Karl Lentz Transcripts of calls from 11-8-12 to 8-16-14

Within this body of work are solutions for many situations and problems

The original audios can be found in a number of places –links below this paragraph

This work is not complete or exhaustive but is extensive

More than one transcribers’ work is represented here.

But is mostly the work of, J Mark, j_mark.bettis@yahoo.com
Transcripts posted and updated at:

https://www.copy.com/s/WSbD4Nzlh6CR/unkommonlaw
In addition this editor has added or deleted what is believed to facilitate comprehension. Karl likes to talk about cats, dogs, cars, cattle, etc.
Some wording is direct transcribe of Karl’s words. Some is the idea/concept. Some additions here are not direct from Karl but are believed to be consistent with Karl’s teachings and experience.

Ideas found here should be taken in context of the whole message to avoid confusion.

Language may be offensive to some. Cleaned up a bit but you just have to grow up and deal with it.

Instead of lost in wonderland and rabbit trails - cut to the chase
Common law is your choice and you may deal with your adversary man to man
Don’t accept illusion, presumption, and lies
Links Section
warm up - see the man and his message
Karl starts just before one hour mark - recorded Dec 17, 2013
http://www.youtube.com/watch?v=1v1O_-PEGkw&feature=share
Listen to Karl here on Angela’s show at least 5 shows BEFORE you listen to him on his own show.
Karl -details on how and why to act
Angela Stark call on talkshoe-
http://www.talkshoe.com/talkshoe/web/talkCast.jsp?masterId=39904&cmd=tc
Lentz appears on her show on dates below - this is a good place to start
(2012) 11-8, 11-15, 11-29, 12-6

(2013) 1-31, 2-21, 3-7, 3-14, 4-25, 8-29, 9-19, 10-17, 11-7
(2014) 2-20, 2-27, 3-27, 7-3, 8-28
Karl on his own talkshoe (listen to him on Angela's show first)
http://www.talkshoe.com/talkshoe/web/talkCast.jsp?masterId=127469&cmd=tc
UK Lentz Fans
http://plaintiffmustappear.blogspot.co.uk/
links and sample text of his ideas
From existing Karl's audio snips of particular subjects
https://www.youtube.com/channel/UC5duR4OvEHHxOSdEZhANETw
Karl homepage
http://broadmind.org/
For easy scrolling on computer to find next call date i have added /// just above each call date so hitting control & F key will open a search box. Just enter /// to rapidly jump to next call date or any word.

Most call dates have a reference to call source.

Warnings
Not all words herein are Karl’s words

Words found herein and used without knowledge and wisdom may come back to bite you.
If in immediate trouble you may use words found here but you had better study as much as possible as fast as possible because you may tested for the words you use within weeks, days, hours, minutes or even seconds to see if you are who you appear to be. If you fail it is YOU who will experience the consequences.

Note: The usage/style of a word in this body of work may differ from use in any document presented to adversary or court other than your court. Example “i”; in this work both i and I are used. In a claim you would use “i” and not “I”. Make sure you know why you chose any word or style.

Enjoy

///

Karl on You Tube: Fair Warning Letter myprivateaudio.com/Karl-Lentz.html

http://www.youtube.com/watch?v=b7WMX_py_lU
I, Bob Johnson (your name), gave no entity, known as the DHR, the right to administrate my property. (You can use this with child services; you can use it for a car, etc,)

2. I say that Baby Johnson (car, etc) is my property.

3. I say that no man or woman will make a claim saying that my claim is untrue.

4. I want my property returned to me.

5. Said property is to be totally under my control post haste, within 3 days (or whatever time you want to give them.)

6. I will charge the wrongful holder of said property X amount of dollars every (minute) (day) said property is not returned starting on the twenty-second day after they have received this summons and this suit. See attached Claim.

Karl: It’s so simple. You just say that you give nobody the right to administrate my property. So I say I want it returned in so many days and then I’m going to start charging money if it is not returned. You are supposed to give them 21 days to answer a lawsuit. On day 22 I am going to start charging you because within those 21 days they have an opportunity to make a settlement on the private side. So on day 22 you are going to start charging them in district court and you are going to move for a trial by jury. You are going to get your property back.

 Craig: they get tough down here. They won’t accept any paperwork or anything. You can’t believe anything they say.

Karl: that is why you have to make it incredibly simple.

For More:

Karl Lentz on Angela Stark’s Talkshoe 39904 episode 199-135:45.

///

11-8-12
My private audio episode#187 (family court)] at talkshoe com Karl Lentz 2h 49m [garbles/comments in brackets]

Agents for STATE OF ALABAMA took Karl’s newborn baby without cause or due process.
Took Karl 8 years to get his downs syndrome baby back.

[Contract [to give up child] was supposedly in the case file in front of the judge but couldn’t be found and state said he got a copy when he signed and we don’t have to provide one. The state didn’t lie, there is a contract in the case file, but it is someone else’s not Karl’s]

12: i conditionally accept your offer for one million dollars but that does not negate the fact that there is still an outstanding balance between us. Rayleigh v Maine.

If you say: “to make me whole and complete i require 1 million dollars” and they come back with a counter offer of say 500,000 and you accept it; well then your million dollar claim was a false claim and then every part of your claim gets challenged, thrown out and dismissed.
Editor Note: Hold your ground on the claim’s facts and value. The claim is the claim. If you want to accept a lower counter offer than your claim, you may agree to accept the partial payment but you will forgive the balance out of the kindness of your heart.
The record must show the forgiveness of part of the debt (the 500K), but the full claim remains the same. They may make a lower offer with the single goal of getting you to change your mind. Don’t fall for it. Once they make the offer, you may counter offer with your kind response. “I accept your offer to pay $500,000. By date xxxxx, for partial payment of your debt; and because i am merciful i will forgive you the balance due of your debt of $xxxxxxxxxxxx.” – Or something like that. Also you should have verified your claim to the liable party prior to a court action by due process, proper notice, your questions and testimony, memorandum of agreement for all they do not rebut.
15: it is the order of court; court means me and the jury and the defendant, we are the court; not the judge, or the clerks. You don’t see the word a, the, this court, it’s just court...
Editor Note: The court is the record between the parties/men and the current “record of agreement(s)” is court/ the authority. The agreement is the judgment/authority. Court records and acts upon the agreement/right/authority. Read that again.
“it is the order of court that the state of Alabama court case stylized at ju 2001 51832 is to be known to the world as void ab initio and all of its subsequent orders are to have no force of operation.” So that’s how simple an order has to be, just basically saying i want the world to look at this case as a false case and that every subsequent order that came from this case is to be noticed as void, or known as. You don’t want to use the word deemed cause deemed is a legalese word. Everything i write has not one legalese word in it so when they try to come at me with legalese….well you’re pro se. No I am not pro se. i don’t know what that means. Where can i find that in the common parlance, common term. I am not pro se. I am just a man. And if you try to diminish my standing i can’t accept that. I am just an aggrieved man and aggrieved just means somebody who has lost his rights and he wants his rights back. (or justly compensated for the taking)
20: i realized the number one thing i did wrong is i used code. They kept 12 b 6 ing me. (FRCP Rule 12 b 6 – failure to state a claim). It took me years to understand what a 12 b 6 is. They’re saying they agree with every single fact that you are saying it’s just that you are not providing them the law in which the court can invoke the jurisdiction, the power over the other people, over the other party. I was using title 42 and a 1983 civil rights claim. The problem was i was asking for something that title 42 section 1983 doesn’t allow me to ask for in a form of relief.

So if you use their codes and you don’t use it exactly as it was written they’re gonna say there’s nowhere in the 1983 civil rights statute that says anything about us being able to force the state to turn over a case file.

In 2008 i was writing my final and they changed all the codes. Then i found Billy Thornton and the only problem is he talks too much to the judge.

24: And me i just say judge you have an oath of office, you have a duty to function to that. You move under article 6, clause 3, you took an oath to uphold the constitution and you’re bound by that oath and I am going to hold you to it. So
My job is to create orders and

Your job is just to see that my orders get stamped and get delivered to the other side.

And the other side has 21 days to either accept or appeal the order,

Then we will come back and have a common law court of record trial where

The jury will be the judge and determine the facts and determine the law.

I don’t need you [judge] in any capacity what’soever to judge anything.
[Why need a jury if a GOVERNMENT employee can’t say you owe me $]

25: i modified their summons, and you gotta be very careful, to be federal district court, not a united states district court.

It’s a good idea to use theirs [to copy, cut & paste from] because it’s stylized just like they do.

It’s like when you pay a bill to the cell phone company, they just run your bill thru a machine. Nobody actually opens up the bill and reads it.

And some people are doing that accepted for value nonsense and that’s where they’re getting away with it because nobody is really going to open up the bill, whatever you sent back to them and read it. Well you accepted one dollar in my check for the bill and there’s no more balance between us. You can’t do that nonsense.

...it says summons in a civil action. To the defendant. And then it just says a lawsuit has been filed against you. Within 21 days after the service of the summons not counting the day you received it, 60 days if you’re a united states agency or an officer or an employee of the united states described in civil rule procedure 12 or 90 days in a social security action you must serve on the plaintiff an answer to the attached complaint or motion under 12 of the federal rules of civil procedure. The answer or motion must be served on the plaintiff or the plaintiff’s attorney whose names and address are here.

Mine is almost exactly the same but much simpler.
Mine just says after 21 days after service of summons on you not counting the day you received it. You must serve on the prosecutor a verified [not verifiable?] answer to this suit or make your wish known to the tribunal you want court to try the matter on day 22.

Only a man can give a verified answer. A certified answer comes from an attorney.

33: now when i look at a judge I am looking at a magistrate, a glorified bus boy.

34: at the bottom i said: if you fail to present a verified answer, a judgment by default will be entered into the record against you and the immediate execution of the orders will commence upon the 22nd day. [Never use 'if “ sounds like threat]. Maybe: Upon your failure to…………
People don’t know what a default judgment is. Just means the man didn’t show up. They can hold the order in abeyance for 7 years.

Nihil Dicit judgment.

37: is there a verified, not certified, criminal complaint before this court. I don’t care if its cocaine trafficking, if its machine guns, i don’t care if it’s anything. Who is the injured party? And mar [?] started going bananas, oh no i want you to plead guilty, not guilty, no contest. I said sir i already answered you. And once i open my mouth in court, like Billy Thornton say, everything that you submitted to the court before you opened your mouth gets thrown out and now you are starting a whole brand new contract with the judge. So you just say; do you not have what i wrote in front of you? Yes i do. Well that’s all i have to say to the court at this time. If you want to hold me or enter a plea for me i am going to charge you ten thousand dollars a day for every day you hold me in here until the injured party appears and if he doesn’t appear the clock is ticking. One dollar for every second you interfere with my rights. What is your wish? Cause wish is a very powerful word. If the parents wish to have the child to be returned to them and the child was placed into custody not under a crime, not under a conviction, if the parents wish to have the child returned to them based upon a contract with the state the child is to be returned to the parents immediately. [Will post the Alabama code on the net]. But you have to use the correct word. You have to say i wish to have the child returned immediately. I want my kid returned, that’s not a wish. Only a man can make a wish. So until you make a wish in court...i was watching on you tube the judge said do you wish to be sentenced? Or do you want to come back and sit in court again? Judges use the word wish a lot. Because only man can make a wish and once you make a wish it’s going to be granted. That’s what the judge is there to do, to grant you your wish. You order the judge around.
Most don’t get their kids back because they think its way too simple. They believe they have to get a lawyer, attend parenting classes...

If the child was taken into custody, and this is under the social security act 672 subsection F under title 42 and it’s under the Medicaid act 472 subsection F, it states exactly what i just said that if the child is taken into the states custody the parents must approach the state. The state is not allowed to approach the parents with a contract.

So for 6 years i was defending myself against a criminal charge [that didn’t exist].

You [cps] need a verified criminal complaint before the sheriff’s department or the county prosecutor can talk to you. And once you do that I am going to move, because that’s my property...oh man i drove the social services people crazy in 2001 i said are you going to touch my property without my consent? And they said well we don’t call children property. Well i do and that’s my wife and she’s my property to.

Oh my god you just called your wife property. What does property mean mam? I don’t know. Whatever i claim is proper to my person which i believe i have the exclusive right to and enjoyment to enjoy. She has no problem being my property and I am hers. We have an agreement that I am proper to her person. She’s got the exclusive right to enjoy me. Nobody else can make that claim.

Does anybody in this room claim to have a claim to my property, to my child?

It took us a long time because everybody we talked to believed that the state had a right to touch my children.

46: sealed case attorney general says state has no right to take your child.

48: reads answer from sealed case.

50: i just want a common law court of record trial. The common law is the law of this land. There is no higher law. Google the word land, land means the people and the common law court is the land of the people. If you have ever seen that movie Excalibur, King Arthur, the king and the land are one. That’s true, the king and the land, the king and the people are on equal footing and equal sovereigns.

Can you show me where, a court of record is outlawed?

53: it’s not plaintiff versus defendant. It’s just prosecutor versus wrongdoer. I am prosecutor; I am the one moving the claim.

I don’t do any of this judicial notice, get rid of all these adjectives, just make it one word; notice. Are you a free man? No, I am just a man. All i know is I am a man. My mom told me I am a man and i don’t know any other definition of that word. You are not going to diminish my capacity as a man. In this country man created the government . The government answers to the man. Well are you a citizen. I am not even going down that path. What does being a citizen have to do with kidnapping my baby?

Did you or did you not kidnap my baby? Well are you a citizen. No no no no, I am the prosecutor here. I am the one moving this court. I am the one asking the questions. Do you have a claim against me? No! Well then you are moving under my rules.

Do you have a verified claim?

The defendant does not have to show up but the plaintiff must show up. His attorney can be there but the plaintiff must be standing next to the attorney.

The plaintiff must appear. whatever you wanted from your brother, if you filed a false claim, we are going to demand of you. And we might triple or quadruple it.

If you injured somebody you better compensate them. Offer to rake his leaves, wash his windows, you compensate him somehow because you did him wrong. But when a GOVERNMENT or county for a speeding ticket or something, no no no no, I am filing a counter claim against you. Why? Because you are not going to bring any injured party before this court. If the plaintiff shows up I am going to compensate him right now but he has gotta put his hand on a bible and verify that i injured him. Well the state says it. They better put their hand on the bible and verify it. Visa or MasterCard gotta put their hand on a bible and verify it. It worked like a charm for my sister and Macy’s credit card.

[Sister had fifteen thousand dollar bill for repairs from Rental Company. He wrote to owners they sent itemized bill for eight thousand plus and he wrote back extortion and fraud.]

My mom was an IRS agent auditor and collector. Write zero on every box [on w 2 form?], cross out the zero and write exempt on last line and highlight it. They won’t take any more taxes and you won’t be held liable anymore. First line of 1040 instruction book; voluntary compliance.

You keep original W2 form and write copy on the copy you send IRS.

1:09 We [IRS] can only tell you what you owe, you gotta believe you owe it.

1:12 you send notice to whoever adopted your grandchild that you are holding my granddaughter in naked possession which means you have no legal lawful claim to this child. There might be legally it says they can but it’s not lawful.

1:12 You just say my baby has been stolen from me.
No man has ever come forth at any time before a court of record to claim they had a superior claim to the possession of my infant.

Now I am moving my claim for the immediate lawful return for the possession of my child is to be placed under my control and i will bring you forth before a court of record to verify my claim. So it’s fairly simple. You just tell who ever is holding your property, i don’t care if it’s a car, i don’t care if it’s a yoyo, i don’t care if its a child, you give them a notice, you have my child, you have my yoyo and i want it returned. Maybe you didn’t realize it was mine, but its mine, even though you got it from some legal process no man has ever come forth and verified under oath or affirmation that they had the right to possess my child. But i will do that because the highest court in the land is a court of record and this country moves under the common law. All state courts are common law courts. I hear all this nonsense about equity or administrative courts it says right at the federal GOVERNMENT dot org web site it says on the first page all state courts are common law courts. So where can i get my child returned to me? Through a common law court. This man is going to have to come forward and claim that’s his baby, that he has more right. So then you have to move before a jury. You get that judge totally out of the picture.

This is the nonsense that i had to deal with. I went thru 9 judges with that administrative process.
You put the GOVERNMENT back where they belong, just as a referee before a common law court of record.

If they don’t return your child you’re going to charge them one dollar for every second they’re holding naked possession of your child unlawfully.

Does that come close to trezavant v Tampa? ($25,000. For 23 minutes of unlawful incarceration/ deprivation of liberty and property.)
1:21 found in administrative codes if a man makes a wish [in court] it must happen immediately.

The Holder in due course blues, a cartoon at youtube

1:28 civil rights are what the state grants you. They cannot take away your rights.
1:31 my property was taken from me unlawfully [not illegally].

1:32 GOVERNMENT cannot make an offer/contract to you. You have to go to them

ss act 472 and Medicaid act 672. The parent must seek the state. (Editor note – men/woman agents will offer to contract so the record shows you did ask government . They always want you to sign something even if you want to decline offer they want you to sign.)
1:54 got to be verified not certified [use verifiable, present tense]

1:57 the judge said can you pay the $300 or 30 days in jail. I said how about i pay you 5 dollars a week for the next 3 years? And he said what? I said do you not accept that offer? I said are you refusing my payment? Judge said you go to clerk of court and whatever you work out tell her its fine with me. So he understood the law. I made him an offer. I said look i don’t had $300 at this time but i know i can come up with an extra 5 bucks a week for the next 2 years. Do you accept that, and he was like ahh umm. If he of said the word no then he’s the one who brought controversy into the public venue. He dishonored my proposal. The debt is no longer owed so the judge knew i was playing with him.

Caller; i don’t know, he could have come back with a counter offer.

He did [sounds like; he said how bout you pay half]. I told you my word is my bond. All i could do is 5. Do you think I am gonna do 5 when i could really do 10? Do you think I am going to lie to a judge?

1:59 how to stop employer from sending 1099 to IRS. A 1099r retirement. .. I am not a contractor or a small business. The IRS has made assessment which they can’t
You notice the IRS that I believe this is extortion and I believe this is fraud.

You are trying to claim i owe a debt which i do not believe i owe. And now some man has got to come forward into open court under oath or affirmation and swear on a stack of bibles that i owe him money [then] i will work a settlement with that man.
But until that point honestly i believe you are committing extortion and i believe what you’re doing is fraud and if you don’t cease and desist immediately i am going to submit a case against you in the common law court of record because you are causing me stress.

Anymore correspondence I am charging you 10 thousand dollars for every letter i get in the mail.

Caller; is that because 35 years ago i signed a w4?

Karl: Nope. At any time you could say guess what? You are causing me harm. You are causing me injury. You are stressing me out. I don’t wish to be stressed. I don’t wish for any aggravation from anybody. When my mail comes in i better not see another letter from you. You just tell them you are going to file a claim because you have been injured. You have been wronged [that is the biggest word in law; you have been wronged]. You believe they are causing you stress and harm and you do not have a lawful claim to any of my property and if some man wants to claim right to my property, my money, let him come forth to a common law court of record, state his case in front of 12 judges and maybe the 12 judges will find for that man, because an attorney cannot speak under oath or affirmation in an open court, a court of record.
2:00 the IRS has made assessment which they can’t do
You notice the IRS that I believe this is extortion and I believe this is fraud.

You are causing me stress and harm. You're causing me injury.

Anymore correspondence I am charging you 10 thousand dollars

Tell them you are going to file a claim because you have been injured. You have been wronged [that is the biggest word in law; you have been wronged]. You believe they are causing you stress and harm and you do not have a lawful claim to any of my property and if some man wants to claim right to my property, my money, let him come forth to a common law court of record, state his case in front of 12 judges and maybe the 12 judges will find for that man, because an attorney cannot speak under oath or affirmation in an open court, a court of record.

2:04 the judge said to the attorney do you have any firsthand knowledge of the conversations or any events that took place between that man and that woman during their marriage? The attorney said no! The judge said well then you know the rules. You need to sit down. And he needs to speak. He needs to defend his self. Attorneys are not allowed to speak in open court unless they have firsthand knowledge.
2:05 look for Mr. Cherry on Angela’s calls he knocks the attorneys out of the box in 2 seconds. So if the IRS tries to come to court with an attorney you knock the IRS' attorneys right out of the picture. Wait a second this is a common law court of record; I am presenting my case as an injury. I have been harmed. I’ve been injured by something or somebody, using a name called the IRS. Now their attorney can’t speak. Only the IRS can speak. Oh, IRS didn’t appear? Then i guess i win the judgment. And it’s a Nihil Dicit is Latin for "he says nothing"; a judgment for want of a plea. Stronger than just a default. The other side failed to speak. The other side failed to answer. The other side failed to tell the attorney what to do. I want my judgment and i want it now. It’s over.

Corpus juris secundum, the second one, 925 section 344 all federal district courts are courts of record. Don’t go to the United States tax court or the United States claim court or United States any court. You just go to the federal district court.
2:05 look for mar cherry on Angela’s calls he knocks the attorneys out of the box in 2 seconds.

2:07 They switched all the codes on me. How do i get away from their code world? I learned the common law court of record by watching Bill Thornton and the only problem with Bill Thornton is he talks too much to the man in the black robe. He should just say look this is going to be done in 21 days, you are going to give me an answer. On day 22 i want your stamp of this court on this order and it’s done. You people know how to appeal it. If they don’t want to appeal it I am going to sell the judgment in about 20 seconds. So that’s the summons to appear in 21 days or this order is final. [What happened to no appeal in a common law court?]

2:09 highest court of the land is common law court.

Highest court of us GOVERNMENT [INC] is Supreme Court.

Can you show me where common law court is outlawed? Well it’s in the code. That's a code, that's not law. Where is it outlawed?

Because you will see that in traffic court all the time; is there a reason why i can’t establish a case in a common law court of record and move the state prosecutor or county prosecutor who is trying to move, who is trying to prosecute a false charge of a crime that i drove too fast? Is there a reason why i can’t drag him into a common law court of record and bring him into my case?

What they’ll say is well we don’t do the common law anymore. Can you show me where it’s been outlawed? Because i hear you saying we don’t do common law anymore, but can you show me where it’s written down? They say okay well there’s the code. That's a code, that's not law. Where is it outlawed?

When did you throw away my constitution because the 7th amendment says i have a right to move a common law court of record and once a jury comes down with a verdict it can’t be heard in any other court in this land? If the judge starts going off on you say judge if i lose can i appeal this?

I asked the judge; can I appeal this decision? If he says yes I am not in a common law court of record. There is no retrial in common law court of record. Under the 7th amendment it says once you have been tried by jury in the common law court of record it cannot be retried by any court in this land. So obviously judge I am in the wrong court because...
Caller; you are not a party to the constitution.

That’s right, but the state and the fed GOVERNMENT are. And the state and the federal government say this is the contract between the government s; that we will not interfere with the rights of man. And if anybody interferes with the rights of man the man has the right to sue the GOVERNMENT . The constitution is just to protect our right. It’s just to make sure that the GOVERNMENT does not interfere with our rights. That’s all. I am not a party to it and i don’t want to be a party to it. Once you sign a contract you relinquish certain rights to obtain privileges. So i don’t want a privilege from anybody.

2:12 Q: if you want to rescind all your signatures do you have to do it nunc pro tunc?

No. If the IRS is coming after you and asks; are you a US citizen? What does that have to do with me getting a letter in the mailbox and I am telling you it’s causing me stress. What does that have to do with me having a driver’s license, or SS #? What does that have to do with anything? Because no man is ever going to stand across from you from you in a court of record; so it’s always going to be an attorney. An attorney is not allowed to speak in a common law court of record. An attorney is not allowed to speak unless they have firsthand knowledge.

2:16 the 7th amendment is simple and the 9th is even simpler. It just says; whatever rights man has before this contract was written between the fed GOVERNMENT and states, man still has those rights. Those rights never change. So 9th amendment is actually called saving to suitors clause, and all that means it’s an escape clause for a man who doesn’t want to operate under any of that contract. Nobody talks about the 9th amend, but it’s the most powerful that we have to drag everybody into a common law court of record. I had the right to drag anybody into a common law court of record before this constitution was created. I had the right to go before a jury before 1776. I had this right to a trial by jury for the last ten thousand years. Just because you guys made a new contract between the fed GOVERNMENT and the states doesn’t eliminate my rights because it’s very simple. The enumeration in the constitution of certain rights shall not be construed to deny or disparage others retained by the people. The people always had the right to go before the community for a trial. …

Well now we have a constitution, now we gotta do it this way. No we don’t. The people have the right to do it the way we’ve always done it. Just because you guys came up with a new constitution in 1793 doesn’t mean we’re going to forget about the old ways, the way we always did things. They said okay fine, whatever rights you had and whatever trials you had prior to this constitution, you know what? You still got that right to do that trial that way. So there you go. You always throw the 9th amendment at them, the 9th article [of bill of rights]. That’s how you pin the judges to their seat, if you say it correctly.

2:18 caller; did Karl say there are no fees to file in the court?

2:21 the free use of all courts of record and not of record (doesn’t mean superior courts) is to be granted to the people. I pulled that out of Tomlins law dictionary 4th edition page 320.

So i don’t care if you want to consider me a king, cause in this country were considered sovereigns or on equal standing with the king. You want to call me king? Fine. You want to call me the people? Fine. You want to call me the subject? Fine. Because a common law court of record is free to the king and his subjects. So call me a king, call me a subject, i don’t care, as long as I am getting in here for free. I am not paying three hundred and fifty dollars.

2:23 [reads letter posted at my private audio site titled; question to the court can this court interfere with a United States constitutional right.doc which i copy/pasted below from myprivateaudio.com];

i, write this, for there are many of the land, similarly situated, who have listened to me on a few talk shows, whom appear to be truly interested and have told me they will be following along with this case to witness the results, for i, believe i, have chosen a simple method, to move my case through this court i, have chosen to appear before a federal district court, in the capacity of, a ‘man’ aggrieved, making simple wishes and demands, to order the restoration of my rights, and to seek compensation of the declared wrongs;

That being said….

i, now present to this district court of the united states for middle Alabama’, my case;

i, as a man, wish and respectfully, demand, (as You have always been professional and courteous to me in the past) of this court to: (1) file my suit, and; (2) to give my case an Action Number, and (3) deliver the enclosed summons to the wrongdoers, (4) please time and/or file stamp my original copy of the suit and mail it back to my address (Please see enclosed: Self-Addressed, pre-Stamped envelope); (5) It is my wish, to not be charged a fee, and i, do not want to diminish my standing to that of a pauper, i, want my standing to remain that of “a man aggrieved”,

i, do not believe, i, have been presented a 'bill' for services rendered;

i, do not believe that at this time, an officer of this court, can claim i, owe this court a debt;

i, DO Believe, that this court was created for the use of man, and those of mankind to settle contentious matters, in a civil manner, without a fee;

i, declare i, appear before this court, to seek the restoration my rights1 that are secured and protected by the 'united states Constitution', and as all of the officers of this court, have bound themselves2 to the 'Constitution', i, as a man, call upon the officers of this court, to perform their duties;

That being said….

IF the officer of this court, still maintains that i, am in error of my beliefs, i, will accept their beliefs, therefore i, have enclosed the $350.00 filing fee demanded of me from the clerk of the court, for this matter in controversy between i, and The government of the STATE of Alabama, has gone on for too many years already, So please, just take the $350.00 as i, need this case to MOVE NOW, for once this case is settled, it will allow an 11-year old boy, of my (and his mother) flesh and blood to be returned to us…(Ooh, if You wish to allow me to proceed “fee free” please return the $350.00)

[In later calls he does not use the word 'demand' but 'require' or perhaps 'wish']

2:28 caller; is there any way this can be related to foreclosure due to property taxes?

2:29 if somebody is claiming something that they want to take your property, only another man has standing in a court of record. I just emailed this stuff to Angela. So if you see the way i stylized the governor [or government ?] of Alabama, like man, Karl Lentz, i just put a black line between me and him, i said versus man, Robert Bentley. So now it’s man against man in a common law court of record. So now we both have equal standing. His employees hurt me. They took my kid. I believe they kidnapped my kid. I am coming after him because he should have kept his crazy dogs on his property in his yard and should have kept them away from my property. They thought well were the big cheese in Alabama we could do whatever we want. We could let our dogs run wild. We can take your property and take your children away and kill all your animals. What are you going to do? Sue us in Alabama courts? Well we run the courts. We are the court. Well good. Fine. I will take you to federal court.

If somebody is claiming...like chappy said, who penned the document? Who took the pen in their hand and said ms north new jersey you owe a x, y and z. you go after the man who put his name on the bottom of that document. And you say good. You are going to stand under oath or affirmation in a common law court of record and you are going to swear that i owe this amount of money. And they’re gonna be like well I am an attorney and i can’t... like my mom, an IRS agent told me, if I am off by one penny, that’s a federal penalty. I go to prison for a long time. That’s fraud and extortion. So whoever is coming up with these numbers he better be perfect and he better be able to testify under oath or affirmation.

Go back to Angela’s episodes, a Mr. Cherry, he shows you how to knock the attorneys from the county, the state, the dmv, the IRS, visa, right out of the picture. So then you’re standing in an empty courtroom.

Everybody remembers George bush versus al gore. Hanging chads. Went to Supreme Court... who said is there one man saying his vote was interfered with? … There was no injured party, they had no case.

Caller; if the attorney doesn’t have the principal standing next to him willing to testify that i owe him the money.

That’s right. He is going to have to swear that his property has been interfered with by your action or inaction. And there’s nobody who is going to be able to say my name is Suffolk County. Now because she didn’t pay me the money she promised me i couldn’t buy my kid a GI Joe doll, so she injured me. Nobody is going to be able to do it. They don’t have a case. So don’t answer their case as a defendant, go back and listen to this.

If the IRS asks; are you a US citizen? What does that have to do with me getting a letter in the mailbox? I am telling you that causing me stress. having a driver’s license, or a SS#

2:34 make your own case that they’re filing a false claim against you because there is going to be no injured party who is going to stand in their court.
You can say you believe they are filing a false claim against you, and yes they might have the codes and all kinds of stuff...but you can still believe they're filing a false claim. You don’t have to believe in santa. You have the right to believe whatever you want. And this is what gets people in trouble all the time; they have no facts. Never argue the facts. Cop says I was doing 900 mph, okay; you have a right to your belief. Now I have the right to believe that unless there is an injured party you have no case, and I actually won.

Virginia code; illegal to drive in reverse. Footnote says it’s lawful to drive in reverse as long as I do not cause injury or damage to man or property. [Judge said] huh, case dismissed. I said no it’s discharged
2:38 i said to all the state troopers sitting there; if my truck caught on fire you’d be the first ones to pull me out. God bless youse because i loves youse all. But you know, every time you interfere with a man’s right to travel you’re breaking the law. It might be legal what you’re doing, but it’s unlawful what you’re doing. I left the court house and the deputy said I’ve never lost. I am the traffic county enforcer. I teach all the recruits. How did you beat me? Cause i didn’t break the law. He said what law? I said you read it. I tried to give you the paper in court and you laughed at it. You wouldn’t read the law. Oh, while were standing out here let me give you notice. Next time i come thru this county doing 90 mph or 900 mph in reverse and wreckless and I am all over the road. If you ever interfere again with my right to travel I am going to sue you in your official and individual capacity. I am going to lien you up and this county for everything you got. So next time you see me come thru, you remember my rights now, just wave high.

And he said how are you going to do it? I said i know the law. Have a good day. I said i beat you once i can beat you again.

So when you know the law and how to deal with the common law [and how they impact their legal codes] you will win every time. ..

In the code world you’re guilty and you got to prove you’re innocent. And that’s what they’re trying to do here in america.

2:39they want us to prove we don’t owe the tax in their code world. No, this is common law still, you have to prove i do because there is an injured man or woman standing on that side saying that if i don’t pay this money they’re not going to be able to support their family. So you are going to need to bring an injured party. This is still a common law land. They’re trying to bring the european style of court system into this land. We are not going to win by election. We’re not going to win by getting good governors or congressman in office. The only way you’re going to win is public court. And the only way were going to win in court is if we rely upon the 9th and 7th amendments [articles]. We had the right, long before this GOVERNMENT , that we had the right to [] and have everybody judge us. We have the right to a trial by jury of our peers. The GOVERNMENT can’t interfere with that right. I want a trial by jury of my peers and i need the injured party to come forth and testify under oath or affirmation. Because you will get letters from visa card... an attorney actually made an affidavit. The attorney is not going to be able to affirm this affidavit in open court, but they can send all type of nonsense to the court and the court will accept any paper the attorneys want to put in. now the whole trick is you tell those attorneys to stand in open court under oath or affirmation and swear to that. And they’ll be like well we can’t. That’s right you can’t. But you can put all the docs you want to try to trick you people...

caller; why can’t they swear?

b/c they have no firsthand knowledge because they’re not a party to the case. You’re near new York right?

Attorneys can put in all the docs and affidavits they want but they cannot swear to them in open court b/c they have no firsthand knowledge of the case.

2:42 There's been no foreclosure in NY for 2 years. Because the judge said any attorney that comes to court, any paperwork from a bank trying to foreclose on some little old lady, that attorney is going to be held liable for whatever that bank submits to the court. So attorney, if you want to take the stand and put your hand on the bible under oath or affirmation and swear that you know for a fact that that little old lady owes BANK OF AMERICA money, we will take your testimony. So Google NY foreclosures.

The attorneys are terrified. The judges aren’t playing this nonsense anymore.

They are sending little old ladies affidavits, but now, somebody like me or Mr. cherry said to the judge, hey judge, make that attorney go on the witness stand and put his hand up and swear to that, and make the bank come forward. And they’re like I am not going to do that.

Only a man can be injured in common law. Only man can verify. Not certify. My whole case file has been certified by 9 judges... it’s genuine, perfect and it’s ridiculous. Everything in there is total fraud. All certification means is one person picked up a piece of paper and says do you believe i have a piece of paper in my hand? Yes. Okay stamp that seal and just certify that piece of paper. Certify just means another person believes that paper exists. It doesn’t mean anything on that document is true. ..

2:44 any statement that can’t be conclusively proven or disproven is not fact. I could say i was born on Jupiter. That’s a fact, it’s a false fact, but it’s a fact. But then I am going to say i remember being born on jupiter, that’s not a fact because nobody could independently verify what i said. So you just say i was born on jupiter. So until another man can claim my claim is a false claim that I wasn’t born on jupiter, my statement stands as true.

You don’t dispute the people’s facts. You let the people believe whatever they want, to say or make whatever facts they want about you. Well my facts are this; …………. Now were gonna need a third party impartial witness to testify who’s facts are true because i have equal standing in court. Call ends 2:49

11-15-12

my private audio Karl Lentz
34: difference between constitution and bill of rights

1:01 you want a trial by jury article 7.

1:08 only want to hear a common law court of record, the only one protected by the US.

They’re not defendants, they are wrongdoers.

1:14 i use the IRS in my favor.

1:20 everything they come at me with I automatically say back you are interfering with a right to blank and you fill in the blank.
1:23 first thing I do cease and desist letter, stop interfering with my right to do whatever and I am going to charge you so much per day for interfering

letter goes to whoever is doing you wrong. The judge.

You can put that in the notice too; if [don't say 'if'] you don’t respond within x days you acquiesce to all terms and conditions of this notice. And if they continue say I am sorry we couldn't settle this on the private side

but looks like you have given me no choice but I am going to have to invoke my 9th article and [7th article?] under the bill of rights to invoke a common law jury trial against you.

How do you say that in another letter?

Yes. However many days go by that you set...you could claim a wrong from 100 years ago.

The judicial act of 1793 section 31 says that your descendants can pick up your claim if you die. Man can’t be lached. No statute of limitation.

They bound themselves. You don’t.

1:34gave fed has 6 months to answer. [gave time lengths for ea agency in 9/19/13 call]

How he deals with them; [type this]

they’re saying I owe a debt.

Only a man can make a claim. Not an attorney who would be filing a false claim.

1:48 I’d send it to the judge, to the judicial review board of the state, and to the circuit court judge as well. You have got an out of control judge here.

[type this]

1:59[type this]

2:03 dismiss versus discharge. Discharge they can’t use it as a form of acceptance to create credit for their county or the state.

Dismissal leaves it on record

///
11-15-12

11-15-12 my private audio karl lentz

11: title 28 sec two thousand two hundred and one, creation of a remedy

13: just write a letter to the head clerk of the court, the head judge is the head clerk in your district and you wish for the legal and lawful findings in fact and conclusions in law you could ask them a simple questions as; does a corporation have a right to tax my property and order me to pay their debt they claim is now due or can only a government lay a tax upon its citizens, or because i reside within a corporate township am i now a corporate citizen or one of its subjects? Just tell the judge that. Its that simple. You don’t have to make these things 800 pages long. And the judge has to give you an answer. And if you don’t like it you could give them the old platsky versus cia, the judge cant dismiss anything you bring into his court.

14: platsky versus cia 1991 a man suing cia for info they had on him and they wouldnt release it. The fed court threw out his claim all the time, 12 b 6. supreme court said no that district court cannot 12 b 6 you if you are not competent in the law, if you’re an idiot, if you don’t understand legalese the judge has got to walk you thru it.
You’ve got to help this man stylize his pleading so that it can proceed thru your court. They say we cant give you legal advice. Do platsky v cia on them.

18: arent you afraid of giving people legal advice? no. supreme court ruling connelly v dixon 1957; litigants can be assisted by unlicensed layman during judicial proceedings. If you ask me my opinion i will give you my opinion. Legal disclaimer; we are not here to give legal advice. Good. I’m here to give lawful advice. I'll give you my lawful opinion.
21: prosecutor; one who pursues or carries on any purpose, plan or business. I don’t use pro se, its a term of art. I want to get away from legalese. I want to drag them into a court of law. I don’t want to deal with administrative hearings. I just want man against man. I just want a court of record. I don’t want to deal with legalese [cause] theyll run me over like a freight train.

Caller: comes now the injured party...

the aggrieved party. I believe aggrieved just means somebody who is seeking to reclaim rights that were taken from them wrongly.

Aggrieved party; an individual who is entitled to commence a lawsuit against another because his or her legal rights have been violated.

Aggrieved party; a person whos financial interest is directly affected by a decree, an order, a judgment or statute, and is also considered an aggrieved party entitled to bring an action challenging the legality of the decree, an order, a judgment or statute.

A lot of attorneys put in affidavits in the filings. They can put in whatever they want on paper because its useless. Who is going to stand in open court under oath or affirmation and swear that that piece of paper is true?

You see in open court is where you nail the attorneys.

Caller: so the certify at the bottom of the affidavit is insufficient?

From an attorney? They only certify they don’t verify. Verify comes from your voice. They only certify. The bottom of my lawsuit i verify which means i will stand in open court under oath or affirmation, put my hand on the bible and i will verify that everything on that paper is true.

32: ive always had a precipe day, a pre trial hearing, where i lay all the rules out for everybody to understand. So the judge knows the rules, the other side knows the rules, this is how were gonna play this game and this is how we run it. So when we go to trial i got rid of all the BS now we only got 2 matters in controversy, we had like 30. we settled it in a pre hearing trial. If you’re going to go to a bankruptcy thing the best thing for you to do is ask for a precipe day which means pre trial day. Get all of the big nonsense out of the way. And if there is just one thing that you cant work out in the judges chambers that’s just between you, the judge and the other party, you know what, lets take it before a jury. We are going before a common law court of record. Only the injured party gets to speak. You are going to have to bring the injured man here. An attorney cant speak. Those are the rules. I’m relying on the 9th amendment as a bill of rights, united states constitution article 9 and article 7. there is no such thing as the 7th amendment. There is no such thing as the 9th amendment. The articles are the bill of rights.
But when you say 7th and 9th [amendments] the judge knows you really don’t know what you are talking about. So you say the bill of rights of the united states constitution article 7, he knows you’re talking about a trial by jury. Not a jury trial, but a trial by jury. And if you say i have rights inalienable inherent rights given to me by god under the bill of rights under the united states constitution article 9, he will know what you’re talking about.

34: difference between constitution and bill of rights
37: caller, i beat the irs with a jury trial.

42: if you confess you’re a convict and you still hold all your rights as a man in the public and society, you still maintain your rights. If the jury comes down with a guilty verdict you are attainted. You lose all your rights to property all your rights as citizen

46: what do you think about tami pepperman? The 1066 and cestue qui...

i stay away from all that stuff... any type of trust, there could be eighteen thousand trusts out there with my name on it. As a beneficiary, i have no right to know when I’m a beneficiary. I have no right to know how they’re using my name in that trust, why I’m in that trust or what is required of me to obtain a benefit. So just because somebody says Oh cestue qui trust i just laugh. Anybody can create a document with my name on it but just because they offered me this document like this birth certificate, do i have to accept this gift that is going to cause me harm and injury? Do i have to accept an eight hundred pound gorilla that’s hungry?

58: ...you want a benefit from social security? Well then you better believe you got to take them into administrative hearing. You have no right... the supreme court made a couple of rulings on people who tried to drag ss into common law courts back in the sixties. The sc said you have no right to that trust, no right to that fund, no right to that social security act, that is not yours. Everybody wanted to believe its theirs but no, you’re the beneficiary. You’re not the trustee, or trustor. You’re just the beneficiary and you could be denied at any time.
[[im just the grantor. Gee, a thousand dollars a year not taken from me might have made all the difference, but guess well never know. How is returning my property a benefit? This is where we use the 'it aint me' letter]]
1:01 magistrate is just a guy who filled the wine glasses at the kings court.

1:01you want a trial by jury article 7.
1:02 when somebody gives you an order to do something you have to ask them what gives you the authority to order me about? Like when did i give up...

1:03 anytime you’re a defendant you have to realize you have absolutely no rights. You have to file a claim against the other party that they’re interfering with your rights to a trial by jury or they’re interfering with your rights to have a common law court of record trial proceeding over this matter...

you sue them for stepping outside of their scope of authority.

I don’t say fancy words like adversarial proceedings. I just say you are doing me wrong. You are interfering with my right. Stop interfering with my right or I’m going to drag your butt into a common law court of record and I’m going to be compensated for every second you’re interfering with my right and I’m going to charge you a dollar a second and right now were up to 8 million seconds.

1:05 you’re still using the words bankruptcy court. I don’t move under any other court...youll never get an answer from me...i will never file any motion, pleading, petition any answer in anything other than a common law court of record. That is the only court that i believe has the authority to judge me because nobody else has got the power other than 12 people to judge me. The man in the black robe is a magistrate. He is not a judge. In america we call them judges for some reason i don’t know. In england they’re called magistrates... in this country we got it backwards.

Wait a second. Can i appeal this? Yes. Well then I’m not in a common law court of record.

Is that not what a newspaper notice is?

That’s not fair, nobody reads paper anymore. I just tell them straight up, you are interfering with my rights, i want a common law trial by jury. Is there some reason why you have some lawful excuse why i cant evoke the 9th article of the bill of rights and get myself in front of a jury? I don’t care what you try to use to try to deny it. You cant interfere with the rights of man. You’re here to protect the rights of man... if i hear anything other than common law court of record you’re interfering with my rights. a common law court of record is the only court that the united states supreme court protects and secures for the rights of the people. It is the only one court protected by the united states. Is there any reason that i cant have what the constitution secures and protects for me?

1:08 only want to hear a common law court of record, the only one protected by the us.

They’re not defendants, they are wrongdoers.
1:09 how do i change my standing [as defendant] in bankruptcy case?

Start a whole new case. They’re not defendants, they’re wrong doers, i want compensation.

1:14i use the IRS in my favor.
1:14 irs has a very good specific job in society and i never attack the irs personally because they always work in my benefit. If you don’t know how to use the irs to your benefit your going to hate them.

1:20everything they come at me with I automatically say back you are interfering with a right to blank and you fill in the blank.
1:23 first thing I do -cease and desist letter, stop interfering with my right to do whatever and I am going to charge you so much per day for interfering

letter goes to who ever is doing you wrong. The judge.

You can put that in the notice too; if [don't say 'if'] you don’t respond within x days you acquiesce to all terms and conditions of this notice. And if they continue say I’m sorry we couldn't settle this on the private side

But looks like you’ve given me no choice but I am going to have to invoke my 9th article and [7th article?] under the bill of rights to invoke a common law jury trial against you.

How do you say that in another letter?

Yes. However many days go by that you set...you could claim a wrong from 100 years ago.

The judicial act of 1793 section 31 says that your descendants can pick up your claim if you die. Man cant be lached. No statute of limitation.

They bound themselves. You don’t.
1:33 do you have a template or an example of interfering with my rights?

Im trying to remember what i gave the state of alabama. I gave them something extremely simple. I said this is the evidence I’m going to use against you in a court. This is prima facia evidence. This evidence will stand undisputed you will not be able to answer to this in a court of record. I said if i was you id make a settlement with me as soon as possible. Said something nice and gentle like that. And then i let 6 months go by cause i was basically relying on a federal court claim act of 1947 where the fed has 6 months to answer. [gave time lengths for ea agency in 9/19/13 call]

How he deals with them; [type this]because they say well were a huge bureaucracy and it takes us a long time. And i was in no hurry. I was doing up my case and learning the law a lot better than i was. So in 6 months i said is there any reason why you failed to answer? And they just said we don’t believe we owe you any money..it was a funny answer they gave me. I loved the answer they gave me. The dhl [dept of homeland security] which is like cps or the dept of human resources does not believe you have a claim. Ooh good, they said i had a claim cause that’s how i refer to it, a claim is a common law word, a claim. Like i staked a claim for gold.

1:35 agents of DHR denied claim and acted as if DHR was a man. They refused claim and said sue me.
Dhl will not be paying you any money or giving you any relief. If you feel (oh good, only man can feel) that you have a claim you should feel free to pursue your complaint in a court of law.

Oh my god. So if they try to dispute anything in a common law court of record a court of law is a common law court of record. Its not a court of equity. there’s 2 courts in this country a court of law and a court of equity. And a court of law is a common law court. So holy cow the state attorneys office sent me this letter like 6 months ago. They don’t believe i have a claim. Oh good, they don’t believe? No, they cant believe. They can only maintain. Only man can have a belief. The state can maintain, but they cant believe anything.

Then it says dhl will not be paying you any money. Oh good, so they must think they have something of value i want. Well as far as i know the dhl doesnt have a printing press, they cant create any money, so i don’t know what the hell they’re talking about.

Then it says; If you feel that you have a claim you should feel free to pursue your complaint in a court of record. So they just said they will no longer be talking to me on the administrative side. It will be quote; contact between me and you on a private side to remedy this matter outside of a court of law. So they’re telling me take me to a court of law. Okay I’m going to grant you your wish. You want to go to a court of law? Holy cow buddy. Do you realize what you just wished for? Were going to take you to a court of law. And the only person who can speak in there is the governor himself, the attorney general hisself and the trustee of the insurance fund of the risk management of the general liability trust fund whos holding my money from me cause i claimed as a beneficiary of that fund cause ive been injured because of those wrongdoers i demanded X amount of dollars and that trustee is holding up my payment and he has no legitimate authority or lawful authority to deny my claim. I proposed him a claim. I told him the evidence. I gave him exactly why, I’m a beneficiary, gimme it. He said no, not without a court order. I said oh wonderful, so you want a court order. He said yes. I said buddy, in a common law court of record who creates the orders? He said what? I said the prosecutor does. The plaintiff creates the orders. Do you want an order? You’re going to love this order. And then i gave him an order. The orders are in there. Some guy named tom murphy read me the orders. Oh boy i love your orders they’re only one sentence long. I said damn right. You’re making an order to the waitress at dennys you’re going to say give me pancakes, sausage and a biscuit. You’re not going to give her 800 pages of how you want the biscuit made, or kill a cow, or shake the chaff off the wheat. You make it simple. Tell it to the clerk, now hand it to the state. They know how to say I’m not going to grant this man...carry out this mans order. Good. Lets set this for a jury trial. Yay, lets go. That’s your answer? Okay lets get this show on the road. You want to have a precipe day? You want a prehearing day? You want to get the matter of controversy out of the way? Lets do this. On day 22 were going to be sitting in front of the jury. You ready to go? Lets go. And that’s how i deal with them.

they’re saying I owe a debt.

Only a man can make a claim. Not an attorney who would be filing a false claim.
1:38 caller; you were going after them for money. Now they’re coming after you for money. How would i fashion that letter interfering with my rights if they’re coming after me?

How do they believe that you owe them a debt? Who is claiming you owe them a debt?

The attorney for the plaintiff. Its a tax bill.

Okay, the attorney cant make a claim. Only a man can make a claim.

they’re saying I owe a debt.

Only a man can make a claim. Not an attorney who would be filing a false claim.

So what would the letter say?

So whos making a claim that you owe money? If its an attorney they’re filing a false claim, because an attorney cant make a claim. If that’s the only instrument on record before a court i don’t care what kind of court it is...

a complaint? Is that a claim?

Yes, hes making a claim right? If somebody is making a claim; ms new jersey owes xy and z money. Xy and z is going to have to come to open court put their hand on a bible and swear under oath or affirmation that you owe them money.

You said the first letter is to the judge.

I said if the judge is interfering with your right to... whoever is interfering with your rights you tell them to stop interfering with your right. It could be the right to relation, the right to free association, the right to carry a gun, the right to a jury trial. So the letters, just fill in the blank. Whoever is doing you wrong. Say you are interfering with my right to carry a gun, etc... my stuff is addressed to anybody. My stuff isnt case specific, one to the judge, one the mortgage company, irs, etc.. this is what you do to everybody. You fill in the blank. You put it in the paperwork way before you walk into the courtroom.

You say to the judge i didn’t get an answer back from you. I expected an answer in 3 days. I told you in my notice that if we don’t do a jury trial you are interfering with my rights. Are you trying to have a hearing now today and you’re still going to try to conduct this matter without a jury present?

Yes.

Well then I’m sorry mam, i don’t know how to explain this to you, you’re still interfering with my rights and i don’t know how you’re going to proceed in this matter when i clearly established the rules as i the prosecutor said that i will move a claim through your court. I am not coming in as a freaking defendant!

You guys gotta stop saying you’re a defendant all the time. The defendant cant... there’s nothing in the rules where a defendant wins money. The defendant always loses money or he breaks even. He never wins anything. Why do i always want to be the loser? I don’t ever want to go into a game of chess or monopoly where the best i could do is lose. I don’t want to play. What’s in it for me? I don’t see a reason for me to be here. You know what, I’m going to make a reason for me to be here. I’m going to be the winner. Somehow I’m going to win or I’m not going to play. So you’re interfering with my right to a jury trial. Okay, somebody is claiming i owe them a debt. Who is claiming the debt? An attorney cant make a claim. He cant claim anything. He has no idea what went on between me and the other party. He wasnt there. He doesnt know what we agreed to or how we made the terms and conditions. He has no clue. Hes coming in as a third... hes coming in.. so far at the end of this matter its scary. He has no clue what’s going on and I’m not going to sit here and explain.. turn state witness on myself and explain what actually happened between me and the supposed person who claims i owe him a debt. Let the plaintiff bring forth that information themselves and swear to it.

Can i tell the judge the attorney cant swear?

You told the judge in writing this right? Cause you are not opening your mouth to the judge right? Or established that you are never going to open your mouth to the judge right?

How can i tell them they’re proceeding against me if I’m not in court? You are having a hearing and I’m supposed to go into court and say you are still interfering with my right to a jury trial right cause you are having a hearing cause this is all in writing now right?

You put it all in writing. If you go to court and read word for word what you wrote, judge what don’t you understand in this thing? I said i will appear when i see a jury present. I do not see a jury present. I will not be appearing today. You are interfering with my right to a jury trial. That’s what it says right here on line number 2. are you still interfering with my right to a jury trial? You ask the judge. Then there is no reason for me to be here today. What is the purpose of this matter, this hearing today? Because i don’t know how you are going to move when you are in violation of the law. You are breaking the law judge. You are interfering with my right. You cant do that. You cant step outside the scope of your authority. You took an oath of office. You have to obey a certain set of rules. Because we have already established the fact that she is a judge and she took an oath of office under title 28 if you’re going to a federal court judge or title 4 or 5, or under article 6 or 3 where every state judge or employee has to take an oath of office to be bound to the constitution. Tell the judge are you breaking your oath are you breaking your promise are you breaking your word, you contracted with the people you would abide by the constitution. Are you telling everyone in this court room that you are not bound by the constitution and that you feel that you can breach your contract with the people? And I’m just supposed to accept that? Is that what you wish to have happen today? But you put everything in freaking writing.

Theres no way in the world the judge is going to allow you...like i say when i do that to them they all recuse themselves in the prehearing trial because they said holy cow! I am not going to get in this court room with this crazy guy karl because hes going to tear me up. Hes tearing me up in my own chambers.

Im certainly not going to let him put me on a public display and tear me a new hole. I’m going to recuse myself...i went to grade school with this person. My sister had a barbecue with them last week. I’m going to recuse myself. Every judge i go in front of they all recuse themselves at the preliminary hearing in their chambers because you put them on the spot there, in their chambers. You set up a preliminary hearing date. a precipe day. That’s how you nail all these judges. You don’t wait till open court. That’s crazy. That’s suicide. You put them all in their place in writing. You ask for a preliminary trial. You establish the rules. This is how I’m going to appear. This is how i want them to appear. That’s where i want the jury to sit... its your case. Like packing a suit case. I want my socks over here, my tissues over here. This is my case. my case and my suit is going to be put on in front of the jury and they’re going to determine the merits of my suit. … once you know how to play it its fun.

Caller: so i say you’re interfering with my rights to a trial by jury. And that’s only 1 line. That’s it, that all i say?
Then what i would do is put the terms and conditions in it. If you insist on interfering with my rights and i appear on the 30th day like you wished me to or you ordered me to and i don’t see a jury there i am going to be extremely upset and I’m going to charge you ten thousand dollars for wasting my valuable time cause you know the rules under article 6 clause 3 you took an oath to be bound by the constitution. I’m using my 9th and 7th amendment, I’m using amendments right now so i don’t confuse you. I’m going to say the 7th and 9th amendments. I have the right to a court of record. That is the only form of court secured and protected by the constitution of the united states. There is no other court established in the constitution for the people. Everything else is due to an act of congress, except the supreme court of the united states, but that’s the sc of the government , not the supreme court of the people. Its the sc of the government to put the checks and balances between the executive branch and legislative branch. If the state had a prob w/the fed or the fed had a problem with a state its their supreme court so they can slug it out. It wasnt built for us. Out court is the court of record. Its the 12 people in the jury. 7th amendment clearly stipulates once its decided before a jury it cant be retried or heard in any court in the united states including the supreme court. Its that simple.

1:48 caller do you write that to the judge or do you put that in as a filing in the case?

You send it straight to the judge and none of this nonsense about putting it in the paper. If i was you i'd send it to the judge, to the judicial review board of the state, and to the circuit court judge as well. You’ve got an out of hand crazy district court judge down here that is wholly loony tune. But you don’t say that. But at least get the grasp of what you’re trying to go with. Don’t make it patriotic. Don’t make it 800 pages. Make it one page long. Maybe 3 sentences and you’re done.

Caller; if you insist on having a hearing in 30 days and there’s no jury present I’m going to be extremely upset.

Yeah you better say it as nicely as you can. I’m going to realize that you still don’t believe that i have a right under the constitution that this matter is more than 20 dollars and you still believe that you have the right to interfere with that I’m going to be highly upset and i think that your boss is going to be upset at the circuit court and I’m already notifying him as well that I’m putting you on notice. I’m letting your superiors know that they are going to be held liable, and you can do that writ of mandamus thing, i am going to demand of them that you obey the law. And if you don’t obey the law they’re going to take over.

So how are we going to do this mam, how we going to do this judge sir. How do you want to play this game? Do you want me to put you on notice with your boss and say that you are not holding up your oath of office?

Caller: so do i hope they give me an answer?

I hope they don’t give me an answer. What do i want an answer for?

Caller: if they don’t answer you say they are acquiescent, to the fact of a jury trial.

Im suing them! And I’m going to prove to the jury, i gave them time to answer. They refused to answer.

You know the rules. He knows the rules. The maxim of law tacit acquiescence is acceptance of the rules. There you go.

Do you put that in your second letter?

No you put that in your first letter. You answer in 72 hours or 14 days or 6 months, that I’m going to use it as a form of acquiescence to prove that my claim is just and true and fair. And I’m going to present this evidence to the jury of why I’m suing you. You can sue somebody for interring with your rights. Nobody can interfere with your rights, they cant be surrounded, revoked or taken away. If they could take away your right to do something its a civil privilege its not a right.

1:51 caller; give us the procedure after that to establish the case for federal court.

In the first letter you said if we cant settle this matter on the private side i am going to [] common law court of record and put it in a federal district court because obviously I’m not going to get a fair hearing in a state court because you’re a state judge. Obviously you get paid by the state so your buddies are going to back you up. So you know what I’m going to do? Put it in federal court. How do you want to deal with this? And then you want to make sure the federal rules say.. you have to abide by certain federal rules. Shes interfering with my rights. Its a federal question and let the federal judge decide whether or not she had a right to interfere with your rights to a jury trial.

That’s what i say to people about declatory judgments. Go right to the federal district court judge and ask him can you give me your opinion federal district court judge. I got a fake lady judge giving me a hard time interfering with my right to a jury trial. Can you give me my standing if i brought it before you? How would you rule on that? Well okay, the federal judge is giving you a hard time. Yes. Okay this is her standing, this is your standing, you’re using article 6 clause 3, shes ignoring you right? Good. He will give you the opinion and then he will send it to the judge lady. And he will say now judge lady do you still want this lady to drag you into federal court, because i already ruled in her favor. Because when she comes here she is going to win in a half of a heart beat because everybody here at the federal district court already is aware of what’s going on. So, are you sure you want to settle this on the private side? That’s a declaratory judgment. 1:53

1:54 caller; what about our right to clean water?

Must be tom. Did you sue the prez yet?

Were going to. Common law court of record. All 50 states want to join in, have you heard?

Yeah. Only one page right? Send to prez right?

It doesnt take much when people are discharging.

Do you have a question?

What about our right to clean water?

Nobody has the right to contaminate common ground. If you find somebody discharging on the common ground or the common water you say, you hold them liable for doing it. Well epa is not enforcing the law well then their boss is the prez of the US and hes a public servant so you tell the guy in charge of dea or homeland security that I’m putting you on notice you have some crazy [] out here that they’re the law called the epa act, clean act of 1972 and they’re failing to enforce it. I’m telling you as the executive branch that your duty is to enforce the acts of congress. I’m giving you notice that if you don’t start sending some people to do their duty I’m going to charge you a feee of ten thousand dollars a day and bring some guys in here from china who will start installing [filters?] and well start billing the united states government for failing to clean the water. We will bring in an outside contracting agency and hand you the bill. If you don’t want to..we will find somebody else to do your job.

1:56 caller can they try you again if they had 2 hung juries?

Oh yeah. What seems to be the problem that you cant settle this on the private side?

Traffic.

And you had a jury trial? Whenever i had traffic i hate going before a jury. I went backwards thru a stop sign and i knew a jury would convict me. A jury would ataint me. I said to the judge but i didn’t break the law. there’s no injured party. And i didn’t have no contract with that cop because that’s my car and i can drive it anyway i want. And the judge says well no I’m going to find you guilty. I said to the judge can i bring the law into the court? What law? Its in every code book. What does it say in the footnote? Because he read the legalese, the code. The footnote; its lawful to drive in reverse as long as you don’t damage property and another person told you that you couldnt drive that car in that manner.

Huh. He said your case is dismissed. I said no its discharged because i aint coming back because i got better things to do than to explain to you the difference between dismissed and discharged when you couldnt even understand the difference between legal and lawful. So what your friend did was illegal, but what he did was not unlawful. Did he cause any property damage to anybody when he was driving his car.
You don’t need to go to the jury. You just tell the judge i did not break the law and you explain to the judge the difference between legal and lawful if the judge is an idiot because sometimes the judge don’t know.
Well hes not a judge...

right sometimes these administrating hearing officers don’t know the diff between legal and lawful. You gotta teach them. But how you do it is you present it to them a week or two or a month or 2 before you actually go to trial. And then you go to a precipe day with these administrating hearing judges that do in the traffic court. You could ask them to have a preliminary hearing with you in chambers with the prosecutor. He will give it to you. You state your case. You explain to him, look, this is what the law says. And i actually used the virginia code of 1950, its like 16 point 1 three thirty three. Read the footnote. It says lawful to drive in reverse in the commonwealth as long as you don’t cause damage to property or the person whos car it is told you specifically you couldnt. He said huh. I said judge its an ancient law. I said that’s law. What your reading is some legal nonsense code. The price went up from two dollars in 1950 to fifty dollars now in 2010. your legalese always changes but the law remains the same. The law never changes. As long as there is no injured party i can do whatever i want on this planet and nobody can tell me no. nobody is my damn daddy. We are all people here. If you want to drive backward i think you’re a nut. But you know what? if you want to wear a black robe I’m going to think you’re a nut. I would never be caught dead wearing it but i like to drive backwards so i guess I’m a nut too. But were all free to do whatever we want in this life aint we judge? And then you just go on with your day. He is not going to hold you guilty. Oh yeah this makes sense. You’re going to slug this problem out prehearing day. Don’t wait till you go to court. there’s no reason why you cant say i wish to [] this matter in chambers. I wish to settle this in a preliminary hearing. Is there some reason why we have to have jury? Is there some office hours i could just meet with you and the prosecutor? Can we have a 3 way phone call? I did that with the attorney general of virginia, i sat in the judges chambers and we slugged it out in the judges chambers and the judge realized holy cow this guy is going to run me over like a freight train in court and the judge recused himself. there’s a lot of ways you can settle this and a lot of ways without opening your mouth in court.

Im sure there’s some sort of rules in your civil code that says something about a preliminary hearing trial that you demand it, that you wish it, to move the matter into some sort of a plea bargain with the parties out of the public view. 2:02

2:03 can you explain dismiss versus discharge and how you effect that with the judge?

I tell the judge you could dismiss this because there is two types of bills in this world. there’s bills of account and there is final bills. So now if you want to leave my citational ticket where the state or the county could use it to create bonds or security instruments with it, fine. You could just dismiss it and use it as a form of security instrument. there’s 2 kinds of bills. Bills of account that I’m still going to be in debt to the county or the state. So you can bundle all my traffic tickets and everybody elses and you could sell it off to an investor like a derivative. just like they did with mortgages. This is how counties and states..they’re running out there getting traffic tickets like crazy that they just want them dismissed not discharged because once they’re discharged they cant use it as a form of debt instrument to create credit for their county or state. Dismissal leaves it on record

2:05 so how do you discharge it?

You don’t. Why would you want to do that, unless its hurting your insurance policy or employment. Just let the county or state keep it. I don’t care. Do you want to have ten thousand tickets with my name on it and you could generate money for the county or state without tax, and you need investors to buy this hokey dokey derivative bond nonsense like these mortgages on houses and somehow generate money for the county to fix the roads and [] for our schools, well god bless you i will go out and generate as many traffic tickets as you want me to as long as you...

[caller: they told me sign here and we will release you and return your property. I said re lease me, so you are going to lease me back to someone who had a lease before?]

///

11-19/29-12 ??
my private audio at talkshoe com guest dean Clifford [& Karl] 2h46m [garbled words/comments in brackets]

1h:02m sometimes all you have to do when you go to court like say foster care kid, you’re child was taken away and placed in foster care, i explain to people you guys are going about it the wrong way. That if you entered into a contract with the state or the county all you have to do is walk into court and say i wish for the child to be returned and they have to by law do it because you made a wish. Have you ever heard anybody try that style?

I have not. I can see there’s a couple different ways i could go on that to explain why that would be the case. Expand on that a bit.

I just emailed it to everybody. I pulled it out of the social service admin code under chapter 660-528 foster care for children.

Under the authority to place it says the department has no authority under voluntary agreement to hold the child against the parent’s wishes. Consequently the parents have the right at any time to request and to receive his child. Voluntary agreements are to be accepted only in situations in which the departments would have no hesitancy in returning the child to his parents.

Ninety nine percent of children are held in foster care based on some sort of agreement the parents signed with the state and for some reason the state found that the parents were in default of the agreement so they come on in and grab the kid.

All you have to do is go to court and say i wish for my child to be returned, and not only is that my belief, it’s actually in your administrative codes. So you have to do this. Just show them the code because, don’t offer the parents an agreement to place the child or work with the parents if there is real criminal charges or abuse or neglect. Don’t try to use it as leverage or plea bargain, because the parents can come back at any time and revoke the contract that they entered and you have to give them back their child immediately.

1:06 you make it your belief. That is my property. Nobody has a claim to that property higher than my claim. That child is proper to my person and if any other man wants to come to court and claim that property we could debate it but until somebody comes forward...

now you’re starting to pull a power play on them.

And i say to them not only is that my belief but under your code section 660 0420b that you have no authority to hold my child against the parents’ wishes. It is my wish that you no longer hold my child.

1:09 not only is this my belief but compare this with your belief or [rather] how you [GOVERNMENT] maintain your position

can this decision be appealed? If he says yes I am in the wrong court. I need to be in a court of record because once it’s been tried by the fact been tried by a jury it cannot be heard or retried in any court in the united states.

If you can retry it you’re in an administrative court

when i tell people to file a lawsuit, in the cause of action section, just say you are administrating property without right.
There you go. Unauthorized administration of a state property [state?] is the way i was phrasing more than a year and a half ago. You are an unauthorized administrator. You’re an administrator de son tort or an executive de son tort. If you’re claiming to be a force in the will of this estate produce the will right now because i think you’re full of it because I am the administrator. I am in possession of the will. The living will of the estate. But anyways that’s a rant.

1:12 thank you Karl, i will have you on again so that you can take over the whole show. I’ve had him on a couple times and i like Karl and will have him on again, but he takes over if you let him.

1:32 okay Karl did you have a question for dc?

Yeah you said you were hoping somebody had a lawsuit against CPS. I have a law suit against dps and i charged them one dollar for every minute that they interfered with my right to bond with my child.

The governor of the state is going to be served Friday and i got a really interesting order today it just says the court has reviewed plaintiff’s complaint and has concerns about its proprietary. Do you know what that means?

Yeah proprietary is a claim of a property right which is a right of use or a right to do something and if they have some proof of claim i wouldn’t ignore it.

The court is trying to figure out do they own my lawsuit or do i own my lawsuit because they tried to modify my claim, put me down as a pro se plaintiff and i said I am not a pro se nor am i a plaintiff. I am a prosecutor and the aggrieved party and I am an injured man.

Yeah, you’re the principal.

Right. But they said i was the plaintiff and they tried to say i was pro se but then if you’re plaintiff and a pro se you have to operate under the federal rules of civil procedure and i said i will not play under the FRCP because it’s not the law, it’s a rule, the FRCP comes from the United States Supreme Court. The Supreme Court does not create the law of this land. The congress does. So i said you cannot force me to abide by your rule if I am not part of your society, your legal society, so I am not going to be pro se. so if anybody tries to mutilate, tamper, alter, novate my claim without my consent, I am going to hold you liable cause you’re tampering with my testimony that I’ve already packaged to hand to the jury cause i want the jury to determine the facts and the law of this case and i just want you to stand as a magistrate just to take the verdict from the jury and hand it to the clerk of the court and record it.

Now that is interesting.

Oh yeah, the court actually said that, i am not to enter anymore uh... and i love taking orders to because

I’m going to send them a bill.

Yup.

It says plaintiff is to refrain from submitting any other filings in this case pending this courts further review of the complaint [what complaint? It’s a claim]. But i love the sentence that says they have concerns about its proprietary. The federal court is trying to take claim of my lawsuit. They’re trying to tell me what i can and cannot do with my lawsuit, my property.

It was deposited with them right? And they’re trying to claim they own something you deposited with them. How can that be?

I kept the original. I just did it thru the universal postal service. I did the registration. So i have a file number of that complaint of my own. They’re trying to put their file number on it but i put it in the four corner rule. I gave them a box so they could put their claim number in. they don’t control anything in the lawsuit. They tried to say i was doing a civil rights claim. Civil rights? I am not a black or woman, a gay person or handicapped. what civil rights? I am suing for forgery and bad faith. You had the opportunity to settle this matter on the private side because i made a wish to have the child returned and you never obeyed your own law. Your law says if i make a wish and it’s based on a voluntary contract you have to give me back the kid and you won’t settle on the private side so there’s a lawsuit for bad faith and its forgery...

absolutely its bad faith, i like that.

Right, and then i went after them for forgery because they kept my kid from me and my wife for 8 years and they used somebody else’s name and child... it had nothing to do with me and my wife. It had nothing to do with me and my child. We just came to the hospital a couple days after he was born and they asked us to sign all kinds of paperwork cause he had downs... he’s not leaving without you signing forms... mam is that a threat? Am i under arrest? She said no, but I am telling you, you come back tomorrow morning he will be gone. It took us 30 trails, 9 judges and 17 attorneys to finally get a copy of the contract which didn’t have my name, wife’s or babies name on it. So the [] said what is it gonna take to settle this Mr. Lentz? It took me 2 years and you and Billy Thornton helped me out a lot, i finally came up with a number because i couldn’t figure out how to justify a number. Ill charge you one dollar for every second you interfered with my right.

I moved it under a court of record, if you can see my lawsuit on Angela’s site and i think you’d be amazed because you said you always wanted to see somebody do something like that. I didn’t use a single code, citation and they can’t figure out what to do with it now because i didn’t use any of their codes.

You can’t rely on Supreme Court citation because it’s just an opinion it’s not law.

Prosecutor is just somebody on a mission to accomplish something. it’s very vague word. And i always call them the wrongdoer. I am not defending. I never call them defendant because I am not fighting with these people. I just want to tell the jury these people did me wrong.

If they want to believe they did right I am not arguing their facts. If they believe they can use a forged contract to steal a child that’s their belief. I am just saying i think they did wrong.

I sent him [governor] a personal letter, Robert Bentley, not mister, not governor, not anything, man to man

i am telling you, you have subordinate officers that are under your control and authority, you are letting these people hurt me, and you are letting these people cause me harm. I am telling you, you have to pull them back, and one of the hats you wear is the governor, one of the hats you wear is chairman of the board of cps. I am telling you, you are going to have to pull these people off and you’re going to have to move on your own volition to overturn these orders or i am going to have to move you in a court of law. And he said well do it. Take me to a court of law. And I am taking you to a common law court of record where its man on man, because the federal court asked me yesterday why are you suing the governor? I said no! How did i stylize his name? I said Robert Bentley man. They said oh, so it is man on man. Yeah and i said and as what, chief magistrate, chief governor and as the chairman of the dhr.
There you go. And a wrongdoer. He’s not a defendant because i don’t want to fight this man. I just want to take my case to the jury and open up my case and say don’t i have a wonderful suit, its gold. Now he can open up his case and try to explain to the jury i have a forged instrument here but i think we can do what we did to him. I don’t want to defend myself and i don’t want him to defend from me.
I don’t want to bring a controversy into the public. Controversy empowers agents of fiction. Ask good questions of men to get agreement/peace.
The only determination should be was there an injury or not? Was the rule violated or not? Do you have standing to bring this claim or not? That’s the facts that need to be decided. That’s simple. a child could make that case.

Right. And every attorney said we can’t help you because you’re going to win. Well be disbarred. This is a no brainer, you should be able to figure this out and do this on your own.

Thanks Angela for letting me jump on because he said he finally wanted to see somebody finally sue these people.

1:47 law is we are subject to no matter what [gravity, etc]

2:03 ignorance is innocence but once you know and you fail to fix the problem that’s no longer innocent. [knowing there’s a problem and knowing how to fix are 2 different things]

2:03 keep making mortgage payment but then get it back on the other end. Or forgive the debt.

///
12-6-12

my private audio episode 191 @ talkshoe com guest Karl Lentz (comes on 1h28m)
[garbled words/comments in brackets]

1:26 i filed a claim of conusance - consuance.

1:28 That’s how you establish jurisdiction... they try to move jurisdiction but then it goes back. You won’t understand it if read in a dictionary. In 1828 it was considered obsolete.

1:28 “...a claim of conusance because that’s how you establish jurisdiction, retain jurisdiction, they try to move jurisdiction you claim conusance and it goes back... if you try to read it out of a dictionary you’re going to have no clue what it means because in 1828 it was considered obsolete, so all a claim of conusance is; say the king of england has somebody in his court, say the queen's maid and she runs off to france to hide, so they find the person of the court hanging out in france, so they try to hide out in the king of france household. The king [of england] finds out and say i demand that my subject my property comes back to my control back to my jurisdiction back to my castle. He is claiming a claim of conusance. you can follow on pacer i filed into the federal district court of the united states , the judge who was assigned to it, as a presider, the presider assigned a magistrate, the magistrate decided to take my district court of the united states and convert it into a united states district court USDC. Now the judge did it correctly. He assigned the magistrate through the caption that said district court of the united states which is the same exact way i stylized it. When the magistrate got control of it all of a sudden he changed the caption to read the united states district court USDC which is only a court of jurisdiction under the code and can only abide by certain codes. you cant bring any law into the united states district court it has to be under some sort of title code. That’s what the man was talking about earlier, he was saying nature. Nature means the title code [as in what is the nature of this case]. So i said i am not making a title code claim because there is no remedy or relief in your codes for me on the claim that I’m making. So please put it back to the district court in which i filed the original jurisdiction in. that’s a claim of conusance [which he is pronouncing consuance]. So i went around and around with the clerk of the court today, she had no clue what i was talking about. I talked to the magistrate he had no clue but the head judge he knew exactly what i was talking about, he says mr Lentz, you’re very learned in the law.
I said that’s why you see me attacking these people like a pit bull. Every time i see you people doing something wrong, i see the order on pacer. Do you want me to tell you how many different reasons that order is wrong?
He says why?

Karl says:

Its the wrong jurisdiction

its not signed, its robo signed

its not sealed

its not time stamped

its not file stamped

its not verified

and you didn’t send it out certified to me

and it never went to the clerk of the court's office

and he doesn’t have the scope of authority to issue orders, he is a magistrate, he is independent of the tribunal.

That’s how many different ways i could describe that’s a void order.

 I said now lift that order off my suit cause its damaging my suit, its impairing my suit, its putting wrinkles on my golden suit. Leave my suit alone. Stop trying to modify it. Stop altering, tampering with it and stop trying to modify it.

He said the court will take it under advisement. I said i will move like lightening and sue all of youse.
You are interfering with my rights because they’re administrating my property without right. See because the judge ordered it, he said all the magistrate said in the order was the court has concerns about propriety.
All propriety means you’re disputing whether i own my claim or the UNITED STATES DISTRICT COURT owns my claim. Let me make it simple. I own Karl’s claim. Unless a man comes forth and makes a claim under an affirmation in open court you keep your hands off my case. My case is going to go before a jury and nobody else is allowed to review it. He says well were just going to read it and see if it has any merit.

I said don’t even try it because only my case goes before the jury. The jury gets to determine the merits. If you try to dismiss my case cause it lacks merit I am going to be all over you in half a heart beat with lawsuits. I am not going to a circuit court or 11th court of appeal. I am not doing any of that nonsense. I am going to sue you. So I am giving you fair warning.

So what happened?

I just got off the phone with him 2 hours ago. I recorded everything.

Somebody changed my claim into a complaint. If you file a complaint with the court they get to determine the merits. When you have a claim in court only the jury gets to determine the facts of your claim. You can let the judge determine if you think you can work with him but i don’t trust any judge.

1:36 Blackstone's Commentary section 378 Jury - Tribunal - Magistrate

1:34 i will sue for administrating property without rights. Somebody changed my claim into a complaint.

The difference between claim and complaint;

((Editor Note – Claim should be based on agreed facts which can only be had by giving due process. Proper notice and creation of agreements removes controversy. Have the proof in hand when making a claim. No controversy. No need for jury (yet).))
1:39 that’s the Erie case from 1938, the fed GOVERNMENT can only hear the matter once in one state. [He tried in Pennsylvania but can’t sue utility there, attorney said we can sue and win in new York, he tried and didn’t]. No illuminati nonsense, no global birth certificate nonsense.

A rule is just court’s opinion. Courts can’t make laws. Congress makes laws. If you come into court as pro se etc then you have to follow their rules.

The United States and federal do not mean the same thing. Federal is a Hebrew word just means alliance.

The United States is a noun. Federal is an adjective, it’s not a noun.

1:40 Mortgage, Credit Cards, etc in court... We do not swear, testify (balls) To preserve the record and get it ready for an appeal, I would like to swear in an oath of affirmation in open court that everything I’m saying is going to be true so that we establish right now that this is going to be testimony and can be used in an appeal. (Fudge accepts your statement) (Now you state) If anybody on the other side, who wants to enter into Testimony into this matter, let him now speak, come forth and testify under oath of affirmation that all he is saying be true. (The attorneys can not testify)
1:43 federal definition

1:46 mortgage, debt clayton cherry -discharging a debt? I think it’s wonderful. What kind of debt?

It’s very easy to deal with any kind of debt.

Anytime anybody brings you before the judge you say; to preserve the record and get it ready for appeal i would like to swear in under oath or affirmation to open court that everything I am saying is going to be true. So that way we establish right now that this is going to be testimony that can be used in an appeal. And the judge will say okay i accept that. Now anybody on the other side who wants enter testimony to this matter let him now come forth and testify swear under oath or affirmation that all he is saying will be true. And an attorney can’t come forth and testify. Attorneys sit down unless you have firsthand knowledge.

Accepted for value stuff. But the only bad thing about doing that all the time is... this is that accepted for value nonsense, that man, Winston Shrout, the only bad thing about his beliefs... well they’re great, you could discharge all the debt this way..the only problem is when you go to get a new cell phone contract or if you try to get your lights turned on they’re gonna make you put up a thousand, two thousand dollar deposit when you go to another apartment because it’s going to destroy your credit rating. Will you get out of that debt? Yes, one time. You better pick a good one like your mortgage. You’ll need to put a deposit for phone, etc. If you want to do a4v realize the 2 dimensional world is not going to let you back in. [i would not agree that accepted for value is acceptance/admission of debt or being a debtor]

Because of the forced benefit of Federal Reserve notes we can’t pay for anything, we just discharge it.

Based on the labor of the people and good faith and credit, our signature should be enough.

There’s other ways to discharge the debt other than accepted for value. I said discharge the debt by going in there and saying is there a man going to come here and verify that debt. If there is no man going to verify the debt because I am not claiming I am a debtor. Just do that.

1:56 debt is there anyone come here an verify the debt. I am not claiming I am a debtor.

Will other side swear under oath and affirmation

I present me and my case to the court.

Do they have first hand knowledge?

discharge and dismiss difference

1:57 court case - that attorney cannot testify evidence

1:57:50 Anybody have any first hand knowledge that I owe a debt to anybody? Where is the injured party?

Can anybody come here under oath or affirmation that I owe a debt?

Anybody I owe a debt?

Verify = spoken word

Certify = written

No, not proof of claim - get a bunch of papers. Get spoken verifiable. Knock attorney's out.

Magic word = verify. Verified proof of claim. I conditionally accepted that I owe a debt upon verified proof of claim.

1:58 verified mans the spoken word. Certified means a piece of paper.

2:01 Pleading = begging. Is there a verified claim before this court? yes or no. is the "verifier" here?

Give me 3 days to settle. If not I will charge $10,000 if dragged back in.

I will answer the court in writing. I would write "Is there a verified claim? Will the plaintiff appear"?

2:00 i conditionally accept upon verified proof of claim. You can stop right there.

How you going to plead guilty, not guilty or no contest?

May i have pen and paper?
Judge screaming.

May i have use of pen and paper? I will answer the court on paper that way it’s on the record. That way it won’t be ambiguous and you will know exactly what I am saying. And all I am gonna present to a magistrate at an arrangement is; is there a verifiable claim before this court? Is the claim verified? Will the verifier be appearing today? If the verifier will not appear today i move we dismiss this thing withOUT prejudice, I’ll come back the rest of my life if somebody will come forth with a verified claim. But until then leave me alone. And if i get dragged back into court again I am going to charge you ten thousand dollars.

Judge screaming that’s not what i said, guilty not guilty or no contest.

I already gave the court my answer. To plead means you are begging to a higher authority.

2:05 well the whole trick is you want to get in & out of court as fast as you can. You just want to say; is there a verified claim and will there be a verifier? And the state will never have anybody come forth and verify a cocaine possession against them. So Gordon Hall says do you have a driver’s license? No i have a commercial license. He’s just making fun of me because i have a commercial license... why should i give it up because when they give me a ticket for driving a car it doesn’t affect my driving record or insurance policy cause i got it under a commercial license. He says well that makes you a citizen sir!

This has nothing to do with the verified claim on the day the magistrate is charging me with a crime. If the magistrate has a verified claim i don’t care if I am the man from mars or if i have a birth certificate. Is there somebody here that is going to verify the complaint against me? Yes or no? [judge screaming] well you got a driver’s license don’t you?! Sir, that has nothing to do….... Is there going to be somebody in this court to verify the claim that is before the court at this time?
What does having a driver, or pilot or astronaut license have to do with me entering a plea before a court? I am not going to plead to the court.

I’m going to wait for a verified claim. And i will have the charges dismissed which means they can come back without prejudice. That means I am open to anybody’s claim for the rest of my life.

Is the verifier in court? He is? I had no proper/prior notice. May i please have 72 hours to try to settle this debt with that man who’s verifying that claim against me? If i knew i hurt this man i would have settled with him.

2:08 codes and statutes? Oh you better believe i shattered those things. My rap sheet hits the floor and rolls. There are no convictions on any of them because i always say who is going to verify this claim?

2:10 $300 or 30 days in jail. I can only pay 5 dollars a week; that is the best i can do [and do not negotiate].

He said okay. Judges will work with you. … The courts have to accept your offer. [listen to this negotiation explanation]
2:14 what makes a verified claim? A man with firsthand knowledge of his harm and loss testifying under oath that a particular man or woman identified by word and sight caused the harm and loss.
mans word. The mans word. My word is my bond. When you make a verified claim another man is going to have to come forth and say that you’re making a claim that’s not true, not a false claim, [must say] its not true. And then he has got to convince either the man in the black robe or the 12 people who are judges, who is telling the truth [goes on awhile. Good info]

2:19 DNA is circumstantial... How did it get there? When did it get there? Do you swear it is indeed mine or just a statistical probability? So you do not really know do you?
2:20 like having cocaine in your car. Somebody from the state is going to have to come forth and say because you have 100 pounds of cocaine in your car it caused you an injury or harm or breach of contract because it was their car and you made an agreement not to put any more cocaine in your trunk. If there’s no injured party the state has no standing against you because nobody here is going to verify that because you had 100 lbs of coke in your car they were injured. They suffered a loss. Who is the injured party? Who am i going to make this up to? You gotta give me a remedy. You gotta give me some way to say I am sorry to who i trespassed against. You can’t just make up all these silly rules, because next you will say just walking out my door is a criminal act. You gotta say because I am doing something is actually causing a direct harm to somebody and its gotta be verified.

2:25 they’re not putting the notices on my record. If they don’t stop doing that i have to sue them in their own individual capacity because they’re hurting me as a man and I am talking to them man to man, stop doing what you’re doing. I don’t care what hat they’re wearing. I don’t care if they’re calling themselves judge or magistrate, you are a man and i am a man and by you denying me my right to access this court and move my claim thru this court... don’t interfere with my process.

2:27:10 title 42 with 12b6 training video clerk of courts 1980's

2:28 personal injury vs civil rights claim

file title 360 personal injury tort claim not civil rights

360 Other Personal Injury

http://www.pacer.gov/documents/natsuit.pdf

2:31 the IRS is going to send you a bill? If you want to dispute this...the burden of proof is on you as plaintiff that you don’t owe taxes.

Fill out W4, write exempt at the bottom, keep the original. I believe I am exempt.

Mam can you put down the exact number i owe and sign it. She said i can’t do that. You just told him he owes $X. if he believes he owes it, he owes it.

Caller: the IRS called my employer and said we are not accepting exempt anymore and they started taking withhold again.

I can hold the original W4 signed exempt up in court. Tax man is going to have to swear i do.

2:40: That don’t stop them from taking it. Once i inform them i am going to sue then they’re liable when they took it. I told them to validate the debt and they didn’t. And i told them validate it under penalty of perjury in front of the court clerk which is a notary.

You told them to validate the debt. Did you tell them to validate that you owe a tax?

No i reversed it on them. I said the debt is owed to me. They have to prove that it’s not owed to me. Give me proof of numbers and off the name and off the bond numbers off the birth certificate and everything else and if you fail to do it and you don’t do it you acquiesce and prove the fraud and estoppel.

You have to come to court and prove that my status of being exempt is not true. That’s what i would say just prove my status of being exempt is not true. I claim that i am exempt. Who is going to claim in court that I am not exempt? That’s the burden of proof on them.

They took money out of the bank [and sold stock?] without a court order. I filed claim with the county sheriff.

This is how the IRS works. They send you a letter. You got 3 days to respond. In 10 days your bank accounts are seized and there are all liens on your property and you gotta battle them for the next hundred years to try to get that stuff back. So that’s the whole thing like Angela says conditional acceptance. So you have got to move like lightening. You have 72 hours to get back to them. If you get it Friday it has to be back by Monday.
I accepted it under TILA on the 4th day.

There is nothing on the planet that is going to reverse their beliefs that they can do this to you in 72 hours.

I say I am going to sue you and they say no you can’t we're immune. I said no, now that i told you I am going to sue you; you are liable on your own personal liability.

But you have to be the person who penned it.

You can do it on both of them. The agent and...because now its constructive fraud because you have 2 parties taking your property.

Yeah i guess that’s conspiracy against something.

They’re the withholding agent and they’re conspiring with the IRS under the fraud. ...both of them to validate the debt and they don’t validate it and they take it anyhow, now they’re constructive fraud.

It all depends on how you filed your W4 at first

... I was retired there was no W4 needed. There was aW8 ben and that shows you’re exempt.

2:45 W8 ben, 8 is recreation. What’s the ben stand for? Sons of. Sons of Moses, sons of god.

When you put in a w8 ben it’s a new creation. Not in their jurisdiction they’re foreign to them.

Someone said to send it to Pennsylvania and i wondered if he lived there.

I lived in Ohio and sent it to Cincinnati and they sent it back.

On the chat board; w8 ben is for benefits.

No that’s not true.

2:48 everybody says the code says this, the supreme court rules this, etc.

That’s fine. Use their codes, citations, statutes, but what you say is;

i believe that you do not have the right to interfere with my property.
Not only is that my belief I am gonna support my belief on your statutes, citations and codes also support my claim.

So make their statutes, citations and codes support your claim.

Don’t make your claim based on their statutes, citations, and codes because you can’t use another man’s word for your word. your word is your word and your word alone.

If you’re going to use their statutes, codes and rules and citations then you’re just trying to interpret somebody else's word. It’s not your word.

So when you make a claim make it in your word and make it one or two sentences and then bombard them with ten thousand citations.

but make your claim in your words and your words alone.

That’s my opinion.

make your claim, and then state the supporting facts behind it.

but make your claim

because only another man can come to court and dispute your claim.

nobody else can come to court and dispute your claim but another man,

and then the show is on in front of a jury and i explained all that already.

send me that training vid to keep all the pro se litigant over to the civil

rights title 42, 1983 side so we can 12b6 em.

Call ends 2h52m

///
1-31-13

my private audio [# 199] at talkshoe. com Karl Lentz

3: how can you convert a personal injury claim over to a civil rights claim?

I didn’t file a 440, i filed a 360 personal injury claim.

Well we file everything under complaints. We don’t do claims.

Then why do you have the option available?

Well nobody ever picks that one. Everybody always picks title 42 sec 1983 complaints.

I don’t fit in that special protected class of citizens...im not in a wheelchair. You have to be discriminated against i told em. It has to be like handicapped, a woman, your race, sexual orientation, or religion. I don’t fit in any of those.

How can you convert a personal injury claim over to a civil rights claim?

So I wrote an order to the clerk of the court bring me back over to the common law side of the court, that’s the claim of consuance, and don’t practice law by rearranging my documents.

The clerk of the court does not like being told they can’t practice law. They said i was having inappropriate communications with the court. The court felt threatened.

10: showed the Marshalls right on their web site what does it say? US GOVERNMENT web site says;

all federal courts are article 3 courts under the constitution. That’s common law.

And I am in a federal court and they keep trying to bounce me to a UNITED STATES DISTRICT COURT and i keep telling them stop doing that.

The judge is filling things out under the district court and the magistrate is writing orders under the UNITED STATES DISTRICT COURT.

I told the US Marshalls; what does it say on your web site;
all state courts are common law courts. And what does it say down here; all federal courts are courts of record. Here’s the dictionary on court of record; court of record is only only only under the common law. All federal district courts are created under article 3 of the constitution. All courts are common law courts. And all courts of record only move under common law. What seems to be the problem with me filing a common law tort claim for an injury for harm? For some reason they keep converting this over to civil rights. I don’t fit into that category, I am not black, I am not gay, I am not Jewish.

Court.gov first page says all fed courts are article 3 courts [common law]

what was the paperwork they are saying is inappropriate?

14: is a common law claim and they’re trying to keep it under the UNITED STATES DISTRICT COURT side.

they don’t want a common law court held because the other side can’t answer because they want me to answer under fed rules like 12 b 6, you can't do that because I am not pro se or an attorney or a plaintiff. There's nowhere in law that says a man has to speak legalese not in the common law, not under the constitution. All federal courts move under the constitution. I am relying upon the 1st, 7th, 9th, 10th amendments and the bill of rights articles. So I am moving under article 7 cause this is a civil suit, more than 20 dollars, it’s under common law, and i want a trial by jury. I don’t want a magistrate's opinion. I don’t want a judge's opinion. I don’t want anybody's opinion but the jury's opinion. I don’t care what these people are trying to hand to me or send back to me. They have no right to even look at any of my paperwork I am sending to the defendant. So the people who did me wrong they get to look and answer me in 21 days. If they don’t then I’ll just go for a default judgment. So that’s all it is. That’s how fast a common law court works. I am not allowing rule 12 b 6. I don’t have to. Besides they change fed rules every 6 years [change this year 2013]. What if they change it to where rule 11 used to be? I am not going to study rule 12. There is nothing in the law that says i have to speak legalese.

It’s a personal harm. It’s a standard form. Its form 360, personal injury, personal harm. There you go, harm to my property. I was harmed. All i sued was a claim for forgery. They used a forged instrument to interfere with my rights. How they spun it to kidnapping and how they spun it to custody i don’t have a clue. My paperwork, my lawsuit is one page. Do you see who the defendant is? Yeah like cps, dhs. 16: Yeah but what is the CPS? CPS, number one, is a federal agent. He says, oh you know that huh? Oh yeah because they’re a federal agent because why? You know why. Because they accept federal funds.

What does cps stand for?

Child Protective Services. They’re federal agents.

I thought it was a state agency.

It is a state agency but it’s a federal agent working within a state agency and the governor still has supreme control over everything in his state including federal agents. He can tell federal agents to stop, that they don’t have jurisdiction and tell them to stop and they have to listen to the governor of the state. Once the Marshalls seen the defendant was a federal agent, i said to him, what makes you think I am going to have an easy chance in federal court when I am going after a federal agent? Ah, i see what the problem is here, but at least the man was incredibly intelligent he knew they were federal agents because they receive federal funds. I never told him, he told me.

It’s a state agency, but it’s also a federal agent.

18: when you challenge jurisdiction it’s called a claim of consusance. If anybody tries to drag you to the wrong side of the court you just file a claim of consusance. Claim of consusance when they try to drag you to the wrong side/jurisdiction.

20: You got no control or jurisdiction over me because this country is a common law land. Oh yeah the Marshall Service loved that. I gave them a map of the world and there’s just a few common law countries left. We live in a common law land. So if you want to drag somebody out of civil court or tax court or bankruptcy court or divorce court or any court or dmv, you could just drag them into the common law side. If we lose that ability to drag them over to the proper jurisdiction where we have control over them we will end up like France or all these blue countries in Europe. If we turn into France were guilty until proven innocent, its backwards, we'd be living in a code world. Until then we live in a common law land. I love living in a common law land. So anytime anybody tries to drag you over to the code world I am gonna drag them into the common law side.

All I am doing when I am making contact with the judges is I am demanding from them that they respect the fact that they’re article 3 judges and this is a common law land and if they don’t like working in a common law land as common law judges I am going to have to ask for their oath of office and if they have an oath of office, i said to the Marshall you’re gonna get a phone call from them in a week or two, and they’re like why? Because I am going to demand their oath of office and then I am going to go after their bond. And when i go after their bond you know what is going to happen. He said yeah they’re gonna say you’re doing terrorism. I said why? Because I am interfering with the proper functioning of government .

So that’s what they’re going to claim next. He said gotcha. He was like god bless you and just keep going after them the way you gotta do it. And if you feel anybody from Alabama is threatening you, will come up to the mountain and help you. There’s an agent that lives close to you.

The Marshalls love me because i was straight up with them.

Somebody has got to protect our rights and I am protecting yours too.

You file any writs and I’ll be glad to carry them out for you.

27: i just do a one page. The one on your web site is like 4 pages long cause i wanted people to see what the story was. [but] the lawsuit is only 1 page long. It’s just
i, a man, Karl Lentz, has been done wrong.

Defendant 1 cps dhr federal agent state agency

Bob, Sally acting sometimes as …………………

jurisdiction court house is close to the defendant

3 jurisdictions i had over the party because it was diverse, i used that, you know, title 28, 1332 diversity of the parties, a matter of controversy that is more than 20 dollars.

Cause of action, forgery they used a forged instrument to interfere with my rights

and then the remedy the instrument is to be deemed a forgery and is to have no force of operation,
and then the last part was compensation, damages. I put like 360 million. It’s one dollar for every second that they used a forged instrument to interfere with my rights. A prosecutor told me to put a ridiculously big number up there or nobody is going to pay attention to your law suit.

32; under contract law they don’t have to give you a copy if you lost yours.

33: they want to use federal rules of civil procedure but there’s nothing in the constitution that a man has to file a law suit in a federal court and they have to rely on federal rules of civil procedure. The FRCP is created by a branch of the GOVERNMENT . And I am not a branch of the GOVERNMENT . That’s created by the Supreme Court of the United States... I am not a branch of the GOVERNMENT . I am a man i stand above the GOVERNMENT . I stand apart. I don’t have to be a part of the GOVERNMENT if i don’t want to be. I didn’t swear an oath or allegiance to the constitution. You men did. US Marshalls did. You have to protect my rights. You can’t let a GOVERNMENT agency tell me what to do if i don’t wish to do it. So i don’t have to abide by FRCP, and they want me to, and i won’t play that game. I won’t be pro se and i won’t be an attorney. I am just going to be a man making a claim against someone who did me wrong and they’re going to answer whether or not they’re in court. So it’s pretty simple.

34: interfering with the proper function of GOVERNMENT . That’s paper terrorism. That’s what i told the Marshalls too was it would kinda be good to be charged with interfering with the proper function of GOVERNMENT because then i would get them to admit that once and for all that that court house is GOVERNMENT , is GOVERNMENT employees. Because right now I am having a hard time with them to admit that they’re either a GOVERNMENT employee and a federal court or they’re a private corporation called the united states. If they’re a private corporation called the United States, yes I’d be harassing them. It would be like I am calling coca cola or Pepsi or I am calling a company, a private corporation, and i keep calling them demanding things from them and i have no right to do that. [] the united states district court tries to say they’re a GOVERNMENT and I am interfering with the proper function of GOVERNMENT , i say that’s wonderful. They finally admit they’re a GOVERNMENT . That they’re not a private organization. All of us have this prob. Is it a GOVERNMENT court or a private org? If they’re all private corporations these courts, then we have no rights [then what would we be doing in there?]. If they’re GOVERNMENT , if they’re public corporations, it’s a public building, a public court, we have rights. That’s what i said to the Marshalls. I hope they admit they’re a GOVERNMENT agency because then they have to answer to man, then i have rights. But if they’re not GOVERNMENT , not a public court, then it’s a private court, then i have no rights. Then i have to ask permission to be there and talk. Then it would be harassing them, because terrorism can only be directed against the GOVERNMENT . [and if they’re not a GOVERNMENT why are they sending bills?]

37: Host; i got an email from rod class saying all the GOVERNMENT offices have been vacated. He said they’re all private contractors.

Well then you can’t be charged with terrorism.

39: anytime you walk into a court and being charged under a code you immediately convene your own common law court and say someone is trying to drag you into an administrative court. They’re trying to administer your property without any rights. When you’re under a code world they have duties obligations and privileges, they don’t have rights. Only man has rights in common law; that cannot be changed.
Were not in the code world yet. Were still in a common law land. So when somebody tries to indict you

in front of a grand jury you just say good, while you’re there I am going to indict you for trying to administrate me or my property without any rights. I don’t care if it’s the IRS. I don’t care who it is. You say do you have any right to do what you’re doing? No they don’t. They have a privilege to do what they’re doing. They don’t have a right. Only man has a right in this country.

41: technically, you could be cute, and say they’re interfering with you because you are a self governing entity or self governing person or self governing being. You are self propelled and you determine which way you’re going to go. So yes, if you want to be cute, sure, it would be totally lawful. You just have to convince 12 people on a jury, well 7 out of 12, that’s true, and you will win. But you have to convince 7 out of 12 that’s terrorism.

43: i don’t care if it’s a traffic ticket, i don’t care what it is. You drag them over to the common law side of the court. i look at the judge, the prosecutor, the cop and say we’re here to discuss that i broke the law, right? Yeah. Good. Let’s go. So then they start reading the charges and i say that’s a code that you’re saying i violated. I thought we were here to discuss that i broke the law? This is the law. That’s the wrong book. What’s the difference in your book? Like in the code of Virginia 1950 what’s the difference between law and a code. They read the difference between law and a code. ha. You said we were here to discuss i broke the law. So did you just make a false claim in court? Well you know what i meant. No! You said that we’re here to discuss the fact that i broke the law. I did not break the law. Are you people sure that you are going to be able to prove that i broke the law today? Prove it. I can prove in 2 seconds that i didn’t. So they start to read it and i say wait a second, that’s not the law.

They say yes it is.

What does it say?

The code of Virginia.

Where are you pulling that from?

The code book of Virginia.

That’s not the law. What’s the difference between law and code? Is anybody harmed or injured?

No.

That’s a code then. One is a law and one is a code. So are you committing false claims in court? Are you guys committing perjury? You just come to court and say whatever you feel like saying? You’re lying? I thought you guys swore up and down that we were here to discuss the fact that i broke law. I guess i didn’t break the law did i? Then i guess there’s no reason to be here. Oh they hate it man. I catch them at their own words. I brought them over to the common law side just saying something simple. Are we to discuss i broke the law? Is that what you’re claiming? Are you claiming i broke the law?

Yeah.

Only problem is only man can make a claim. So i guess we’re on the common law side now. So who’s here to make a claim?
Oh jeez. This guy got us in 2 seconds or less.

Yup. I am done sir. Anything else you need?

I’ve been doing this for 20 or 30 years, getting in and out of court it’s so fast it’s scary.

46: i did all that freemen of Montana nonsense. It gets me nowhere. I made a claim, I am a man, and I can do it in one page or less. The federal court doesn’t like it that simple. My whole cause of action is only one sentence long; forgery. They used a forged instrument to interfere with my rights. I am done.

58: there’s ways to not pay the filing fee. But if i didn’t pay the filing fee then that would be admitting I am in a public court. To get them to acknowledge for me to file free they would give me so much non sense, then I’d have to file as a pauper. But if you file as a pauper everybody knows if you’re a bankrupt country or a bankrupt person you have no rights. You’re creditor determines what you can and cannot have so you never file bankruptcy and you never file that you’re a pauper because then a judge determines whether you get to go into that court or not then he will tell you what your rights are once you get into that court. So instead of going the informa pauperis route or whatever that is, i got the $350, I’ll go file in federal court and in the next couple weeks ill just claim my money back. Oh guess what? I just paid my money to a public court. What am i doing? The courts are free to the public. Like the public library. Please send me back my 350 dollars.

59: people ask me what got me into this. 1972 NY state outlawed corporal punishment, spanking kids.

I said so that’s illegal now? They said no, there’s a difference between legal and lawful and they showed me the code book.

1:01 once you use their words they can use legalese back at you.

All you have to do is say you’re a man and you’re making a claim and right there you’re on the common law side because it’s presumed or assumed in this country that this is common law and that a man can hold court in common law. Why would you want to add more than I am a man and I am making a claim, because only a man can make a claim.

1:06 here it is. Parties, claimant, i, a man by my will move this case through this federal court by way of rights secured and protected to a man by the bill of rights and the united states constitution articles one, seven, nine and ten and under the common law of the land. There you go. That’s how i define myself as a claimant.

And i wrote to the respondent the dhr what you folks call cps, 1 is a federal agent. 2 is a state agency.

And jurisdiction was simple, a party to diverse. There exists a controversy between the parties.

Number 3, the value of the controversy exceeds 20 dollars.

Number 4 the power of the court can divide the restoration of rights to man.

5 i can move a court and order monetary compensation for damages.

venue, the court house is within close proximity to the defendants.

And then the matter in controversy, forgery, the deed shall uttered a forged instrument which is interfering my rights. See exhibit C.

and then the order. As the dhr moves in bad faith i as a man believes that in order to settle this case

it is necessary and proper for i a man to be made whole and complete at the sum of 300 gazillion dollars reflects the amount of time for every second that my rights have been interfered with to date. As the above stated sum is owed payable and due forthwith is to be paid in the full within 21 days after the wrongdoers have been served their summons sued in order to prevent further damages to accrue.

And then i wrote down i will affirm and verify in open court that all this herein above be true.

Cause only man can affirm and verify in open court. That’s my whole law suit.

1:09 when complaints get dismissed for failure to state a claim, that’s right. Because you didn’t state a claim. You made a complaint. Of course you failed to state a claim. You filed a complaint. So file a claim. They’re telling you right up front. You failed to state a claim.

1:14 i wrote federal court on the face of it, the money order. I got the picture of it off pacer. As far as I am concerned I am in a federal court and they said no you are in united states district court. I said no I am in federal district court because i paid $350 to be here and on the uscourt.gov web site it says in the very first sentence all federal courts are article 3 courts under the constitution. So, I am in an article 3 court because it says right here on your web site, that’s what i said to the US Marshalls in 2013. I am pulling it off the US Marshalls web site and the uscourt web site.

1:22 coca cola can’t sue in the common law court because only man has rights. Coca cola has duties and privileges in their charter. A man can move common law, coca cola can't. Coca cola has to appear in a code court. They [coke] were established under some sort of code. i wasn't created under a code. I said to the marshals do you actually know where the codifications come from? What branch of the government codifies the public law? He says i don’t know. No branch of the GOVERNMENT codifies public law. It’s a private publishing corporation called Thompson’s out of Canada. They come down and read the public law. They unroll the public law in the library of congress vault and they interpret the public law and they codify it. they create a code out of it. Now if they’re misinterpreting the public law who am i going to sue, Thompson’s the publishing company who actually creates the public code? Good luck with that.

So if you want to stand in the code world go ahead. I am just gonna stand in common law all the time.

1:28:57 that’s what’s great about dealing with a federal court. If you get an order for 300 bazillion dollars the US Marshalls will go carry it out for you. If you get an order from a county or state court you gotta figure out how to collect the judgment. You could file like a writ of debt and then try to go get a writ of attachment and try to get the sheriff's department to go carry it out for you.

1:29 i don’t know if you know Janet Marie, she got arrested. She does community call 2009. she got stopped by a young police officer about 2 weeks ago and she tried to do conditional acceptance upon proof of claim...secured party creditor... the cop was totally bamboozled and so let her go. So a week later the cop was following her and stopped her and she did CA and had 10 cops surrounding her.

She called tom who called me to be witnesses. Cops broke out driver’s window and had her in jail for a day. Tom Murphy turned in common law paperwork for her, like 9 pages.

She said she was going to file a complaint. I said you are going to file a claim and that’s going on top of their complaint so they hear that first. Once you get it filed the prosecutor will probably work on some sort of settlement if you know how to do your paperwork. You don’t file a cross complaint against a fiction in law because then it reduces your status to a fiction in law. So you don’t want to file cross claim or counter claim or any of this cross non sense. You want to leave them in their ridiculous code world and you want to file an original claim in your common law court.

1:34 before you do a law suit you have to give fair warning; 6 lines

1. i, your name, give no entity the right to administer my property. [little old ladies like this when they’re trying to get their grand kids back from like cps. So this is how i sent it to some lady but you could use it for a car or tow truck that towed your car away. You can use it for anything]

2. i, say that blank [baby Johnny/ car] is my property.

3. i say no man or woman can say/make a claim my claim is untrue.

4. i want my property returned to me.

5. said property is to be totally under my control postpaid within 3 days [or whatever time you are going to give them]

6. six; I will charge wrongful holder of said property X amount of dollars for every [time increment] day property is not returned starting on the 22nd day after they have received this summons and this suit see attached claim.

You're supposed to give them 21 days to answer a law suit.
1:39 your body is your property. Whose got the right to touch your body? That’s your body. Whose got the right to administer my property without my consent, including my body? Now if i violated some code who wrote the code? Are you kidding me? Some Canadian company called Thompsons codified the public law and because Thompson says this is what the law is, is Thompson gonna come before the court and swear that’s exactly what the public law says? I don’t think so. So you have no right to administrate because rights are reserved to man. government s don’t have rights. They have duties, obligations, and privileges.
1:42 when the GOVERNMENT makes complaints they’re whining about something. There is no harm.

defrauded is a word a man uses. You’re a man and you were defrauded of your rights. Somebody tricked you and took your property. Your property is your rights.

No one has a right to raise your blood pressure, stressing you out. Because that’s your body, that’s your person, that’s your property. They have no right to interfere with your property or administrate your property. They are a government ; they are not supposed to be doing anything against the man. That’s supposed to be here for our benefit, not to cause harm.
1:44 almost every country in the world is blue. There are only a couple of orange countries left. So if somebody doesn’t defend this country and the rights to move under the common law we are all going to be considered guilty until we can prove ourselves innocent like the rest of the world. Right now only man has a right to stand in court and say who is going to put me in jail? Like the oj Simpson case stand in court and point across the room and say i saw oj kill her. When the verdict was read i was the only one that was happy. I knew he killed his wife, there was no doubt, but in this country it’s still the rule of law not the rule of man so you still need a person to point across the room and... say i saw that man kill her. If you can just get thrown in jail because of circumstantial evidence [like] DNA or a video tape or a phone call...you can get the electric chair for a video tape? Oh come on. I want at least one person to stand across that court room and swear on a stack of bibles he saw me do it, even if O.J. had a twin. At least i know in this country that common law still prevails. The oj Simpson case was the perfect case. After 30 days the jury knew they were going to find him not guilty because she had no witness. So we all knew it was a waste of time.

1:48 Billy Thornton he's a good guy but he writes too much. He writes 50 pages of law to the case. I just say who’s gonna come and say it’s not this way? See that’s my law. I am bringing the law to the court. This is my law. I say you can’t do this to me. Who is gonna come on the other side and say i can do this to you? Oh really? Lovely. Let’s get a jury to decide who’s right? Me or you? Not 50 pages of explaining hale v. Hinkle... that was then. I don’t know what they were doing in that court room 100 years ago and i don’t really care. now i know this is my court room, you did me wrong. You say you didn’t do me wrong. Great, let’s get in front of the jury tomorrow.

1:50 an attorney can’t do anything in a common law court.

1:51 You don’t have to spend tens of thousands of dollars. This is a common law country. Just drag it over to the common law side. They’re gonna kick and scream and try to stop you, but you just drag it over. And they have to let you do it as long as you keep it simple. Don’t use any of their words. You use their words you lose your court.

Host; send me your one pager and I’ll post it with the notice [on myprivateaudio . com]
You have to give fair warning, and try to settle it on the private side.

I just like to make it simple because as soon as they think you’re trying to play one up, like you think you know you’re an attorney, wish you were an attorney kind of thing, they are going to clobber you.

1:54 there’s only like 6 or 7 steps [in common law] and you’re done. This isn’t rocket science. This is how my dad and grandfather did it. They didn’t speak fluent english. They can move thru court in 20 minutes. They didn’t know anything about a code. How did the country exist before the codes started coming out in 1938? because law was simple. Did you do something wrong? The man has to appear in court and testify against you. The plaintiff must appear is an ancient common law that’s been around for thousands of years because if you point your finger and say you did me wrong and you bear false witness against thy neighbor, you die. It was a death thing. So nobody was crazy enough to file false or frivolous claims, because whatever punishment you wanted for the defendant got done to you if you lost. Common law is incredibly simple. So that’s how you beat the GOVERNMENT all the time because the GOVERNMENT needs to have the plaintiff appear. Now the prosecutor is appearing for the plaintiff, but the guy who’s making a claim...well it’s a plaintiff, a complaint, not a claim. I don’t even bother to answer. You got a claim, state your claim. Your claim is 2 sentences long. Prove it. Can you prove it?

1:57 I am a man and i have rights and that’s protected and secured by the united states constitution. And now I am gonna make the people hold up their oath to the constitution. Did they or did they not under article six, two and three, swear to uphold the constitution as the law of the land? That’s the next step. After i demand that they send my orders back signed sealed and delivered which they’re not gonna do. I said to the Marshalls then I am going to have to hold them to their oath of office. And then when they don’t uphold their OATH OF OFFICE I am gonna go after their bond. And i showed them the book under section 61 public officials public employees and bonds. [he reads it]

1:58 if they don’t have a bond they cannot officially or legally discharge the functions of that office.

Because freemen of Montana say public performance bond, hazard bond, no! There are only 3 types of bonds; official bond, fidelity bond and surety bond... that’s where they started doing it wrong. They started doing all these crazy checks and sight drafts, they started going after it for the money. I started doing it for the principal. I am not going to use sight drafts and birth certificates to try and monetize my

[countings? Or accountings?]. they were using department of agriculture routing numbers to buy all kinds of stuff. .. they wanted revenge. I only sued for a dollar and attorney said no, they will pay you the one dollar then where are you going to be. Make it a big number that will get everybody's attention.

2:02 you gotta keep it on the common law side and they want me to bring it over to the civil rights side, and i don’t have civil rights. That’s what i told them, civil rights are only for certain protected individuals in society and I am not it. It’s not a prophylactic remedy for all society's ills. That’s Scalia in us versus torgen[?] in 2006.

2:03 you can’t modify your claim by one word.(or you will be called a liar with a false claim) And you get challenged..you have to keep saying that one sentence like a broken record. Cause that’s what it is. You pressed upon the record your word and you can’t modify it by one word. You can’t start changing your claim. Either you did discover the south pole or you didn’t. They say come on you may be off by one millimeter. You say no! If you say you are off by one millimeter then you didn’t discover the South Pole. They say be reasonable about this, it was 100 degrees below zero, you were sick, maybe your compass froze. Come on. Just say maybe, maybe i was off by 1 mm. As soon as you change your claim by one, millimeter, your whole claim falls thru and you don’t get a penny and your case gets kicked out of court. So don’t fall for this lawyer nonsense when they say to be reasonable. Don’t be reasonable. You make your claim. Your word is your bond. You don’t ever alter your claim. You don’t change your word. Do it in one sentence or less. That way you don’t have too much to say in court and you can’t possibly make a mistake. You do 800 pages of course you’re not going to be able to remember it under oath or affirmation in open court.

Like Richard Cornforth tells you if you don’t make your claim under oath or affirmation in open court it could be considered a void judgment. Somebody could come back 100 years from now and say you did not do it in open court under oath or affirmation. So that makes it a void judgment. You have to do it in open court under oath or affirmation. So make your claim one sentence. I just say forgery; the dhr uttered a forged instrument which interfered with my rights.

2:08 Episode 189 was traffic tickets. 188 was cps, family court. This one, 199, is one page claims to any kind of court for any kind of property. Anything you claim is proper to your person is your property. family court said crazy because i said that child was my property. Oh we don’t call them that. I looked over to my wife and said she’s my property and they’re like how dare you call your wife your property. Well I am her property. Oh that’s horrible. We don’t talk like that anymore. She has the exclusive right to enjoy me and no other man or woman on the planet has that right to use me or touch me without her consent and i have the same agreement with her to enjoy her and nobody has the right to touch her without my consent. We got married and the 2 become one. Were enjoined. We are property to each other. And that child is the fruit of our labors. We produced that child and he’s our property. The black social worker was going bananas that we call our children property. Be he is proper to me. We don’t use words like that anymore. Well you can erase em out of your legal books, but in law my property is my rights. I have the right to that child and nobody else does. So rights and property are basically the same word. You can say that’s mine by right or you can say that’s my property.

Caller; arrested for dog bite...

2:12 anytime the state moves the court and creates an order and tells you it has a judgment passed against you they’re all void because nobody came to court and swears under affirmation that you did something wrong. So you would just say that you are incompetent in that administrative court, which you are because you do not know code. Idiot is a legalese word that just says that I am not competent to contract in an administrative court.

2:14 i was not aware i had the right to move this in a common law jurisdiction. I was confused. I was incompetent.

Richard Cornforth talks about 99% of all judgments are void if somebody did not come before open court and swear under oath or affirmation you did wrong.

2:18 you do not speak at an arraignment. I ask for paper and pencil, judge can throw the book at you. So i don’t say anything to the man in the black robe. I don’t even recognize that he exists.

I write at the top notice is there any man making a claim before this court. Is there a claim before this court? Can this claim be verified in this court at this time?

They have to answer you. They have to say yes there is a claim before the court.

That’s why you always move under the common law. They pick you up under code such and such how do you plead? Plead to what? That drivel? I don’t even know what you just said. Well let me tell you what it means. No no no no no! I didn’t write that code i can’t be held... i didn’t write that contract. I don’t know what you’re reading. I don’t know how you’re interpreting. That’s not my words those are your words. Don’t tell me what they mean. The public law in this country is written by congress. It gets sealed and rolled in the library of congress. And nobody looks at it, except those who write the code book. So the code is written by some Canadians. So I am in violation of some code Canadians wrote. What? This is silly. All I am here [for] is to answer to the law and all law in this country is common law. And all the law in this country is did i hurt a man or woman? Is a man going to come forward and claim i did him harm? Yes or no? If you get tricked into going into France and answering under codes they trick you. Our great grandparents didn’t read english. When they went to court they knew there was a claim before the court that they did wrong and they answered to the wrong and it was over in 5 minutes.

And don’t let anybody tell you there is such a thing as statute of limitations because sol's don’t apply to man. Man is not bound by laches because they are bound...

2:21 look at it this way, I am suing the fed court for a gazillion dollars. They’re handing me 2 orders. One was 7 pages and one 9 pages. I didn’t read them. Why? Because it’s all legalese. I don’t speak legalese. So you’re reading all this stuff they’re sending you and trying to figure it out. I don’t waste my time. To me is this common law? Yes or no? There is nothing [] order that can be handed down except by a jury.

So if i don’t see a verdict by a jury i don’t see anything. So i laugh when these guys are sending me orders. I look at the last page just to see if it’s actually signed by a man and it’s not, it’s all rubber stamped. I don’t bother reading this cause I am not going to let it get me upset because it has nothing to do with me the man. So while we still have a common law country just drag it over to the common law side and use it. The claim is going to go above their complaint so your claim is going to get heard first. That’s how it works in law. Whoever’s claim goes in last is heard first in court. They already got a complaint against you, a warrant, and whatever nonsense. You are going to come in and file an original claim. You’re not going to counter claim or cross complaint, you’re going to file an original claim and say they are administrating my property without rights. They’re trying to tell me what to do and they have no right to do it. And they’re going to say well we have the right under this code. You don’t have rights under a code. You have duties, obligations, and privileges under a code. You don’t have rights. Only a man has rights. A code is not rights or law. A government comes after you they have no right to come after you if you’re a man. You have to establish that fact. In my lawsuit...it’s so simple,

i, a man, have claimed I’ve been harmed, I have rights, and they’re secured by the constitution. And I am done. I don’t have to give them my name. It can be anonymous versus anonymous or john doe versus john doe. You don’t have to give them a name if you don’t want to. You just say I am a man. Then the jury will come down and decide the matter. You have the right to move any claim or complaint or any case against you... when it’s a criminal complaint its 6th amendment and when a civil complaint or claim its 7th amendment. So everybody has the right to trial by jury. Cornforth will tell you no attorney will appear on the other side. And Clayton Cherry was on Angela’s show and he said the same thing. Google new York state because in 4 years there hasn’t been a foreclosure because Clayton cherry and his group went before the NY supreme court and they said if any bank wants to try to foreclose on any more people in NY state the attorney are going to have to come forth under oath or affirmation in open court and swear that everything the bank is saying is true. And every attorney is now going to be held liable for any false claims if he can’t prove it he is going to be disbarred and held liable for damages. So no one has brought forth a claim for foreclosure in NY state for like 3 or 4 years now. Once folks start realizing that an attorney can’t speak in a common law court, they can’t do it. They can’t bring forth a claim. Only the plaintiff can say anything. So you can just say the plaintiff never appeared. Rule number 1 in common law; the plaintiff must appear. The defendant doesn’t have to appear but the plaintiff must appear. The plaintiff never appeared. I don’t know how much simpler i can make it.

I don’t speak legalese. I only speak common law.
The US GOVERNMENT has made this web site and it clearly says all federal courts are article 3 courts. United states district court web site says all federal judges are article 3 judges. So I am going to hold you to it. They’re going to try to drag you over to their side and you refuse to go. The whole problem with people saying they’re not going is because they start talking to the man in the black robe instead of just writing it and putting it on paper. That way you didn’t say to anybody in the court. You just write across the top notice. That means you notice the whole entire notice. Not judicial notice. Not executive speedy notice. Just the word notice. Is there any man in this court making a claim?

You get called to traffic court at 9 o'clock in the morning you show up at 9 o'clock in the morning. You stand up and say is there any man who is going to make a claim against me before me today. It’s 9 o'clock and at 9 o one I am leaving. Is there any man making a claim? Say it now or forever hold your peace. Say it 3 times and leave. And if they give you any crap say look i was there at 9 o'clock. You said for me to appear at 9 o'clock. Well we didn’t get around to calling you till 11:30. oh well you didn’t say that. On your summons you said to appear at 9. i appeared at 9.

2:29 just write lower case notice.

Anytime i get a ticket i have no problem signing my name because i will just make an original claim against that person immediately that they filed a false claim. Listen to the first or 2nd call when he gave me the ticket i actually started my business on the side of the road and my sister said come on Karl just take the ticket. Oh, what am i doing? Just give me the ticket as many as you want. Monday morning i went down there and i handed the prosecuting attorney and i said this man is making a false claim against me because i did not cause any harm or injury to anybody and i want this claim to, make it go away. Discharge it. Dismiss it. You know, he made a mistake. Lawyer said he [the cop] teaches the code so what he wrote must be correct so i will see you in court. Oh well, i gave you fair warning to take back the tickets and you wouldn't take them back. That’s on Angela’s other call i went thru the whole thing how i beat them in court. The lawyer said he never lost and the cop said he never lost and i just did the old trick and i made sure in open court when it first started i said were here to discuss the fact because i broke the law. Is that right?

Yes.

And you know the difference between legal and lawful right?

Yes.

Good I'll be done in 2 minutes.

2:32 it’s a first amendment right to re-grievance against the GOVERNMENT . You can sue them and say nobody has the right to administer my property. The GOVERNMENT doesn’t have rights. It’s simple.

///
2-21-13

my private audio at talkshoe. com Karl Lentz 1/3

12: i did the UCC 11 to see if any liens or levy’s. And going to use UCC 3 to terminate those bogus liens on my record.
17: they made me register my vehicle and send the MSO to the tax man [??]

32: they’re foreign agents posing as gov agents.

35: lithium caused kidney damage

52:$2500 to Gordon Hall for help but he never had time for me. Call me tomorrow or call me tonight and he'd never be there.

58: jack smith is 180 degrees from Gordon Hall.

1:20new caller ticket 4 driving with suspended license.

1:44 Karl finally comes on. When they file a complaint against you; why don’t you file a claim against them? This is still a common law country.

You’re making a claim that someone is interfering with your right to travel because you caused no man harm. Since you caused no man harm they are filing a false claim against you.

I conditionally accept your offer that I’ve done wrong upon a verifiable claim. And don’t say anymore.

Certified just means that there's another person that believes that piece of paper exists. Certified is a joke and a waste of time.

The only answer you’ll accept in court is a verifiable answer and the other side cannot verify their answer. They can only certify their answer (editor note: certify they made an allegation is not a verifiable/provable/proven claim).

They’ve gotta put their hand on a bible and swear to it. That's the diff between certified and verified.

If you don’t get sworn in then there is nothing to appeal.

You don’t ever motion or petition the court, that’s begging the court.

You notice the court that it lacks jurisdiction over you.

The person making claim MUST appear to be cross examined.

Caller; i said to the judge can you swear us both in? He said no way. Were not gonna do that.

Well you tell him you need it for appellate review. Say is it not true that for any evidence or facts presented to the court it has to come through a verifiable witness. And he will have to say yes that’s true. So say; before we start, just in case i need it for appellate review i need to be sworn in so that way my testimony can be heard by the appeals because the only testimony the appellate court is going to hear is something that was verified under oath or affirmation. So if its not verified under oath or affirmation you have nothing to appeal.

Is it not true that any statement to be deemed admissible evidence it has to be under oath or affirmation? And the judge has to say yes. He has to. Then say therefore before we proceed you just say its my wish to be sworn into affirmation. Therefore they could be admissible evidence pressed upon the record in the event that it needs to go for an appellate review.

If you don’t get sworn in then there is nothing to appeal.

U don’t ever motion or petition the court, that’s begging the court. And once you motion the court, you’ve given the court jurisdiction.

You notice the court that it lacks jurisdiction over you. I believe that no man will come forth and claim jurisdiction and control over me. Cause all jurisdiction means is control over you. who has go the power to touch you and drag you in? Who did you cause harm? Everybody knows the tenth amendment says that whatever power is not reserved to the federal government , power is then reserved then to the states and the people, and power means control over another person. So you have control over me when I’m stepping on your toes. If I’m stepping on your toes and you say hey buddy you’re stepping on my toes back off and i don’t well then you have the power

to control me. To control my actions. You have the power to push me off your feet. So you have jurisdiction and control and authority over me at that time because its necessary for your self preservation. So you have the jurisdiction, means you have the power to drag me in to a court before a jury. You have that power you have that authority. Of course you do. Ive caused you harm and you can prove that harm and you’re willing to prove it... and i wont settle the matter on the private side outside of the court room, you have to drag me in. so that way you get the Marshalls or the sheriffs to drag me in to answer to your claim against me. So you have the authority over me, jurisdiction and that’s all jurisdiction means. You are challenging the judge; what man did i cause harm to that i was not willing to settle this matter on the private side that you believe, that somebody believes in this building, that you have the right to summons me here today, drag me in, and then force me to do something. Who has got that power over me? And the judge will have to say well he does. You say you are claiming i done you harm? He will be like well no. well then you don’t have jurisdiction over me. Who has the right to claim that i caused him harm? Let that man come forward and speak his peace. I will settle any matter where i caused harm to anybody. That’s all jurisdiction means, who has got the power and control over your body?

Caller; prosecutor been avoiding me.

The prosecutor is not the person you’ve caused harm to. Whose claim are you prosecuting? Bring me the person I’ve caused harm. Prosecutor is more like a trustee, for the trustor, the grantor.

The person making claim MUST appear to be cross examined.

U don’t have to accept the charge, they must make a verifiable claim. I will accept the charge on a verifiable claim, that he suffered some sort of tangible damage, not something intangible like you caused me a lot of stress or hurt my feelings, or raised my blood pressure. You show me something that i caused you monetary damage. Show me! Give me a bill.

You don’t have to accept the charge, they must make a verifiable claim.

[1:47] Enter court Verifiable claim

notary and lawyer and pro se - certify

verified got to be vica voce

I conditionally accept your offer upon a verifiable proof of claim.

[1:50] enter court - any evidence court

appellate in court - only hear verified under oath, or affirmation rule 602 personal knowledge

[1:50] Ask judge - Is it not true that for any statement to be deemed as admissible evidence it has to be under oath and affirmation.? Judge has to say yes. It is my wish to be sworn in for affirmation therefore it can be impressed upon the record for appellate

[1:54] You give the court notice. Do not motion court.. I believe there is no man that will

come forward and claim that they have jurisdiction over me. Who will come forward and say

I caused them harm.

Step on feet jurisdiction.

[1:55:41] enter court

To judge: What man did I cause harm to that I was not willing to settle on the private side that you believe or somebody believes in the building that you have the right summon me in and force me to do something? Who had that power over me? Judge: he does.

To prosecutor: You claim I am doing you harm?

Prosecutor: No.

Who has the right that claims I have done him harm?

Whose claim are you prosecuting? Who made the claim?

Then you don't have jurisdiction over me.

Jurisdiction control - who had control of you body? who did you cause harm? power is control over other person

[1:57] prosecutor (trustee) is not the person that you have cause harm to?

claim for who? Please bring the grantor / trustor forward. Harm one has to appear. Defendant

can cross examine.

Monetary loss claim by deputy. I will accept charge based on verifiable claim.

[2:02] stylize your brief in conjunction with their belief

i have the right to cross canada and be left alone not only is it my belief the constitution and court case blah blah

their opinions change, yours do not as long as you don’t hurt nobody who cares? stop relying on their beliefs

[2:04] enter court - how do overcome jury instructions?

You don’t have to accept the charge, they must make a verifiable claim.
you have to prosecute a claim the same time somebody is making a complaint. And a claim always trumps a complaint. So you have to come in and file a claim; somebody is administrating my property without rights. He told me what to do with my car. And then he has to prove he had a right. The only problem is public officers and state employees they have no rights. Only man has rights. So they have duties responsibilities obligations that they have to uphold. Say to that policeman; do you have any rights? What? Do you have any rights to stop my car? No that’s a duty and obligation or some sort of authority, but in this nation rights supersede and trump everything. So do you have a right? Well no I’m a policeman i have an obligation and a duty. Right but me as a man i have a right. Did i have the right to travel in my car? Yes. Okay, in this pyramid structure of this society what’s on top of the pyramid? Rights. What is under rights? Duties responsibilities obligations and privileges. Can somebody take away your privilege to be a cop? Yes. So then you could no longer stop people going down the road. Well then right i couldn’t stop them. Why? because it would be unlawful. Why? Because you could not interfere with that mans rights. So as a cop you have a privilege to stop right? Yes. As a man do i have the right to travel from point a to point b? Yes. You had a duty. I had a right. So what trumps what in this country?

Caller; so do you use the constitution?

No no. you could refer back to the constitution

claim beats complaint - administrating my property without my rights.

He has to prove he has right. duties responsibilities and obligations and authority

man right cop privilege
how to refer to constitution

are you a free man? I am a man.

2:09you tried to settle the matter on the private side and he refused.

Mr. cop did i break the law? He says yeah. Mr. Prosecutor did i break the law? He says yeah. What are you talking about? Section 60101 or whatever, that’s some sort of violation of a code. We all agreed that i am here today because i broke the law. Oh you don’t know the difference between a law and a code. Let me show you in your book.

We all agreed, are you lying now?

Only a man can file a claim. The state can only file a complaint. They can’t file claims against the people. They can only file complaints against a person.

2:16 i don’t accept any charges without a grand jury indictment.
Grand jury supposed to be 25 but in most states its 23.

2:19 IRS says if you want to challenge our assessment file your petition at this address...

you should have been sending letters back and forth. Wait a minute you have the right to claim i owe you a debt? Who has that right? I thought you were a state agency that has privileges, duties and obligations. Where do you have a right?
Can you show me where you have that right to make a claim against my person or my property? They don’t.

Put it in writing, sign it, and testify in open court.

I file exempt every year.
N/A is non assumpsit [not non applicable]. Just means I am not going to contract with you. This is not binding. N/A in all W4 boxes and highlight the bottom and write exempt. Keep the original and hand copy to boss. No man will testify otherwise. No fed agent will ever come to court and swear anything is true. My mom was a tax auditor. It’s all what they believe.

Last time codes changed [every 6 years] was 2007, now it’s 2013.

It just means a general issue of an action of assumpsit; being a plea by which the defendant avers is that he did not knowingly undertake or promise anything as alleged.

UCC 3-104.3 also means non assumpsit.

Can’t use commercial driver’s license for my private insurance.

Court of record only operates under the common law. Is this a hearing? Then it’s administrative. Move it over to common law court.

You get them to say “court of record”, that’s the very first thing.

I don’t move any complaint under title 42. i make claims as a man that you did me wrong.

Caller: Do they make you stand up when the judge enters the court room? Is that common law also?

When you walk into court you stand from the time you enter to the time you leave because what you’re doing is standing in common law, when they say what are you doing? I am standing. This is a court of record right? Yeah. This is operating under common law right? Yeah.

To me you're standing in common law. Never give up your standing. So even though it’s a little theatrical, even though it’s a little funny, i never sit down. From the minute i walk into court I am just here to answer all claims against me. Who is going to come forth and make a claim against me?
If you’re really truly holding your court and you are making a claim what you do is I was summonsed to appear here at 9 o'clock so you make your claim at 9 o'clock; is there any man going to come forward and make a claim against me because at this point i have still not had a claim being presented to me. So i say to people why don’t you just walk into court and at 9 o'clock say 3 times does any man care to make a claim against me? I’m here to answer all claims. Is anybody here to make claim against me?

They say just wait the judge will be here soon. No no no no no. I still don’t have a claim against me.

So you say it 3 times and then you leave. I was there judge. You told me to appear at 9 o'clock. It doesnt say nine O one or nine O two. I was here at 9. if i was there at 9:01 id be in trouble. Yeah you would be cause youd be late. I stood up at 9 o'clock and said does anybody here have a claim against me?

You never open your mouth in court. Everything has to be in writing. So you already sent this to the other side. So is there any man whose going to make a claim against me? I’m waiting for a claim. All ive gotten is this silly citation about some kind of code violation I’ve no idea what section 6011132 means. There’s nothing in the law that forces me to interpret your code. There’s nothing in the law that says i have to know what your silly numbers mean. All i know i was traveling from point A to point B. as far as i know i didn’t cause any harm to any of God's creatures great or small and i didn’t cause any

2-21-13 my private audio at talkshoe . com Karl Lentz 3/3

Damage to any mans property and i don’t have a contract with that man who pulled me over saying i was driving his car in a matter that we did not agree on. That's my car i can drive it any damn way i want. So who is going to make the claim against me? So like i said the prosecutor usually reads that stuff when i file and they read it in 2 seconds and they just laugh. What are you some kind of a lawyer? No I’m your worst nightmare.

He said ill see you in court in 30 days.

Well then I’m going to get you for barratry, filing a malicious claim against me and filing a false claim against me. Believe me you are going to get a claim handed to you from me and then you are going to

answer to my claim.

Is somebody making a claim that i broke the law?
[2:32] cop threatening in court

[2:35] I am a man I have rights. You are the government you have a privilege to exist.

Bring forth a verifiable claim or leave me alone.

[2:36] Black's 6th Law 2000. Court of records only under law.

[2:41] Words for traffic ticket

If you’re really truly holding your court and you are making a claim what you do is I was summonsed to appear here at 9 o'clock so you make your claim at 9 o'clock; is there any man going to come forward and make a claim against me because at this point i have still not had a claim being presented to me. So i say to people why don’t you just walk into court and at 9 o'clock say 3 times does any man care to make a claim against me? I am here to answer all claims. Is anybody here to make claim against me?

They say just wait the judge will be here soon. No no no no no! I still don’t have (seen/heard) a claim against me.

So you say it 3 times and then you leave. I was there judge. You told me to appear at 9 o'clock. It doesn’t say nine O one or nine O two. I was here at 9. if i was there at 9:01 I’d be in trouble. Yeah you would because you’d be late. I stood up at 9 o'clock and said does anybody here have a claim against me?

You never open your mouth in court. Everything has to be in writing. So you already sent this to the other side. So is there any man who’s going to make a claim against me? I am waiting for a claim. All I’ve gotten is this silly citation about some kind of code violation I’ve no idea what section 6011132 means. There’s nothing in the law that forces me to interpret your code. There’s nothing in the law that says i have to know what your silly numbers mean. All i know i was traveling from point A to point B. as far as i know i didn’t cause any harm to any of God's creatures great or small and i didn’t cause any damage to any mans property and i don’t have a contract with that man who pulled me over saying i was driving his car in a matter that we did not agree on. That's my car i can drive it any damn way i want. So who is going to make the claim against me? So like i said the prosecutor usually reads that stuff when i file and they read it in 2 seconds and they just laugh. What are you some kind of a lawyer? No I am your worst nightmare.

He said I’ll see you in court in 30 days.

Well then I am going to get you for barratry, filing a malicious claim against me and filing a false claim against me. Believe me you are going to get a claim handed to you from me and then you are going to

answer to my claim.

Is somebody making a claim that i broke the law?

///
3-7-13

My private audio at talkshoe com guest Karl Lentz 2h29m [garbles/comments in brackets]

6: congress didn’t renew the fed res charter so were gonna go back to a monetary system based on the output of the labor of the citizens of the US instead of the IMF. That’s what Winston Shrout said.

I would have like to ask Winston about his prior seminars where he, back in 2007 we all sent our BC's to treasury with that accepted language on there [and did all we were asked to do] and indemnified it and we did all that and it didn’t accomplish anything. It’s like he likes to spin people’s wheels. Some of the stuff he says is good. A lot of it is BS.

Who is this man or woman making a claim that i owe anything?
When they give you an assessment you have 3 days to respond. Who is the man or woman saying I owe this?

You establish proof you were trying to settle on the private side.

Make a phone call and record it. Who is administering my property and by what right.

Go to local district court and file a claim that someone is administering your property without any rights, since the US operates in all 50 states.

They’re causing you harm and not only do you want your property returned immediately, you want a certain amount of money back for the aggravation of filing the suit to claim your property back.

8: i don’t think its [BC] actually worth like millions, i think it’s like dean said it just gives you a claim to the natural resources of the land that you live upon. [stock holder certificate].

Why do you need a BC to claim anything?

I think you need a Mexican BC to buy Mexican land. [China wanted to sue Prez to build windmills in WA State]

10: let’s say an IRS agent sends you a letter that’s says you owe x amount or you need to file or whatever.
What do you do?

The Following is Powerful

You just send it back and say, when i address somebody in their official capacity i would say like I am a man you’re a woman whatever and my name is whatever and is the man informing me that i owe a debt to the IRS. so the whole trick is you gotta get them down out of their agent level and put them on the same level playing field as you as a man or a woman making a claim that you owe a debt, so you won’t want to talk to them in their official capacity you want to talk to them as a man or a woman. They won’t do that. They will only talk to you as an agent cause they believe that they’re immune from a lawsuit if they can say they’re only acting as an agent for the principal, if you want to sue somebody sue the IRS.

My mom worked for the IRS for many years as a tax auditor and she told me that if a man was sitting across the table from her and said okay you’re claiming mam that i owe x amount can you sign your name to it as true? She said absolutely not. I wouldn’t be able to because i have no firsthand knowledge if the man worked that year, i wasn’t there when he was making the money, i have no idea how much he truly made, i couldn’t testify under oath or affirmation that anything that i say the assessment of taxes is true.

12: let’s say they send you a letter or state that you need to file a return or they’re going to lien or levy you for so many thousands of dollars and they just wipe out your bank account. Now what do you do?

Well what’s good is they’ll put a letter and you gotta watch the verbiage because they’ll never say the word say, they’ll maintain a position or something like that because only a man can say, state or declare. There are words they have to be technically wary of, they can’t say certain things so you gotta watch the language they use [like saying “you”?] because you always want to get them back to the common law side you always want to get them to the man or woman side. Who is this man or woman who is making a claim that i owe anything, any amount of money?
Okay but they proceeded to wipe out your bank account.

When they give you an assessment you have 3 days to respond. If you fail to respond they’re gonna lien everything, they’re gonna freeze your bank account. So you gotta write back as fast as you can and just say who is the man or woman making this claim that i owe the IRS money? Can you please inform me of their name? Give me a name. Like the nature of the person who is claiming i owe a debt and they have to respond back...

Say they don’t respond back and they just wipe out your bank account?
You establish proof you were trying to settle the matter on the private side on your administrative capacity and they refused to respond back. Everybody knows that UCC stuff on negotiable instruments, under section 3 its 501, 503, and 507, tendering an offer, bad faith, dishonoring a debt, and the IRS knows them as well. So as long as you have proof that you are trying to settle the matter on the private side that way they can’t say that you ignored them because everybody knows if you ignored them you dishonored the presentment and that you tacitly acquiesce to their claim that you owe the debt. So you just need to prove that you were trying to communicate with them and they refused to respond.

Okay you were trying to communicate with them and they refused to respond, where do you go with that? And they proceeded in wiping out your bank account

You get back to them in three days with a request for a bill.

I’m saying they ignored you and proceeded to wipe out your bank account.

15: Make a phone call and record it. That way you can prove beyond a shadow of a doubt that you made contact with this person that sent you this and you called the person and you asked them;
Who wants to administer my property and by what authority/right do you believe you can administrate my property?
A man or woman has rights and the IRS has a duty obligation or privilege to exist. They’re chartered so they have to operate under certain standards and rules. We don’t have to operate under any rules because we don’t have any ruler in our lives. That’s why everybody left Europe...

They wiped out your bank account, what’s the next step?
16: Go to local district court and file a claim that someone is administering your property without any rights, since the US operates in all 50 states just make a claim in your local district court. You don’t have to go to some fancy state capitol or some fancy federal court, just go to your local mom and pop local court house and file a claim that somebody is administrating your property without any debt, they’re causing you harm and not only do you want your property returned immediately, you want a certain amount of money back for the aggravation of having to filing the suit to claim your property back.

Have you ever done anything like that?

My mom explained, back in 1987, that it was all fraud.

And it’s still fraud in 2013.

17: right i haven’t dealt with them since 1988 because i have nothing to gain by it, no benefit to conducting business with them. Can you show me a benefit in which i derive by intercoursing with them?

Trespass against my rights

But if they wiped out your bank account, your life savings...

I’d sue them in a local district court. I would never go to a federal tax court like that one guy did.

I'd file a claim that they are administrating my property without rights. The IRS has no rights.

Yeah but if you went into court and filed a lawsuit against a IRS agent and they saw that it was an IRS agent they’d probably laugh at you, they probably say oh you’re in the wrong court.

A case in 1997 Jennifer flowers v. bill Clinton who said I’m the prez why should i go and answer some bimbos claim that i exposed myself to her 10 years ago and the supreme court said we don’t care who you think you are you’re going to go down there and answer a civil complaint, not only do you have less status than another man or woman you are a public servant it is your duty to answer every claim. He said what happens if thousands of women make claims all over the country and the SC said you’re gonna be a busy boy. I can’t leave the white house... then you’re gonna lose by default. So that’s what will happen with the IRS, you don’t answer the claim you’re gonna lose. Answer the claim within 21 days or you’re gonna lose.

I want for you to show me step by step exactly what kind of claim are you saying one would file in the court?

Just that one sentence thing like i said, I am a man, it’s a trespass, just file in your local mom and pop court...

I don’t know what a local mom and pop court is.

What I am saying is, you don’t gotta go to some fancy court. You don’t gotta go to United States district court. whatever the closest court house is to you. Just file a claim against them.

On the front page, on the cover sheet itself on the caption you just write trespass and underneath trespass you just write administrating my property without rights. And then you just put your name on one side and the IRS on the other side. And that’s all you need to do for the front page. And then the next page if you want to you could just say the parties, what their name is and that you’re a woman and you have rights and nobody has a right to administrate my property without any rights and then underneath it you put the defendants name you put the IRS and just say they’re trying to administrate my property without any rights, without my consent. And then the next thing put down a statement of the facts; i went home one day checked my bank and it was empty. You say i want my money, my account to be restored and be made whole. And the next thing the remedy you want a certain amount of money for the damages for them wasting your time for filing a lawsuit.

Just file in your local county court house.

What if it’s after the fact though? What if they wiped out your account a couple years ago?

22: same thing. There’s no statute of limitation on man and common law. Judiciary act of 1793 clause
25:im a man i have rights. They are the irs they have no rights, the are chartered, and ive never consented to give them a dime. Let them bring that fact forward that i did. They cannot say anything in common law court because they have no standing [trinsey v pagliero].

 31. Man can’t be lached. You can’t attach like a hook or a latch or a limitation on a man. Man can do whatever he wishes. But when you have a rule, when you abide by certain federal rules of civil procedure or California rules of procedures, then you’re lached. So if you try to use any of their ridiculous rules of procedure or any of their codes or SC rulings [opinions] you’re gonna be lached because you’re attaching yourself to their rules. As long as you stand on common law side man can never be ruled man can never be lached.

...it doesn’t matter if it’s a matter of national security, or a time of war or a medical national emergency, the Supreme Court said the GOVERNMENT can’t make any kind of rule or code to interfere with the rights of man.

So if you’re dumb enough to use codes in your lawsuit then you bound yourself to their rules.

[Which can’t interfere with the rights of man. sounds contradictory?]

So just make it one page, make it simple make it plain, they administrated my property without rights, i did not give them any consent, I am a man i have rights. They are the IRS they have no rights, they’re chartered, and I’ve never consented to give them a dime. Let them bring that fact forward that i did. They cannot say anything in common law court because they have no standing [trinsey v pagliero, 1964 which clearly says that an attorney can’t move a court, make a motion into the court, petition the court, make a summary judgment, present any evidence, any notices to the court because they’re an attorney and they have no firsthand knowledge. So the IRS would have to show up in court. Bob IRS, Susie IRS would have to actually show up and say you owe me a debt. Good luck w/that.

27: shrinkwrap; i like the idea of going in, in common law and i think i might choose that option at some point. But if you do choose to go against the IRS if they levied something or whatever, liened something, you can go after them in FDCPA and you can beat them there.

Do you know anybody who’s done that?

Yes i do, a case from November 2011 middle federal district North Carolina where an individual guy did that. Where he went after the two IRS agents whose names that were on the levy. One of them was just a number. And of course they didn’t show up because they don’t use their real names. But the justice department sent an attorney which he got rid of because they’re not allowed to represent the individuals in their private capacity and he was able to get the levy in the social security levy dropped by the court. He was able to get his non resident alien status established by the court according to the 1802 statute and he was able to get his money back. And that was working within the statutory system which granted has its issues but the FDCPA which is like the IRS, the IRS is a private debt collection company and so it doesn’t have status and in addition they were able to present evidence from the secretary of state that the IRS was not licensed to do business in north Carolina.

Everything you said was trinsey versus pagliero.

They couldn’t present themselves because those names don’t exist.

29: no man has the right to administer my property. Let that man come forward before court and testify that they do. They won’t show up and you’ll get a default judgment against them.
Is this common law or civil. He said common law. The other side can’t speak.

Put in writing, you [judge] are aware that this is under the common law? And he will say yes or no! Of course he will say yes, especially if you put it in writing.

You want to stand before him and recognize common law when you didn’t put it on paper before hand; anybody tries to adjudicate this matter other than a trial by jury he is going to be bound and held liable for any damage he is going to cause me without my consent, because the person in the black robe if he doesn’t have consent from you to make a ruling he is going to be held liable for the judgment just like any other man would be held liable.

Who is the man or woman that is ordering me? I will be glad to do what you order and I’m going to charge a hundred dollars an hour.

They’re all private companies and have no authority over property that they do not have direct control over, and the lady that fills out the CAFR report said but they [the public] don’t know that.

31: I am trying to get everybody just a cookie cutter easy one page law suit across the board. Somebody gets it for smoking a cigarette or traffic, file a one page claim. You don’t have to learn statutes, new codes. Just file a one page claim that they’re trying to administrate your property without [rights].

What if you have a big pile of leaves you didn’t finish raking because you hurt your back and county comes by and says remove them or be fined?

Somebody is trying to administrate your property without any rights. If you want 10,000 leaves on your property who is anybody to tell you what you can and cannot do with your property. Who is trying to tell me what i can and cannot do with my property? Give them a notice to cease and desist or you give them fair warning. And say i would like to know the man or woman who is trying to tell me to do something. Who is trying to order me? Who is going to compensate me? I will be glad to be ordered about by anybody, I’d love to [] make money if somebody gives me an order. So if you want to give me an order i will be more than glad to do what you wish. Just if you want me to do my leaves it’s going to take me more than 3 hours and I am going to charge you $100 an hour. I will be more than glad to carry out your wish. Who is it wishes me to remove my leaves? Is his name Bob Johnson, john doe? Give me a name.

Caller; and they can’t do that of course because everything is a private corporation.

What if an employee leaves their business card on your door?

Then you got a name. Call him up and say who left this card on my door? Oh hi Bob Jones, are you ordering me to do my leaves? Good, i only charge one hundred dollars an hour.

Caller; and wouldn’t you also ask him if he is an injured party?

First you ask if it’s his wish that you move the leaves. Is he ordering you to do something? Every man is worth his hire or whatever that crazy bible saying is.
What if you just said are you trying to engage a contract with me?
Are you ordering me to do something? Is this an order? I love orders.

34: caller; they can’t order in the real sense because he is coming from the county or the city and those are both private companies and they don’t have any authority over your land.

Karl; you go to McDonalds they don’t make any money until they take your order. So i don’t make any money until i tell somebody can i take your order. What would you order me to do? So let them make a...give me an order. Hang on a few seconds...

Who is the man or woman that is ordering me? I will be glad to do what you order and I am going to charge a hundred dollars an hour.

They’re all private companies and have no authority over property that they do not have direct control over, and the lady that fills out the CAFR report said but they [the public] don’t know that.

35: caller; I’ve gotta tell this story maybe I’ve told it before so may be redundant. This happened about a year ago i was paying a bill at the city because they do the electricity and the cable and i was just talking to the lady, i was just talking about stuff and i said do you know anything about the CAFR accounts? And I’m wondering if citi mortgage has a CAFR account. And it happens that the woman who handles the creation of the CAFR account report and her assistant were standing nearby and the lady who makes the CAFR account said oh my gosh nobody ever asks about CAFR accounts and i just created the current one for citi [city?] Mortgage and usually they cost sixteen dollars but i will give one to you because nobody ever asks about them. So she gave me a CAFR account for last year. And the lady that was with her who assists in creating that also takes payments at that counter in the city building and i talk with her periodically when I’m in there and one time and i was paying the electric bill and we were talking about CAFR accounts and i said you know it’s really interesting that citi [city?] mortgage appears to be a private company and she said yes it is. And i said according to what I’ve learned they citi mortgage doesn’t really have any authority over anything that occurs on any property that it doesn’t directly own and she said yes and then she waved her arm as if out to the public and said but they don’t know that. Pretty telling i thought. And the thing is they really don’t.

[“Pretty telling.” Are you kidding me?! That will teach you to tape record everything. Ask her to put it in writing and sign it. How does she sleep at night? You say 'according to what you’ve learned' can you quote chapter and verse? Can you show where it’s written in their code [besides the UCC]? Can we somehow rub their nose in it and say why are you robbing us? Or at very least why are you defrauding us? I am all for paying “my” bills. On the other hand how many millions did they make off everything i ever signed and why am i not entitled to any or all of that when their code says I am entitled to all of it?]

37: They’re a private company and that’s what every government so-called agency is that rod class discovered that as well given what’s from the appellate court judges have written to him and some of the decisions has said all these agencies have no authority. They’re all private contractors and the people that work for them are all private contractors and they’re all vulnerable to lawsuits and that of course lead to the thing about the police in north Carolina said they are all private contractors they have no authority, they have the authority of a walmart rent-a-cop and they’re all susceptible to suit and that lead to the uh I am not sure where it came from but the notice to all of those folks is that they might want to get their private property their houses and stuff all in somebody else’s name because they’re all susceptible to suit. They have no immunity because they’re not true de jure GOVERNMENT agents.

38: Karl; well even if they are a GOVERNMENT agency once they cross the line and interfere with your rights they’re no longer sovereign immunity existing even on the public side. If you’re a man you have rights. A public official took an oath of office and he’s bound by certain rules or conducts. I am not.

So if he crosses the line and interferes with my rights in any capacity, whether it’s a private capacity, man to man, or capacity of public figure, he’s still susceptible to suit. Like you can’t sue the office of like the governor. The governor is a wonderful marvelous creature, but the person who occupies the office you could sue him once he crosses the line and interferes with your rights. Because the governor’s office was established NOT to interfere with the rights of man. So if that man who is cloaked under the color of governor usurps his duties and interferes with the rights of man, now that makes him liable. Whether he’s private, public, whether he’s a common law man, you interfere with the rights of another man you are liable for a suit for damages.
Caller; people don’t realize it so they never pursue it.

That’s why i tell people don’t get too wound up whether it’s public or private or man on man.
If somebody interferes with your rights slam them with a law suit. Just get it done. One page, twenty one days, done. And let them try to answer it. Stop thinking about it. Just do it.

41: until you show us you have the right to tell us what to do [administrate property], we will do it. Until then, have a nice day. And that’s how you can stop everybody in their tracks. A deputy tried to execute a warrant in debt for a lien on my sister one time and we went around for a couple minutes and he said i love you man, i love people that know the law. I don’t have to do my job now. Now i have a good excuse why i don’t have to go in your sister’s house and take all her crap out of there and put it in storage for the attorney for the other side because you know how to answer me cause i just told him I am first in line, i have a lien on all her possessions, and he says to me well where that lien? I just pointed to my head and said its right here in my head. How do i know it’s true? Watch my lips; it’s true. He knew the law.

46: you have to be a US citizen for him to be your prez.

47: if the benefit is going to be a burden you don’t have to exercise it at that time.

49: terrorism is to interrupt with the proper function of government . I am self governing so if you interfere with my right to self govern and you are trying to order me about or threaten me, if you don’t do this were going to break your legs, or if you don’t do this were going to take all your money or throw you in jail that’s terrorism. [Extortion]

54: West Virginia BOARD OF EDUCATION versus Barnett 1943. You didn’t because anybody harm with your beliefs, they can’t hold you liable. No public official [anywhere in the universe] has any right to interpret mans beliefs. So if i believe i have the right to travel no GOVERNMENT official can interpret my beliefs. So that’s what you basically say who is interfering with my right to travel? And you send back the offer in three days. When you bring it to the county prosecutor they just laugh. The first three days they laugh. They say to me do you want an attorney? No, I am a man and i got standing. I am gonna clean your clock so you better just accept this or you’re going to lose and when you lose I am going to get you for barratry and filing false claims against a man.

...stop him from hurting himself.

57: you gotta hand it back to the person within 3 days and then on the 4th or 5th day file a claim against the prosecutor’s office for failing to file a claim that there is an injured party or that there is a breach of a contract.
Argue: making things crystal clear.

Argument makes it unclear.

I don’t use black's, i don’t want to get into legalese. I want to stay in common law.

You’re not gonna sue the cop for writing you a ticket; you’re saying okay who is going to prosecute this? I am gonna go after the man who is going to prosecute this he is moving a false claim through the court. The cop is not moving a claim the prosecutor is moving the claim so that’s why i asked the cop are you going to prosecute this? Or a county prosecutor, or a town prosecutor, or a state prosecutor, or is there gonna be an attorney that’s gonna prosecute this? Who is gonna prosecute this claim ticket? He said the county has an attorney. Okay then you go to the prosecutor. I don’t put my name as plaintiff versus defendant but we say that i am the prosecutor and i am going against wrongdoer or respondent. So they are either going to respond to me or they are the wrong doers that did me wrong, they caused me an injury. So when i say that to me, when i want them to respond you know when i have a traffic ticket on day four I am going to file a claim that they are interfering with my right to travel. I got stopped on the side of the road for some reason this man believed i did something that caused somebody harm or an injury or he believed that i was operating under my driver’s license at that time which i was not and i wished ordered and demand [require] that the prosecutor cease and desist from this frivolous claim against me and he refused to and he is going to now pursue this in thirty days and I am going to want to be compensated for wasting my time to answer a frivolous claim because the prosecutor has no standing, [] this cop he is not the injured party. .. I try to make it simple because when the prosecutor gets a lawsuit in his lap on day five or six he is going to have to answer that. He is going to say I’ve never seen anybody do this. Most people just go to traffic court and argue back and forth, well i got rights, i got this... I’ve never seen anybody turn around and file a lawsuit at me. Well bingo, there you go buddy. Here is a lawsuit coming back at you because you gotta prove that i interfered with somebody’s rights because this is a common law land. You believe i was operating under a license at that point in time well you made a mistake. No i was not. If they try to say well you gave me your driver’s license. That’s not my driver’s license, what are you talking about? It clearly says on the back that it’s the department of motor vehicles so they can remove it and take it from me at any time. That’s not mine. I didn’t produce that [caller interrupts to agree; “no it’s not yours. You’re right” thanks for that confirmation sparky, please SHUT UP]

Well he asked me for a driver’s license, i gave something to him so he wouldn’t taze me and put a bullet in my head. What do you think I am gonna do? I was under coercion, extortion, threat. He is gonna break my head, what do you think I am gonna do? He wants something from me he has got a gun he has got a tazer, what am i gonna do give him a hard time; 'well that’s not my license it’s a department of motor vehicles license' of course I am gonna hand him whatever it is to get me the hell down the road. It’s just a strange man coming up to me and said Hey i saw you going fast gimme your driver’s license. I said you got a gun? No! You got a tazer? No! Are you going to beat me? No! Then F off and I am going to drive away. But since this guy has got a gun well if he wanted my wallet and all the money in it i would have handed it to him because he’s got a gun. What was i supposed to do?

1:02 the whole trick is its pretty simple all you have to tell them is Oh did you believe i was operating your vehicle that’s registered and titled into your state at that time? No, i was operating mine. And does somebody want to come forth and make a claim that i was operating their motor vehicle because it’s titled? It’s hysterical when you move in common law because you just say oh i was lead to believe that the state has ownership of my car because they have equitable title and i have legal title and blah blah. I don’t believe any of that nonsense. Some man named California is going to have to come forth and claim that he owns a portion of this vehicle and can tell me what to do. Well the title says this and the title says that. I’ve never seen a title a two dimensional piece of paper stand up in court and testify under oath or affirmation. A title can be modified, altered, or forged. i want a man to come forward and say he’s the state of California and say i have legal title to that car and he’s gonna register it and he’s gonna inspect it [] let him come forward. If not I am gonna do whatever the hell i want until a man comes forward and makes a claim. Is a man gonna come forward and make a claim? Yes or no?
If we lived in France everything i just said is drivel its all nonsense. But in America it stands true.
we are one of the last countries [nation] that operates under the common law so while we got it we might as well use it cause i guarantee they’re gonna try to flip it as fast as they can once people start understanding the rights of man.
You’re right about that.

Oh they’re gonna flip it as fast as they can and they’re gonna say no no no we are into a code world

Just like France i got relatives in France i got family that owns half a town in Germany. I don’t care they all operate under civil code, they’re not in jail, they’re all happy and doing fine so like i said to the US Marshalls if we go into a code world I am fine I am not gonna wind up in jail or stalag 13 death camp, I am gonna be okay. It’s not a terrible thing to be in a code world you just don’t have certain rights you have to prove that you weren’t there at the scene of the crime instead of they have to prove.. In this country the burden is on the prosecutor to prove that you were at the scene of the crime, over in Italy or Germany you have to prove that you weren’t at the scene of the crime.

Caller; that’s because under roman civil law they assume you are guilty

Right. The cops don’t make mistakes there’s no reason for a cop to lie

1:05 that nonsense with titles and property... you make a claim for your property and you record it with the county recorders.

I’m a man i made a claim this is all my property if anybody wants to come and make a claim please feel free to make a claim for the next ten thousand years. I don’t owe a debt to any man for this property which I am the inhabitant of.
So if the county comes along and says oh look at this i say no no no look at what’s on top the top thing is a claim so this is a claim in the common law so it has precedence it goes first in line

1:10 GOVERNMENT can’t make claims only a man can file claims

1:12; making crystal clear...

Argument is to make it unclear.

I don’t use Blacks; i don’t want to get into legalese. I want to stay in common law.

1:14 i think somebody thinks I am a 14th amendment citizen or something let me make it crystal clear [argue] I am not.

1:17 its gonna take you about a year to understand it all, and the punctuations...

1:20 if they fail to answer in 21 days write a warrant to the sheriff or us Marshall and they will drag him into court.
1:21Once a man has spoken in open court under oath or affirmation it’s written in stone but while it’s on paper it never has the full force of law.
1:25 it’s [the US] a nation not a country

They administrated my property without rights. That’s my whole lawsuit.

1:35 my mom has been doing this [IRS] since 1972.

1:39 if somebody sends you a tax assessment or a claim that you owe some money they’re saying you are a debtor, that if you don’t pay this you are in debt because you are only in debt because somebody is saying you owe money. So you say I am a debtor? I am indebted to you? Oh really. I have no rights because you say i don’t have rights? You say I owe money? I am going to need you to come to court and swear under oath or affirmation that I owe money, and they can’t do it. No public official can come to court and swear because they’re a person they’re not a man.

The tax assessor tom Jones is trying to administer my property without my consent. What gives him the right to assess i owe a debt.

Verifiable not verified. It has to be in the present tense.

Anybody that puts on a piece of paper saying; pay me that money. Really? What gives you the right to demand that money?
You can’t tell me what this property is worth. Price goes up and down tomorrow.

I don’t believe it’s a true debt. Only a man can say i believe.
How is the county gonna show up and swear it’s true. Bob County is not going to show up.

Citizen; civis; a member of a family.

A nation is just a group of people.

A draft is not conscription, it’s voluntary.

2:02 your county court house has a warrant in debt. They have 21 days to answer. If they don’t answer then take the warrant in debt and get a writ of [susurration?] or writ of attachment and the sheriff’s deputy will execute the writ and seize the person’s property.

There’s a person in another state interfering with my rights, that’s when you go to fed court.

2:08File it into District court of the United States or they will presume you are a 14th amendment citizen.
Papal decrees surrounded by a red line, it’s their jurisdiction.

Federal court is all courts in the country, federal district court means in your district.

2:18 anytime anybody charges you something they come back to you with a criminal complaint, not a criminal claim. The jury is going to render a verdict; it’s an attainment, not a conviction. A conviction is when you jump up in the middle of the trial and say i did it. When a jury finds you guilty you are attained, and once you are attained, you have no rights.

They said you stole heirlooms. You demand a grand jury and then the grand jury is going to indict you.

Grand jury works more under common law rules. That lady is going to have to bring somebody in to point across the room and say I saw her take them. And if you don’t have somebody that has firsthand knowledge as a witness, a 3rd party impartial witness, somebody who is not related to that lady, point across the room, and say i saw you steal that stuff, they have no case

To get somebody convicted in this country, to get somebody attainted, there has to be a witness with firsthand knowledge and testimony who pointed across the room and say i saw her steal it.

Your counsel was incompetent. Should have said; where’s the firsthand witness?
///
3-14-13

3-14-13 my private audio at talkshoe . com Karl Lentz [dean clifford running late] 2h46m [garbles/comments in brackets]

15:Karl comes on.

1:52 if you declare bankruptcy you have no rights to determine where your money goes, how it leaves your paycheck

1:59 karl; quiet title is very dangerous. Swearing under oath nobody has a lien on this and there’s no debt on it. You are going to be charged with a crime...

quiet title clearly says you are a person. And the bank is a person. You’re both of the same status.

2:07 no foreclosures in NY for 4 years cause people learned is there anybody gonna come forth put his hand on the bible and say that i owe the bank a dime.

If the banks cant make any money they will leave.

Caller [truefreeman on youtube]: bank sells mortgage to mr x, you don’t have a contract with mr x.

karl; that’s called a Deed of assignment or a novation

they might have bought your mortgage or maybe just assigned a POA to collect the debt.

Truefreeman317 fighting property tax for 3 years

2:24 i have rights and you [guv] don’t so whatever code they’re coming at me with, did i write that code? no. am i bound by that code? no. do i have to decipher that code? no. so when you’re trying to speak to me in some legalese agency code language do you believe i understand a single word that came out of your mouth? You want to talk to me man to man, come talk to me man to man because then you have a right and you’re presuming and assuming all liabilities and I’m presuming and assuming all liabilities, but if you want to be cloaked under color of law where you presume i cant sue you and presume i cant sue you for liability and causing me harm you’re crazy. I’m not engaging and intercoursing with you in any form what’soever because when you intercourse with strangers you’re going to pick up some crazy disease. I am not intercoursing in commerce with you because you’re a stranger you’re a danger, you’re coming at me with some crazy code, I’m not here to decipher your code, whoever knows this code gawd bless youse but if you want to talk to me man to man and settle this man to man I’m good to go, but any other way I’m not having anything to do with you, I’m not going to discuss with you, and the government cant come at you, they cant make you an offer, they cant present a contract to you, you’ve got to go to the government and ask them for help.

2:28 karl; i thought my ancestors left the land of rulers in europe and came over here to be self ruling. So are you trying to put your rules on to me well then somehow you’re saying that you are my ruler. So are you my ruler? So the only thing that’s gonna work is like one of those ghandi things everybody goes to traffic court, like a hundred people in traffic court and the judge says all rise and everybody rises and turns their back on the judge or prez gives a speech in front of a lot of people they rise and turn their back on him. Then that gonna hit CNN and go worldwide. The country standing up when their elected representatives give a speech and everybody just turns their back and they’re gonna go holy cow that is the public saying we’ve had enough.

Truefreeman; if you follow james mcbride youll go to jail. The so-called post master general of north america. I know at least 5 people who went straight to jail filing his documents into court, and hes not helping them.

...people who are not out for your best interest. People that are paid by the government to keep you chasing your own tail.

Karl; right right.

If you cant do your own research and come to your own understanding meanings and terms of the way things are then if you’re following somebody then believe me you are going to jail, or they’re gonna scare u. you need to take your time, do your own research and figure out what works for you the laws codes statutes on the books, whether you agree with them or not, actually there is remedy in there for you...

Karl; Right.

...u just have to understand it.

2:36 karl; this is tom murphy [calling in] [establish common law courts]

stopfedtaxliens.com be on next week

///
3-27-13

Karl Lentz confusion with Gordon Hall

///

3-28-13a

Child custody

:39 dealing with clerks - complaint side of court vs claim side of court

:41 Js-44 cover sheet – check box 360 other personal injury
1:33 habeas corpus primarily used when law and equity were heard separate

Jurisdiction = who has control/authority over a particular piece of property

show cause why you have possession of my property
claim unrebutted stands true

rebut the claim before court hearing
FFCL Finding of Fact Conclusion of Law

1:43 red box on doc -non negotiable
///

3-28-13b
3-28-13 unkommonlaw show #127469 at talkshoe com 2h13m [garbles/comments in brackets]

http://gorebull.com/talkshoe/klentz/

53: you make your lawsuit incredibly short because the other side already knows what they did wrong to u. the court clerk isnt supposed to read your paperwork. The folks in the black robe are not supposed to read your paperwork. The only person that is supposed to read your paperwork is the person that you’re prosecuting, the person you’re suing. He already knows what you did. Now he has the right to say can you please hand me more itemized statement of facts, but you don’t have to. you can just say to him you administrate like me; you uttered a false instrument which interfered with my rights to property. And then the next thing is; now i demand compensation. There you go, that’s my lawsuit. He knows what uttered forged instrument he created that interfered with my right to property. Well i did put see exhibit C, the forged instrument. [the “contract” in his case file was from some other case].

56: the only way you’re going to do this is take it to the common law side of the court and there’s a guy named tom murphy and maria janet and I’m trying to get these folks to go to their county commissioners and bring the public courts to be made available to common law claims side because the common law claims side of the community is not being heard by this private BAR member association set up in this public building that we have right now. Its like walking into the public library and the judges and lawyers takes all the computers and books... when can we have access to this public library?

Janet marie said her county court shuts down from 12 to 1. well there you go. you go to the county commissioner and just like the folks at the library they leave the library at 12 o clock and go to lunch, take over the library. Take over the books, computers, tables and have at it. there’s no reason you cant go to the county commissioner and say well the county law side of the court is not being heard in this public court house that my and everybodys great grandfather built and everybodys tax money built and say we would like to use this court from 12:15 to 12:45 two days a week. Just get your foot in the door.

And just say this is a public building we would like to use the facility. And when the court clerk comes back from lunch at 1 o clock we will hand her the ruling and she can file it for us in her fancy book and she can put it in the public record for us.

1:01 your notice to the court, make it one notice/sentence at a time, even if you have to file 10 notices. Don’t combine all your thoughts on one piece of paper. If they don’t like one they strike out the whole thing. Its like ordering ala carte. Each separate order one at a time.

1:03 if you folks answer to their code.. cause the judge always asks u; do you understand your rights? And everybody says yes. Oh goody. We are good to go. Okay because you understand what that code book reads. That’s basically what the judge says; you’ve been charged with code 1234567, do you understand your rights? And everybody says yes. Of course not, i didn’t write the book, ive no idea, i didn’t study the book, i don’t know what that code means. I don’t know what you’re talking about, where are you going with this judge? And he will say well you know what i mean. And its like no, you said do i understand what rights i have under this code? What code? Like i say to them that’s ridiculous, that’s too much for me to know. I couldnt possibly have that right. But if we move this to the common law side of the court then i understand my rights. But this side of the court i have no clue what you’re talking about. I’m not a code decipherer. I don’t have somebody to decipher the code for me. I don’t have a legal attorney to decipher this stuff for me. So no i am going to have to say i have no idea, i am totally incompetent in your code. They’re gonna say well do you want somebody to come and decipher it for u? Do you want an attorney? No you know what? I think id probably be better off if i just move over to the common law side of the court. And I’m just as nice and polite as i can possibly be, that’s the whole trick. you don’t get confrontational like a lot of folks jump up and down saying i know my rights and the constitution.. and you’re gonna do it this way and if you don’t I’m gonna sue you and everybody else blah blah blah.

1:05 people don’t want to make the judge upset so they just say yes yes yes and they get themselves in trouble.

1:06 an attorney cant create an order. An attorney can propose like a wedding proposal. So the man in the black robe looks at the attorneys proposal and he is either gonna grant or deny it. So, who created the order?

Caller; order to evict us from our home. The judge had said earlier that we had not responded to something and it was something we never even received. The judge was trying to hold us responsible that we never knew about. .. and we put paperwork in.. cause i know better than to not respond.

1:08 this isnt just for you this is for everybody; you have to say, when somebody is presenting something from the other side you basically have to say; i do not understand what you are saying. Are you trying to convey a message to me or negotiate with me or communicate with me something other than outside of common law? Are you relying on a statutory code or a federal rule or a state rule of civil procedure? I do not recognize civil procedure. I do not operate, I’m not bound to answer, respond, reply to rules of procedure. I am not pro se, I’m not a subordinate officer of that court or this court. I am a man in my court in the common law. In my court. So you have to file a claim in your court. you don’t answer in their court because you don’t speak their language. you cant possibly give them a coherent response in their court. you have no idea what they’re trying to say to u. what are you trying to say? I don’t speak legalese. I’m not competent to stand in your court. And i don’t want somebody to decipher this for me. you know what? Thank gawd this is america, that we have the right to move it over to the common law side. Judge, we are just going to move this over to the common law side, okay? And he will have to say.. they have no choice. They have to move it over to where you’re competent, where you could stand. If you try to respond back to them, as far as they’re concerned, you’re competent. You’re responding back and forth it sounds competent and it sounds like you know what you’re doing, it sounds legitimate. you know volleying back and forth. you have to tell them you’re not competent to give them an answer under statute because you are not proficient nor competent to give them an answer. Youd love to but you just don’t have the ability to do so. You are going to have to rely upon your right to move it under the common law. I can speak to you folks man to man which is my right but i have no ability to speak to some sort of legalese BAR association, I’m not proficient in their language.

Caller; they denied moving it over to common law.

The clerk of the court cant deny you trial by jury. Who denied u?

The judge, the clerk, whoever, it wasnt granted. I had paid for it and was waiting for them to give us a date and a time and they never did. … they don’t pay attention to what i do.

Somebody mailed you this order? How did you know this order came down?

...they came to lock us out of our home. We never received a copy of it.

Is there a copy on file?

Yes but we didn’t know about it because it was never mailed to us.

All you have to do when something like that happens, all you have to say to them; you have an order, that they believe there’s an order standing, see who signed that order and when they signed that order say; were you not aware that the paperwork before the court or the case before the court was to be moved under a trial by jury? When something comes thru as an order thru something other than your court, you inform that other court; how did you come to this ruling or decision when it was clearly established that this is my court and that this matter was being moved to a process called trial by jury? Now i demand of you to give me your finding of facts and your conclusions of law on how you came about with this ruling? So the person who wrote that order is going to have to say how he made that ruling. You’re going to try to get their neck in the noose and they have to do it. That’s part of their job. They have to tell you what legal determination or lawful procedure that you move under or what did you rely upon to make this ruling? Because did you not know, did you not see my claim my case my file through your court assigned to u, before u, before you made this ruling? How did you ignore all of my documents and evidence and files before this court? How did you do this magic act? Because as long as you are the prosecutor, if you’re the defendant you’re going to lose.

We were the defendant in that case so that’s probably why we lost.

Well then okay. Everybody else who heard this thing is going to listen to it in a year or two and you forgot to tell me that she did not file her own claim, that some bank or somebody was trying to administrate her property without right. Because when they came at her say oh lovely, try to settle the matter on the private side, we will pay you fifty dollars a month for the next thousand years. They might accept it, they might not because at least then they know you’re gonna upkeep the property.. some banks actually want somebody to occupy their building. Some banks just want to throw you out and just demolish the house, they don’t care. They already wrote it off and they already got the mortgage paid a hundred times whatever, the freemen of montana you know crazy currency beliefs you guys got, that’s fine. But anytime anybody is coming at you with a demand or order saying i demand this, this and this from u, you make an offer back and if you cant settle it on the private side at least you keep a record of your offers to settle the matter with the other side.

We made several offers...

you’re only gonna win as the prosecutor. So to go for the win you have to say okay look i tried to settle with this man or this bank on the private side. you know what? I’m done. We did it as long as we could. This administration process is exhausted. There is no remedy. Fine. We are going to have to take this into court. He said he wants to take this into court, lets take this into court. Now, he is going to move under this code this code this code. I’m going to move under the common law. This does not work in france, italy, germany. Their superior law is code. Our superior law is the common law. Thank gawd we live in that nation that still believes in man is superior to the government .

Now, you have to explain to the judge that the court moved in error, that you have the right to a trial by jury, and take a look at the order and tell the judge why was i denied the right to a trial by jury? He is probably gonna make it really simple and say well this case was moving under statutory code 1234 and under statute 1234 there is no provision for trial by jury permitted or allowed or accepted, it doesnt exist under this code. So that’s basically what his answer is going to be.

From now on I’m going to ask people were you the defendant or prosecutor or wrongdoer? Which one were u? So that way I’m not giving you answer presuming... like i would never walk into a court without being a prosecutor.

1:18 caller; if someone does a complaint against you as the defendant then what you need to do is turn around and make a claim as a prosecutor claimant in the same court? And move it over to common law?

What you first do is try to settle the matter on the private side out of court. Why did you jump right to filing a claim or complaint against me? Why didn’t you allow this to be settled on the private side and keep it out of the public venue? Why? And then if you have a date to appear in 30 days you could just tell the person in the black robe who is hearing the matter hey we did not exhaust administrative remedies, I’m still working on this thing on the private side. I want to keep my business between that party, i don’t want a third party interloper, like a man in a black robe, in my personal affairs with that person who believes that they’re in a contract and agreement with me. This is private. I don’t want my dirty laundry aired out in the public. Give me time to work on the private side with these folk, and the judge cant move because a simple order you folks want to see it? Look under the virginia supreme court rules VSCR

7b: 4 in a civil matter unless all parties are ready to proceed the matter cannot be moved through a court. So the judge cant say well its nine o three were ready to move, were moving now. Okay, you realize I’m relying on this basic civil rule because were civilized people. you cant force me to fight in open public court. I don’t want to do dueling at dawn. I still have a remedy on the private side. Let me work it out with this man. but you did it all in writing. you don’t wait until you get in front of him and ask for more time. Technically you can, but put it in writing. And find the law the rule that you’re relying upon in your state that says i have time, in a civil matter. Until all parties are ready to move you cant force somebody to move you cant force somebody to do something just because you got a contract with them. A husband cant force a wife to go to bed with him just because hes got a marriage contract.

1:43 caller when we file our paperwork do we put that red box around it or not?

all the red box basically means is there is nothing to be entered in and nothing to be taken out of this paper.

[So judge, i mean magistrate;

Gawd created man,

man don’t tell Gawd what to do.

Man created government ,

 government don’t tell man what to do.

Am i going to fast for u?]

///

3-29-13 advise Dean Clifford

///

3-30-13

///

3-31-13 Karl vs Marc Stevens
///

4-4-13

///

4-5-13

///

4-6-13

///

4-8-13

///

4-11-13

///

4-18-13

///

4-20-13

1:27 /7 minutes – private versus public

2:46 /6 minutes – Status, standing, competency in court

3:40 /17 minutes – void judgments
///

4-23-13

///
4-25-13

My private audio at talkshoe. com Karl Lentz 1/2

18-20: It wasn’t until she referred to them as property that the court became really upset because the state can't make a claim for property. Even though everybody knows the 1933 act 'all property now reverts to the state.' okay great that's in the 2 dimensional world, that's in the administrative court, you can't use that in the common law court, the 1933 act. 'All property now reverts to the state.' Who says that has anything to do with my property? Who's property? My property? Karl Lentz's property? Expressly my property? No no no no no! That's vague; all property now lies in the state. I am not going to sit here and decipher what some guy wrote in 1933. It doesn't have a damn thing to do with me.

So i told the lady we live in a common law land and these people are terrified of that fact. These people want to turn this into a code land, an executive order land, like you have no idea. All you have to do in a common law land is...i said to the lady, did they steal your property? Was it a theft? Was it a robbery? And she had no idea. Robbery means they physically took your property while you were present by physical force. Did they do it in front of you? If they took them at school it’s a theft. If they did it in front of your face it’s a robbery and that's violent and that's a big time crime. And you can point across that room and say that woman took my child. You got a case. You don’t say they took my property you say they stole my property. It’s a theft. You say robbery and that judge knows exactly what you are talking about and the judge knows you know what you're talking about.

The claim is a trespass. Any wrong is a trespass. The nature of the case is there was a trespass. That's a wrong. Without a wrong there is no case. The characteristics of the wrong is going to be different.

Now do i use a fancy word like they are administrating my property without any rights? No! She could say in one word; robbery. They robbed me of my property and i want my property back now and for everyday that you hold my property I am claiming a thousand dollars a day. And the last line was; But, if you will give me back my property i will forgive you of your trespass just as I’d wish they'd forgive my trespass on their property. And they finally said we are going to return her property.
43: broadmind.org [Karl's]

47:127469 talkshoe call # [Karl's]

50: my stuff only works against GOVERNMENT agencies. It does not work against another man.

1:04 judge wanted a stay of trial. I said what?! You take your hat off and throw it on the damn floor and say i want a trial and i want it frickkin now! Convene court now! The court is here! The queen is present! I demand to see the jury! I want it on now. I said because they could smell fear that you wanted to put a stay, that means that you are not ready. The queen's not ready. The queen is never intimidated, it’s her frickkin court. She's gonna hold it, she's gonna hold it now! At 3 o'clock in the morning we are holding it now! The judge told me that ion Alabama. Oh please Karl don’t do that to me cause he seen how i was going. I said what's the term of the court? First i asked the judge; when does the court open? And he said well they just shipped me here from the sc of Alabama, i don’t know. Bailiff when does the court open? He said 9 to 5. I said to the judge; do you think I am a schmuck? When does the court open? He said 24/7/365. I said bingo! What’s the term of this court, 6 months, or a year? He said a year. So he knew what i was doing when i asked; what's the term of this court? A year, from right now? From inception? When you’re seating present. Not predated? No! I said when can i hold court? He says oh Karl you are not going to do that to me are you? I said sir just answer the question. I am establishing the rules of the court. I did this verbally. Nothing in writing. The DA had no idea what i was saying. At first they were laughing their asses off when i was asking these questions.

I said sir when does court convene. He said; whenever you wish.

4-25-13

My private audio at talkshoe. com Karl Lentz 2/2
I already got my kids back. I just want this record expunged. I need these people to admit they did wrong.
That’s how you hold court. You know the rules and if you know the rules the judge will work with you.
1:12its almost like intimidation. Who can intimidate the other person more? Can you intimidate a judge lady? And she did!

1:17habeascorpus, i call it restoration of property.

2 or 3 weeks ago on Thursday, held her court to get her property [children] back

1:21 i, a woman, arsenal claim, wrongdoers did trespass upon my property, and that was the whole law suit.

1:36 courtofrecord at gmail . com [Karl's]

1:43/4host of peaceful inhabitant comes on

2:06all state courts are common law courts.

All courts of record only operate under common law.

All federal district courts are courts of record.

2:20all i generate are claims and orders

12b6 is a wonderful thing. You ain’t gonna grant me a thing, I am taking it.

2:22Please charge me with something. I am going to claim all equity in that charging instrument.

///
4-25-13a
///

4-25-13b

///

4-27-13

///

5-2-13

24:00 restoration of property (baby, health, body, spouse, car, land, coin, papers, finger prints, DNA, picture etc)

35:00 nature of all claims is a trespass (theft, deprivation, interference, wrong, harm, damage, stress, etc)

///

5-9-13

///

5-11-13
5-11-13 unkommonlaw at talkshoe com (show#127469) [3h30m]

5: caller; state tax issues..they see you paid your mortgage and figure you can pay the tax..

you can argue the amount, not the tax.

How about zero?

What evidence do you have I’m a tax payer, or that I’m in their jurisdiction? And they would never answer.
Why didn’t you make a claim against them for administrating your property without any rights?
You’ve heard my older shows right?

Yes but never heard 'administrating property without rights.'

what are they liening?

Anything i have registered in the county, which is nothing.

My sister and i trust each other and lien each others property.
Deputy came to sisters house while i was there, to enforce the levy all her stuff cause they’re enforcing the lien. I just walked out and said i got first lien on all the property that she might claim to own.

Deputy said wheres the lien filed?

I pointed to my head and said right here.

He said where is it recorded?

I said right up here [his head].

He said how do i know its true?

I pointed at my mouth and said watch this; its true.

Ive told that story a million times.

At the end the deputy hugged me and said i love people that know the law because i don’t want to be a moving man.

If they don’t, then the sheriff gets all his personal property levied.

32: caller joyce in colorado; cop took my private plates off my car. i sent back the ticket with this law does not apply written on there and i didn’t see it show up on the docket so i didn’t go to court. They put a notice out for my arrest. They sent no notice.

Spent 11 days in jail. Shocked in court with their bulldozer effect. I was handcuffed and led out before i could even complete three sentences. They put in a not guilty plea.

Ive heard all your recordings and wrote a page and a half letter which i havent sent.

I listened to richard cornforth.

42: I’m going to give the judge 5 days to answer.

Why 5? use one of the magic numbers; 3, 7, 21. they freak out when people give them the magic numbers. How did they know that?
Immediate always works good. I require your immediate response. If i don’t hear back in 3 days i will accept that as your acquiescence to this claim.
You had said in one of your calls that its my case. So i said i present myself and my case to the court

[] I’m claiming this case as mine, it belongs to me.

You cant do that. Why?

Cart before the horse. When the state brings the matter its their case and you cant steal it. You’re always going to be the defendant in that case. Karl talks about opening a new case on top of that case.

Every court that’s not the supreme court is a state court. And every court is also a federal court. And every one of those guys has put their hand on a bible and swore to uphold the constitution of the united states. You got them on an oath. And whether or not they say they have an oath or theyll try to say well this is administrative part, were not operating under oath. Well then i demand to be in a court of record. This is my right. Under article 6 and 7 of the bill of rights.
No matter how great your paperwork was if you don’t know how to stand behind it and you allow them to move you off of what they were saying, its very easy to lose jurisdiction and theyll slug you right back into theirs. For example, one person made a claim in common law in a court of record. The judge asked did you make this complaint yourself or did you have help? He used the word complaint not claim and when the man said i did it myself, he [the judge] flipped the jurisdiction back to his own because you cant bring complaint in a common law court of record. So when he agreed to answer to the word complaint it became the judges jurisdiction and no longer the mans.

Who am i speaking with? Gregg.

48: sound off for about 1 minute.

57:50 caller; I’m going after my mortgage and hired a private investigator that can go all the way down into fannie mae.

1:21 you cant go after a bond until the people have been convicted. Bond and insurance is two different things. One night ill do a show about the difference between bonds and insurance and how to file a claim against a person compared to going against a to the role they play.

1:23 the notary can never do wrong. The person under the notary can do wrong.

1:27 caller; two houses, many lots. Property tax on lot about 200. tax on one house 30K and 70K on other house.

Just email me this is an easy one. I like doing taxes. Taxes are easy.

1:29 If you want to be in a republic it means that you’re willing to pay for your government thru taxes.

1:31 i love getting kids back, go ahead with your story.

1:37 just because the mom and dad got lost drifting out to sea for the last 5, 7, 10, 30 years does not mean you cannot make a claim for their property until they return. And that’s what all the cestue qui trust is. All this nonsense about cestue qui trust, that’s all it means. It just means we are going to hold the property in custody for seven years until the rightful owner comes forth and makes the claim for the property. If not its going to revert back to the king. That’s all the cestue qui of 1666 trust is because what happened back then was the great london fire and the plague. The king just put everything in like a huge warehouse and everybody had to leave london because the plague and when they felt it was safe to come back they made claim to all the property that the crown put in trust. So all this nonsense i hear on all these calls about the pope owns you and the crown owns you, its all nonsense. The cestue qui trust ended in 7 years, 1666 to 1773.
you should be glad that shes making a public notice, good, because now there’s gonna be a hearing. You’re gonna demand a hearing. Hey! I just read the stupid notice in the newspaper that somebody is trying to take my property. That’s my freaking property. Then you are going to move your claim, not a complaint that’s in statute. You’re going to file a claim in common law court and you’re gonna be the only one standing there. The other lady can try to come in but shes gonna be laughed out of the court room. Because shes so far down the totem pole because she has no proof or evidence that those kids are hers.

1:44 caller; we were stigmatized as anti government , part of a cult, we didn’t believe in any of the school programs and all that kind of stuff. Cps robbed us of our children. Trying to get them back for 3 or 4 months, sent lots of paperwork. Then found karl. In common law we go in as a woman or a man, no adjectives. They didn’t want us in the court room anymore. They wanted us to settle. Court clerk was refusing our claims and they hadnt even gotten into the court house. We sent letter to head judge letting him know we know what’s going on. They wanted to take our kids permanently. Then they wanted to give them back as fast as they could. Dropped all criminal charges. The claim really put the fear of god into them. They definitely didn’t want to deal with us anymore what’soever. The crown did come up to us and said off the record the cps is scared shitless of you.
1:48 Ill send you that tape of jesse talking for an hour getting her kids back.

1:50 what gives cps the right to have the child removed from the home?

It was consentful. When she signed the hospital papers and registered the birth certificate and all that kind of stuff, she consented and signed that child up to be a legal person. The thing is you can jump back and forth between the legal person and the living man or woman any time you want. People are putting out all this disinformation that you have to reject all this stuff and give it all back. No no no. you can certainly play in the system that’s what its for to play in the commerce, but you’ve forgotten that you have rights as a man or woman. You have benefits and privileges as a legal person.

1:53 gregg is really good at this mortage stuff.

2:06 property tax issue, if you don’t pay we are going to foreclose. sent them a promissory note and international postal money order for $100, they sent back twice and said if you send a third time we will keep (which they did).

2:11 let them start foreclosure procedures. See where I’m going with that gregg?

Yeah they’re already guilty of conversion.

You ordered a hamburger and paid for it and they’re not going to give it to you.

Yeah and now they’re going to call a cop. And you got proof.

Let them start the procedure.

You folks just got to relax. Set the rabbit trap but don’t run back and check it every 5 seconds you gotta let it lie and let them snare themselves. You know they’re gonna break all kinds of laws. its gonna be legal, but its going to be unlawful what they’re doing.

You could bring it to their attention, you could compare what they did was unlawful with that it is also illegal, but were never gonna mix the two together in the same sentence.

That was important believe me, but because you used a negotiable instrument a promissory not and going by HJR 192...

i don’t care if you’re using a rubber band and a slinky. I don’t care what you deem as value. If they kept something of yours and you deemed it value, god bless them. I don’t care if you used silver copper gold nickels dimes, i don’t care what you used, they kept it, lovely.

Did they return the PN? no. and you did that thru a notary? Yes.

They didn’t return it, they didn’t tell you what was wrong with it

2:14 for those familiar with accepted for value, bills of exchange, promissory notes, the promissory note can get you in the least amount of trouble, because A promissory note is simply you issuing your word as currency, and its saying i promise. You’re not saying you got a magical account at the federal reserve, you’re not saying you’re a banker. You’re just saying I’m a guy and i promise to pay. That’s what a promissory note is and it has value. When they kept the PN or failed to refuse it or sent it back as defect you can actually execute the rules under the UCC and say if you havent done this, payment is made.
Gregg is giving you good info but you keep this all under your hat. You don’t speak another word to these people. You just lay low and keep cool. Don’t start interpreting the UCC code, don’t start wearing the big boy pants. Its private law you have no right to even access this UCC stuff. Try to bring it into a court you will be in contempt. Do not try and use their nonsense. You’re going to keep it all under your hat and say wait a second isnt this your law. Its not mine, I’m not making any claim its mine, but isnt it amazing my law runs unbelievably parallel with your law. Isnt that special. Now how we gonna do this folks. Cause actually they’re breaking their own law. We make laws everyday. I order a hamburger from mcdonalds and i give them money, we just made law. Billions of contracts are made everyday.
Don’t submit it in writing in your claim. You can attach it as an exhibit and say look, not only is it my belief but look at exhibit A, i believe this is what your law says but don’t take my word for it cause I’m not a lawyer and I’m certainly not practicing UCC, but why don’t you take a gander at exhibit A, cause i think you guys are breaking your own law.
2:18 You say that i believe that you took my property and did not return it. Like gregg said you dishonored my present [presentment?]. You didn’t say thank you. You didn’t acknowledge it. You can add UCC 3-501, 507 that stuffs lovely, you can do security instrument, title 9, whatever you want to do, signed negotiable instrument. BUT don’t you dare put it in your paperwork. You can attach it as an exhibit but don’t you dare put it in your paperwork or you’re gonna fry.

The prosecutor was saying not a valid payment...

What was his name? Damon i think. So what you say is Damon greetings, heres my payment. Have a nice day. You gave it to a man. Now hes liable.
[someone just donated and i said if we went over eighty dollars id stay on another hour]

2:45 they threw out our lessors. Ill bet they left of their own free will. They left of their own fear. Right but did the deputies drag them out? Did they go kicking and screaming? They just left. Because you’re at war. And if you just surrender and you’re at war, oh well. What do you think is going to happen? They’re gonna run over you like a freight train. You don’t want to stand and fight? Go ahead. Give up to a piece of paper that two dimensional. Go ahead because you believe it has some sort of impact or force of law.
[but you can go back and say i made a mistake...]

Land patents and quiet titles are a joke.

3:00 say hi bob to the judge. He'll be shaking in his boots. A man cannot pass judgment on another man.
3:20 anytime anybody in the government comes at you all you have to say is who are you to me? And they say well I’m a government agent.

So you’re a public servant.

Yes.

Im the public. Is there something you want to serve me? no. well then i have no business to do with you.

///

5-16-13
5-16-13 unkommonlaw show#127469 at talkshoe com 4h11m [garbles/comments in brackets]

[thursday calls are for women getting kids back, saturdays for everything else]

19: i am the maternal grandmother of whatever the childrens names are Bob and Susie and i am making a claim for full custody of this child and if anybody wants to make a claim counter to my claim if they believe they have a higher [not superior] claim than mine appear at 9 o'clock on May 28th at family district court room 202.

23: no man can touch another mans property. I don’t care what badge you wear i don’t care if its the prez of the US or jesus christ.

32: if you’ve got a claim and you can make headway with it they’re gonna reschedule that hearing on you, they’re either gonna do it the day before or that day or mam we rescheduled for 3 o'clock and they held it at 9. and theyll say oh who told you 3? no, nobody told you 3. did i tell you 3? no. nobody called up. You’ve been knowing now for months its always been 9 o'clock. Theyll do that nonsense to you you cant trust these people.

[every phone call in the world is recorded. And, i record all phone calls. In fact id answer every call with hi you’re live and on the air]

so you gotta hold your actions close to your chest like you’re playing poker. Don’t try to out smart these people you’re gonna hurt yourself. The dumber they think you are the better off you’re going to be and then you just bring it on them at the hearing. You say i hear my daughter gave up on the kid, do you want to adopt him out now. Yeah. Then you spring it on them. Once she says in open court that she doesnt want her kid anymore then you spring that claim on them because she abandoned her property.

No you’re making a claim for it.

34: surrender means under threat duress or stress. Abandoned means you did it willingly or freely.

37: i can make a claim superior to state of calif who cant make a claim
51: judge cant deny a claim. If he does he is liable.
First give notice,

then cease and desist,

then claim,

then we demand compensation,

then we gave him an order
i don’t motion anything, i put in a claim.

None of that legalese nonsense; petition, motion, complaint. I don’t speak any of that gibberish. I just speak plain common language, that’s what the common law is. Not written down. What book can i read? What book? Common law common sense, its whatever the people in your community believe is relevant in that particular moment of time of what is fair an just. Its what the community decides.

1:11 the constitution has to do with the states and the feds... we don’t talk constitution here. Constitution means contract a contract between the states and the fed... i don’t care about the rights of the states or the fed. I just care about rights of a man or woman.

1:15 caller [Jamaican accent?]; everything that you sign at the social security office, every contact you gave them, they are the legal man. They are the agent that go into another private account that is set up for most of the people who don’t know about that, and I’m just learning about that too, but i know that every time they give you money, when you sign you pay for it, but i cant explain all the details but you pay for everything you get from social services. You already prepaid for that. That’s why every six months you have to resign and give them the authority again. Anytime you see these people they are really running some racketeering things and there’s things about this system that we are not gettin our full share of the benefits either but what do i know.

1:29 ...you should have filed a three sentence lawsuit and said i demand my property be returned to me immediately you should have filed a claim in a local district court and said i demand my property be returned to me immediately and let them answer your claim.

You guys gotta stop using words like subject matter jurisdiction. You think the judge has no control over the subject? Yes he does. Is somebody making a claim in court that he doesnt? no. so as far as he knows the child is there in court lawfully and legally until somebody says hey this property was taken unlawfully. You want to talk law? Make an action of the judgment. But i don’t make that silly plea action of the judgment i just say hey i was robbed of my property or my property was stolen or there was a theft of my property and i demand it be returned. There you go. That’s my claim. I’m done.

1:36 caller [Jamaican accent?]…and the system is set up so we believe them the man in the black robe he say jump and we say how high.. so we are programmed to OBEY THEM. I don’t know how we programmed but we obey the police even if we know we are right, we give up our rights when the police comes around we don’t question nobody, its crazy, I’m crazy about it because anytime a police comes up to me they must not to approach me unless i am breaking the law hurting somebody or damaging somebodys property otherwise he can not even look at me when I’m on the street.
1:38 granny; I’m going to try it.

Larry; wrong word. Don’t try it do it. [trying; looking good on the way to failure e.g., I’m trying to quit smoking]
1:46: karl i have people send me their paperwork to see if they’re genuine...

1:59 ...when the sheriff came to my sisters house i said where is the bond attached to that warrant? He said i don’t have one. Okay come back with the bond and i will be glad to open up all the doors in the house and hand you a box of matches cause you might as well burn the house down to the ground cause whatever that bond is worth I’m going to claim every penny no matter whether you break anything or not I’m going to make a claim for damages because you came into my property and you disturbed my right to be let alone, my quiet enjoyment of this domicile, my home, so I’m going to sue you, I’m going to keep the bond.

Most DHR workers don’t know that if you say you have my property and i demand it be returned and they ignore you they know that its stealing its robbery. Some law enforcement officers actually know what these words mean. Some don’t.
Require means a demand by right.

2:02 ...is there anywhere in their statutes, their rules that says they have to bring a bond with a warrant?

He is asking where you got that information from.

Where i got it from.. its not a complete warrant, i mean its just a kind of a warrant. It has to.. well it doesnt have to have a bond. you can go out there and get a warrant. I’m sure in statute they could do it without a bond because its considered just protocol for these people out there. They’re all honorable sirs. They’re all honorable to each other. When jesse went to make a claim he was going to sue them for a billion dollars, do you realize that in common law the other side might ask you to put up a billion dollar bond to have your claim heard. When you’re filing a complaint you’re all acting as pro se, you’re all acting as attorneys. Attorneys don’t have to put up bonds to sue each other. So they’re all, business will be cleared by 5 o'clock and whether your client can pay for the money or not, we are gonna take it out of the attorneys fund or whatever account hes got with the court and then he can square it up with his client, but all business with the court is gonna be done by 5 o'clock. Everybody is going to be paid off by 5 oclock and its either going to come out of the attorneys bond or somehow settle with the court, but when it comes to common law you say Oh you got a warrant there? Oh great. You know what, you’re going to invoke the common law, you’re going to say oh good you got a warrant? Good i want to see the bond that goes with that warrant because I’m not a honorable sir, I’m outside of your jurisdiction so if you want to come into my kingdom, if you want to come over the canadian border, come into mexico, come into my country you’re going to have to do it with a bond. That’s great that your warrants work in the united states without a bond attached but they don’t work in my land they don’t work in my country they don’t work in my jurisdiction. If you guys want to come onto my land my jurisdiction my state into my country well then you’re going to need a bond. I’m not going to let you just walk in here like you own the place. If you think this is within your courts jurisdiction well then you’re sadly mistaken, its not, this is my courts jurisdiction, this is my land, this is my border this is my venue so if you want to enter here you need a bond attached. See just demand there is a bond attached, that’s common law. … if somebody sues you in common law you better believe you can demand a bond. If i want to sue gregg for a million dollars gregg will say i will answer you once you put up a million dollar bond because when i prove that you filed a false claim against me karl I’m going to take that bond. What you wanted from me I’m going to demand from you. Eye for an eye tooth for a tooth. Whatever you wanted from me you bear false witness on a neighbor I’m going to demand equal and fair and just compensation, you gotta put up a bond and the magistrate the man in the black robe the court clerk will make you post the bond before they will move a claim against you before you make a claim against another man if the other side requires it.

2:17 all these calls that were recorded everybody knows that talkshoe wont let me come on live. Talkshoe kept threatening me to take all my calls down and leave them so i took all my calls off of talkshoe. They’re all gone. They had the power to delete all my old shows what made you think that i was just going to let them delete my old shows without me downloading them first me saving the calls

and telling talkshoe to go F themselves. Ill go to blogradio.com or whatever where thousands of people could listen to me not 40 or 50. i don’t care I’m just practicing to go on to bigger and better things. My niece got a show and she does over six hundred thousand people a night and all she talks about is harry potter... and talkshoe just gives me a way to get to Larry Dan Malcolm Dallas Gregg, so these folks can learn how to do this stuff too.

2:20 i started right around the beginning of april, march 30, i cant believe I’m still doing this, i thought 2 or 3 calls and id be done.

2:22 I’m always asking people what’s the next biggest forum we can go to and move away from hundred two hundred people restriction, how do we hit thousands, millions. [can you imagine thousands doing this, the court orders will stop, but what else may happen...?]

2:27 i would have told him go ahead and do the forensic... [on mortgage] is that what you would tell them to do gregg?

gregg; no, i mean the forensic are nice and everything but its costly, time consuming, you gotta prove chain of title and find out if all paperwork got filed properly according to county and state regulations blah blah, its a huge mountain of stuff, youll end up with a three inch stack of paper.

Karl; he could ask to do a forensic I’m saying. .. the only reason i said ask for forensic is to let the judge know its gonna take a freaking long time. … all I’m saying is try to put in for a little bit of delay, then you could do the stuff like Gregg is saying, then you could start asking who are you? Wheres your delegation of authority? Where do you have power of attorney on behalf of the bank? Maybe they do maybe they don’t, but they can do that answer in two seconds. What happens if they give you the answer in two seconds, proof boom. Okay now what? Now your clock is down to seven weeks and two days. I’m just saying if you want to stall for time just say I’m in the process of forensics I’m waiting for this to come back, I’m trying to do this and that gotta do the research on my own

2:36 … did you send that to them directly or through a third party? Directly. Then you didn’t send them anything at all because its he said she said.
2:40 a week ago my sister came on the show and said I’m paying for his internet and cell phone bill, so if you don’t start paying his cell phone and internet bill, I’m not paying it because I’m a school teacher and my job ends in june and he will be off the air.

2:43 man was not put on this earth to have to battle the bank or with the mortgage company [how do you know?]. We were not put here to have to learn all their silly rules and jump thru all their silly hoops [okay that i agree with]. I’m not doing it. I will say look things didn’t work out for me and the bank I’m sorry it didn’t work out, you’re gonna have to take two dollars a day for the rest of my life, other than that you cant get blood from a stone, you have to leave [let] me alone.

A CNN reporter went to WA state and there’s a 60 year old lady w/2 bum sons and they’re all on disability nobody had an income, mom was working at walmart as a greeter. They had like this beautiful million dollar home on a lake in the middle of nowhere. The bank said how much money do you have at the end of every month? 60 or 70 dollars. No give us a real number. 66 dollars. Good we will take it. CNN brought a crew cause they heard of this story... that will take like 84 thousand years to pay off. I thought they were crazy. As long as their books balance at years end , money coming in, they rather have somebody living in that house than have it abandoned and have animals take over or have her sons rip out all copper pipes and have nothing to show for that house theyd rather have something coming in and try to maintain that thing [some say theyd rather it was abandoned cause they make more that way but i don’t know how].

So what the bank did there was common law. The bank moved in common law which was incredible. CNN had no idea what happened. .. so can the bank invoke common law? You better believe it.

2:46 what if the bank had said no [to 66 bucks]? The debt is forgiven. You would no longer owe a dime. The house is free and clear. …

caller; it just popped into my head to ask for forgiveness.

Yes, but not yet. You want to try to act honorably. First you try to settle it on the administrative... you got yourself into this contract [what contract? A mortgage? How is that a contract?] on the administrative side as an official entity and you reduced your status to being that. You want to act as honorably as you can in their world so that way your credit stays great. [but, if your credit aint great we now know how to fix it]
2:49 I had to put a thousand dollars down to get my cell phone turned on.

Caller; two words for your cell phone; virgin mobile.

Alice in wonderland about making fun of the legal system.

2:53 three docs you receive at closing; deed, mortgage and promissory note...

what a lot of people don’t know when you receive the deed you own the house... record that with the county recorder and you’re done, you don’t owe anybody anything. Now if you want to be nice to who is selling you the house you can go ahead and sign the promissory note and that turns into money and then that’s what funds the sellers bank account so he can get the money that he has outlaid so you don’t screw him. That’s two documents and then the third document is the mortgage agreement. If i were to ever buy another house again what i would do is skip the deed put it in my pocket i would then sign the promissory note, i would rip up the mortgage throw it at them and say guys nice doing business with you and then leave, walk to county recorders office sign an acceptance of deed and be done because in the american economy there is no money, everything is paid for.

Karl oh here we go. Gregg and i totally opposite on the money thing.

[get the transmittal sheet from the title company which is available three days after signing the application which paid for the house. And what if they wont sell you the house if you don’t sign?]
3:10 be sure and call me this saturday were gonna do property taxes that’s gonna be a fun one an easy one. [didn’t happen]

3:16 caller; 18 USC 74b says motor vehicle and nobody can drive a motor vehicle unless you are in commerce. [a motor is electric. An engine is fueled]

[this caller goes on a long time and wants to go after them administratively.]
3:26 tom murphy did that went on for 2, 3, 4 years and he got three felonies against him for doing that. You gotta be real careful doing that.

3:28 this is a real talkshoe call. You’re using all the statutes and codes and...

other caller; hey Karl next time lets get winston shrout and doug riddle to be our guests.

Yeah and how about the divine guy?

Caller: should i be using them statutes and laws? [talking over each other]

karl; i mean you could give fair warning and cease and desist and make a claim but that’s no fun man and its only two or three sentences and youd be done, nah your way just scrambles their brains and makes them shiver in their shoes thinking a lawyers coming at them [being extremely facetious]

3:32 you folks know were messing around for like the last hour. You don’t make a claim for a bond until there’s a conviction. Until there’s a conviction which means they confessed or until there’s attaintment which comes from the jury. You cant make a claim for a bond until you’ve gone thru a lot of other steps.

3:39 the first hour of this call is good the rest were just playing around.

3:40 you still got those three things i showed you to do, the notice the cease and the claim, you still got that combination, i wrote five things, done, i said these three things go together, this goes by its self, this goes by itself
the number one mistake that people are doing is
the notice

the cease and desist

the claim

the compensation and

the order
all on the same piece of paper and its going to confuse the person you’re sending it to. Its like what else do you want me to do?

1.Look people just relax just do this one piece of paper one two sentence, boom done. Just wait a day or two wait a week or two just let the process work.

2.Then send the next one out wait a day or two a week or two [and then]

send the last one out. Let the process work.

3.And the last piece is going to be three separate pieces of paper. So there you go. Its going to be the claim the compensation and the order.

The first one is going to be a notice,
second one is cease and desist because they ignored the notice obviously and when they didn’t cease and desist here comes

the claim for the compensation

and then the order that goes to demand the compensation be uh the sheriffs department has to execute it. That’s why you get an order. So as soon as the court clerk recognizes it she stamps the order then you go down to the sheriff and he will help execute it. There you go I’m done.

Danny put like 5 sentences on there. No no no. you gotta separate the thoughts. Everything is a separate thought. Just take your time. That’s what i did for Jessica and her kids;

the notice then

the cease

then the claim for compensation and [then]

the order.

3:45 and you have to decide if you want to put it before the jury or do you want to put it before the man in the black robe? If you want to put it before the man in the black robe you better be precise and deadly with your words. You got 6 shots, you got 6 words, you better use them wisely. You got 6 words and if you waste them you’re done and if you waste one, oh well, you just wasted your time with that guy, because he is literally going to give you what you put down on that paper. A jury does figuratively because they’re trying to guess what your saying. The judge is bound by the letter of the law, its all black and white to him. If you want a million dollars he will give you a million dollars of confederate money. He will give you a million in pennies that weighs ten tons.
[why do i have to say/write i want it before a jury or a black robe, if i just want the man, who isnt going to show up, to show up?]
3:48 the state court of alabama or the state court for alabama for just means for benefit of alabama and of just means within alabama its part if alabama. For means benefit.

I don’t use district anymore because i just want to be in a federal court. If the defendant doesnt like being in that federal court he could make an objection and he could say I’m in the wrong court, that’s its outside of his district, he needs to be in a closer venue that’s fine. I don’t bother putting in the word district anymore. I try to get rid of all the words that are just going to distract from things.

3:50 caller: please go and study the positional words; in, at, of, by, for. Positional words are absolutely critical in all of your wording.

If you want to file in common law you are IN your court AT their facility.
Its not court. Its court room, a court building. A court house. You want to be standing IN your court.

Gregg and i are going to sue each other.. over some sort of contract [a 'sort of' contract? Is that like a mortgage?]. With contract we are in each others court. Without contract he is AT my court.

3:53 commonwealth state they don’t need a warrant [Kentucky, Pennsylvania, Virginia, Massachusetts, and a couple others]

4:03 dallas has been working with me on property taxes and i think he is gonna do fine. Hes just gotta calm down when you talk to county assessors, they’re human beings just like you and me, you cant be doing that, you gotta be polite to these people or they’re just gonna start shutting the doors on you and make it harder to work with them.

...you cant be scaring these people, i know your angry, pissed, got a problem but you gotta relax, you cant terrorize these people.

///

5-18-13
5-18-13 unkommonlaw show#127469 at talkshoe com 3h26m [garbles/comments in brackets]

[first 60 to 90 minutes a good listen but did not have time to scribe it all]

we got a man from wisconson [steven, heavy accent] talking to me about debt, mortgages and all kinds of good stuff so I’m going to play devils advocate.

1m:32s caller [well worth hearing]; common law right of set off found in wikipedia
the national banking act defines the people of america as the prime creditor of the united states and of the federal reserve system. They hypothecated our land our work our value in order to underwrite the voluntary systems that we are under. And we are named as the prime creditor
37m: judges number one job is maintain the statuquo

39: ...still under the control of the countee (county)

you have fee simple title

texas and nevada only states that allow allodial title

fee title you are still subject to some entitys control over you, some person some legal entitys control over the definition of what that title truly establishes to your benefit. You’re the grantee.

41: i just tell the people make a claim, make your claim for that land, make a claim for that house,

that’s my property nobody has any right to administrate it but me and bring it before a trial by jury and then present your evidence.

48: notice,

fair warning,

cease and desist,

make a claim,

generate compensation you think is due,

then you give them an order.
58: caller; once you bring common law into the court that’s it game over.

1:00 last saturday somebody says we are taking the show down i said no folks you donated somebody called lynn hunnicut donated... if everybody donates 2 or 3 bucks i can help people for free...

i left the last show up because you guys paid for it. [sounds like 80 bucks a show to break even. (so if he gets 160 does that cover two shows?]

1:03 making a notice for the world to any man or woman to come forth and make a claim for his property. Ask the paper how long it needs to run to be legal notice, usually 30 days.

1:04 in a civil thing hes a civil hearing officer not a judge

1:09 i could move a mortgage case thru a court so fast its scary.

1:27 the reason i went after gordon [hall] was some people called me up saying they got burned...

1:29 how do we protect ourselves from somebody claiming that we are doing something illegal or unlawful through our computer? All you have to do is say prove it. Do you have a third party impartial witness that can prove in open court under oath or affirmation that they saw me view this or use this computer in a criminal manner? Yes or no. no. they have no case. There you go folks. That part of the show is worth gold... Pete townsend from the who he had kiddie porn on his computer and he tried to say well i was addicted, i was doing research, all he had to say i have no freaking clue how it got there. I’m pete townsend worlds most famous guitarist some guy is setting me up you need a 3rd party impartial witness to prove i viewed any of those pics on that computer. Yes or no? And if you say that you do and you file a false claim against me I’m going to file a false claim against you for dragging me in and destroying my reputation. So are you really sure you want to go there with me mr prosecutor? That’s the advice i would have told that tug boat captain not that crazy advice gordon hall was doing. So when i found out he was doing that i said that’s it I’m going after this guy and that’s why i just totally destroyed him every time i got on his show. I told him why don’t you make somebody come and verify a claim in open court under oath or affirmation that they witnessed the wrong. No? Don’t have it? Wrap up the show lets go home. You heard him cursing at me. He said karl if you tell people how to do this stuff my show is done in ten minutes. He said karl you could do 2 or 3 more shows of this and what more can you teach the people? I said nothing I’m done. But karl this is how i make my money selling this crazy nonsense.

1:31 saturday i try to get gregg on larry on and hoping danny comes on from north carolina try to have these guys take over the show try to teach them how to carry on in case i drop dead.

[hope the first 40 shows and your dictionary will be available if you drop dead]

[danny and previous caller talking so pleasantly till karl comes back]

1:52 caller; i require the lot of you to produce the finding of facts or conclusions of law if the answer is yes to the following. Number one is there a law that states that nowhere in Canada for a man or woman not fluent in legalese term of your legal society to move a claim to invoke their right to a trial by jury.

Number two is there a law that states the man or woman have to belong or hire a member of legal society to move a claim. Is there a law that states [that if] a man or woman provides justification or excuses of the robbery of another man or womans property that said robber is not required to verify in living voice in open court what moved them to rob said property and or have said lawyer testify on their behalf and number four is there a law that states that they [don’t] have to provide their oath of office, the court clerk does not have to provide their oath of office, [etc etc talks fast, too wordy, for Canadian court, you listen]

1:55 [Tom Murphy i think] in Colorado 55 sheriffs have filed lawsuit in district court regarding fed gun laws. … people say this isnt what you do karl, that’s right this is what tom does … they’re gonna try their style. I’m gonna do it my style. Gregg is gonna do it through admiralty for mortgages. Nobodys style is wrong everybody just has a different angle coming at it.

2:00 hey karl lets talk about mortgages well guess what .. i basically answered everything about titles deeds and mortgages that i really care to talk about.

2:05 i teach people watch this, right now I’m a us citizen guess what now I’m not, now i am, now I’m not. I’m exercising my right at certain times to accept the benefit to be a us citizen. If somebody tries to hold me to that belief that I’m a us citizen and its going to cause me harm watch how fast I’m gonna say I’m not a us citizen, and now you cant hold me because i just threw the trump card at you because a man has spoken I’m in the image of Gawd, gawd has spoken. You cant hold me to it. Watch this; are you a state employee? Yeah. Are you a public servant? Are you under me? Yeah, well not as a us citizen you’re above me right? Yeah. Well guess what? Now I’m not a us citizen now i just flipped the table on you public servant, I’m the public, now I’m your boss again. I just flipped converted...
caller; you cant be both karl. you cant be a citizen of the US and be a person. citizen is not people.

That’s what I’m saying, people who hear me understand where I’m coming from, that its convenient sometimes to be a debtor. Sometimes i just don’t have money. Sometimes i will obligate myself to somebody who will provide me a benefit or a service and now I’m obligated to perform a certain service or duty or a job to fulfill my portion of the obligation to secure that debt. I don’t mind. Its give and take. I cant always be the creditor. Sometimes I’m going to have to ask for help and this is going to be a benefit and I’m going to have to surrender some of my rights and obligate myself to perform.

Caller: i don’t know where it says that. If you’re one of the people you have the right to do anything you wish as long as you don’t harm someone or damage their property.

A citizen means a member of a family. Now i can choose to be an american citizen which means I’m from an italian family named america, i don’t choose to do that. Do I want to be a us citizen? Eh i could choose to do that and my daddy is prez , alright. But at times i just want to be karl lentz, i just want to be a member of the lentz family, I’m a lentz citizen. That’s all citizen means.

Caller; maybe in Canada but not in America. In America if you’re a citizen you’re a subject.

Canadians that are listening to you right now tom are booing you because they’re americans as well. North, central and south america, runs from north to south pole.

Caller; the bill of rights does not apply to canadians.

What I’m saying is it pertains to those on US soil.

Caller: no not US soil. American soil.

The bill of rights just established that there was going to be a federal government and a state government and that the states and fed agreed to not trespass on certain sovereign rights of the feds or

what they perceived to be sovereign rights of the states. Its just a contract between them. And all a man like me does is say hey hey hey are you trying to step on my rights are you trying to trespass upon my property upon my rights? No no no no no. you signed a contract that you wont do that so you need to back off cause I’m going to force that contract on you right now. Back off.

Caller; [think he said; the contract with the people is the oath] the so-called public servants oath, the [?] are the ones to be considered. None of the others have any jurisdiction. Like i said the cops don’t have any right to [tax?]. They don’t have the rights under the second amendment.

Karl; only a man has a right. The fed the states and the sheriffs have duties obligations and privileges and responsibilities [first of this sentence crystal clear, then fades to fuzziness. Why? Fix it please. That and callers volume much lower than karls, turn it up and when karl comes on blows out ear drums. Dear talkshoe, how about automatic volume control]
only a man and a woman has rights.

2:10 Caller; the sheriffs have a right to [pack? Pass? Tax?] the cops don’t have a right to [pack? Pass? Tax?]. They don’t have the right they’re citizens. They’re subjects of the US corporation.

2:13 when you’re granted a title you have no rights.

2:16 they way you look at the world is absolutism. The way i look at it i could float between either world. Float between the two dimensional world as a us citizen or be in standing as a man. you believe its absolute, its one way or no way. I believe that i could bounce between any dimension i want at will because I’m a man. … i could be whatever i wish and there’s nobody that can limit my capacity to do as i will. Nobody.

Caller; as a man.
as anything. Anytime I’m boxed in a corner all i gotta say is time out time out what are you gonna do, I’m gonna throw the trump card down. What trump card? Man card. I’m in the image of gawd ha ha. I get to do whatever i want. How are you going to hold me now? I just threw the trump card down on the table ha ha, there’s the man card. Damn, he threw the man card down on the table. Oh you’re not playing fair. You thought you had me didn’t you? Yeah well you don’t got me no more. .. nobody can bind me, I’m a man. if you want to try to bind me, esp in government they’re the easiest ones to break the bond with...

but if the government has an agreement with me? No no, I’m pulling out. there’s no more benefit in dealing with you because you’re crazy i don’t want to deal with this no more.

2:22 danny was saying if people are truly evil it will eventually come out in the wash, it will eventually make itself known. [u mean like denial of hjr 192? i.e., title 48 statutes at large]
2:23 … so while everybody was chasing around [obama's] birth certificates, why don’t you start worrying about grand juries? Why don’t you worry about taking over district courts? Why don’t you start worrying about little old ladies who have 90% of the voting power in this country to start making the courts accessible to the people for the common law to be heard?

2:28 [karl excited over this man calling in who made him famous]
i wanted to share some things about debt... i found what i believe is the proper way to discharge [old news]. my problem is i got almost 600 videos on youtube everything i find out I’m sharing so of course they’re not trying to let me get the evidence [i just type em folks] so that, cause they know I’m [sure or surety or maybe shirley?] everybody out there that keep getting these bills from these creditors these debt collectors the utility [or utilities] if your bill says remittance coupon uh payment voucher what’s the other [loud cough cough, what you cant think to turn your head away from the mouth piece?] its a few others they say, you need to understand what they mean. And i got a video on it and i posted it in the chat

[try chatgrab.com] because those so-called bills they’re sending us with the perforated line at the bottom where you can tear it off, they’re actually checks people. This A4v, the closed checking account that actually works that karl said earlier just about everything that everybody is doing is about right. They are not trying to give this up. Theyve been robbing us for years but what you have to do is know what you’re doing before you do it and you have to stand your ground once you know what you’re doing. Go to blacks law [dictionary] 5th edition and mostly all blacks laws, look up payment, taxes, remittance, coupon, you will see that they’re telling you that they sent you money, and that’s what that video i did speaks of. ...[reads definitions remittance and coupon][also look up closed account]

2:32 the top of that bill they give you is the bond and the bottom portion is the dividend...

they double dipping [no kidding. Heard all this years ago]
voucher definition...

...take the bill tear the bottom off sign the back like a check and send it back to them. I did it to discharge my house discharge my lot, they playin games with me but I’m fighting them.
[i copy entire statement and send that in with a check, so, should be able to take the original to bank sign back and deposit. Easier if we could just sign the back of bank statements and send to treasury for reimbursement]
people doing A4V writing all over front and back are actually dishonoring the instrument. All you have to do is indorse the back of the coupon and send it back. Of course they don’t want to recognize it cause they don’t want to give this up. But you must know what’s going on and you must stand your ground and if we do this by the thousands and hundreds of thousands i guarantee we will start getting remedy.

2:36 i want to team up with you, you got some good stuff and i didn’t know you are thefreeman of indiana, there’s another man called freeman but hes not true freeman

2:57 caller; we know that they can put no warrant on the living man.

yes they can.

2:59 caller i was contacted by certain individuals in the federal government that i shouldnt be putting these videos on youtube. .. I’m not saying what I’m doing is 100% right but i am on to something.

3:01 thanks for mention donations, cause there have been none tonight so I’m about to shut this thing off

3:05 caller; just put my email on the chat could you send me the simple instructions about the property taxes?

Oh yeah its pretty simple. You got 3 houses and 1 vacant lot right? And you’re trying to get your taxes a lot lower.

3:12 all a notice is is somebody is affecting your rights and you want them to.. its almost like a cease and desist or somebody is not living up to their obligations or not living up to their duties or to give the judge notice; i think you’re obligated to serve the public in a capacity in which you’re not causing them harm and what you did under that office caused me harm. You’re just giving them notice, you’re not making a lawsuit at that point, you’re not threatening them yet, you’re just giving them notice. Please be aware that i think you’re doing something wrong
3:13 caller ive given a promissory note to the county treasurer so i can use that as an exhibit, i was going to use it to say the united states has given notice to the sec of state of the united states and say do you have a claim or any beneficial interest in this said property and then you would see state of ohio sec of state and maybe the county treasurer so if anybody has got a claim bring it forth and then put an ad in the newspaper...

karl; id put the ad in the newspaper. What would be the purpose of giving it to the fed state or county?

Does anybody want to answer this mans question because its beyond simple.

Caller; [talked over].

Karl; there you go.

They don’t have belief systems. They maintain certain positions. Only a man can make a belief only a man can make a claim. What happens when you involve the fed state or county with your notice? You are breathing life into a dead entity that only exists in the two dimensional world. You are conversing with it in some kind of common parlance of your beliefs
caller: living people can read that claim in the paper.

That’s right. They could make a claim to your notice.

///

5-23-13
///

6-1-13
6-1-13 unkommonlaw show#127469 at talkshoe com [garbles/comments in brackets]

i will unmute everybody like i did last thursday i heard you guys did pretty good [so maybe karl wasnt on]
41: when a warrant is issued for your person there must be a judges bond attached to it.

We never said a judges bond, that’s a presumption. There has to be a bond to go with every warrant, whether or not it comes from the judge or from the district attorney or from the municipality or the county, it doesnt matter, but every warrant issued is supposed to be accompanied by a bond, an insurance bond which protects the organization that is issuing the warrant from being sued if theyve made a mistake. ...

1:34 dallas[?]; this would be in response to we have jurisdiction over you. i wish for you to identify the signed instrument which created the presumed attachment of equitable jurisdiction or joinder between me a man and this court.

Karl has said many times they must prove joinder.
Who are you and who are you to me? That is exactly the same thing you said with nice big ol words.

1:59 assumption means to lift something up (to make something higher like assumption to heaven). Presume something is to like guess. Assuming means lift something up, you’re bearing the burden.

2:08 you guys gotta get truefreeman and larry on the calls cause I’m gonna be busy. Somebody in LA has 5 properties he wants help with [carlos?].

If you’re beginners start with angelas calls its like 199 and the next 5 calls.

2:29 carlos wants me to come to calif.

///

6-6-13
6-6-13 unkommonlaw show#127469 at talkshoe com

[transcribing lady in colorado]

4:46 karl says there is common law in australia... its an administrative process.

6:55 karl is saying if he claims to be subject to the queen he then invokes common law because the queen serves at the pleasure of the people.

23: transcribing lady in colorado: plsenterprises is my skype and it will show up as colorado and then my name will come thru as lynn

36: karl; to have informed consent the people have to be competent to have standing in court. You cant have informed consent if you’re not competent.

59: lynn at lawlearners.org scan the chat and i can provide the exact words from karl.

1:11 karl; i wish somebody had read this board to the guy in australia. Even though hes under martial law he demands a hearing or a trial under extra territorial jurisdiction doctrine, this is why he says hes subject to the crown and not to the territory or the control of its military government which is occupying that space or territory in this moment of time. This is so simple its scary. But if he doesnt inform them that he is not under their subject or control or authority and i don’t want to hear any of this nonsense about its registered with dun and bradstreet or whatever, none of that nonsense, all he has to say is hey I’m not subject to your authority or control, i am a british subject or i am a british citizen, I’m a citizen of the UK and i demand under the extra territorial jurisdiction doctrine, its international, its extra territorial jurisdictional doctrine, there’s gotta be some sort of compact, almost every country has it.

Oh I’m not a citizen [if i was a citizen] that makes me a slave. Oh yeah really? No, that makes you a member of a family. That’s what citizen means in latin; citis member of a family. Has nothing to do with slavery.

Call ends 1:15

///

6-8-13
///

6-13-13a 3h23m
6-13-13 unkommonlaw show#127469 at talkshoe com 3h23m

4: i cant do one person at a time. You have to listen to my shows especially the ones i did on angelas calls [at talkshoe . com my private audio show #39904 11-8-12 and 11-15-12 and 1-31-13]

6: obviously you donate to me obviously i feel obligated reciprocate and compensate for giving me something obviously i should give something in return.

16: ...you should have to pay property tax... but to a certain amount that’s fair and just and after awhile its just exorbitant and its just down right extortion.

23: if you ever hear the word reasonable run like hell. You try to quash that word as fast as you can and that’s a legalese word and that’s when you’re doing a complaint not a claim.

53: ...you forgot to give us at least two self addressed stamped envelopes, you forgot to send us the green certified card so we could summons the other people to appear, you forgot to fill out summons

and you forgot to send a lawsuit for the defendant so we could serve him. So were sending you all the info you need to summons the other side to answer, summons the other side to appear.

I said mam i already got that covered. She said what? You cant get that covered you gotta go thru us.

No i don’t have to go thru you i went to a process server and she said i got no idea what you’re talking about. Well you must just be a data entry clerk and obviously not the court clerk because its on your website and it says you could do personal service or you could use the court clerks office to do the process serving for you. I said i choose not to ask anything of you ladies except to file my paperwork in a timely manner. I don’t want you to read it, i don’t want you to interpret it, i don’t want you to serve anybody, i don’t want you to do anything.

2:06 i rene familyname wish to notice court that the status of my legal attorney, ricky champion, is that of co-counsel. And that was his whole notice because his attorney was court appointed and he wanted to fire the guy and i said don’t because the judge will appreciate talking to him to get to you so that way you guys don’t wind up in a pissing contest in the middle of open court...

2:07 it definitely going to notice the court that nobody is going to enter into a contract on my behalf without my consent.

2:09 the prosecutor now realizes that he is going to be held personally liable for failing to notice that hes on the wrong side of the court.

2:19 he is going to dismiss it without prejudice, that means that if the bank ever does want to appear in court that you’re saying come and bring your claim any time you want to my attention and i will be more than glad to compensate anybody out there that ive done wrong.

2:25 ernest t bast on youtube [old andy griffith show?]

2:31 if you want to compare to something federal rule 26b and its basically saying when you write to somebody; identify all persons having first hand knowledge and material fact alleged in the pleadings of this case and with regard to such person state what they know about each such act and how they came to know of it. You’re basically saying how do you know what i did? Were you there? Do you have a third party impartial witness? Do you have anything you want to offer the court? Take the stand testify under oath or affirmation? What would you like to do?

Did anybody see you throw a rock thru the window? no. did you say you did? no. there you go.

2:45 lynn just tossed me 15 bucks and will send me transcription of the show i will post at broadmind.org document page

2:59 its so easy to deal w/the irs its scary. You can settle for pennies on the dollar

3:13 i don’t worry about their facts i don’t care about their evidence, who has got the claim before the court? The government cant move a claim. Only a man can move a claim. If there is not a claim I’m in the wrong court I’m on the wrong side of the court bring it over to the common law side because all state courts are common law courts.
3:21 people call saying they listen to me all day, they don’t watch tv anymore...

///

6-13-13b
///

6-15-13
6-15-13 unkommonlaw show#127469 at talkshoe com [garbles/comments in brackets]4h53m

14: bill does not mean something in writing with numbers on it, with dollar signs on it. Do you think they submit a bill before congress with seventeen dollars on it? That’s not a bill. A bill is the charges or what’s the charging instrument? ...Wheres the bill of particulars? What makes you think i did it? So give me a little bit of the story the particulars why that bill is written the way it is? Why is that bill written out in my name? Do you believe i did it? If i don’t believe i did it then there’s a matter of controversy now between the parties and i [] court and settle this thing.

Caller; so that’s one of the [contacts? contracts?] to produce a true bill on somebody.

Right or a bill of indictment. First you give them a bill of indictment and then they’re gonna come back and say the bill is true or they’re gonna deny the bill. Deny means not true, it doesnt mean not allowed.

Judge says denied he means not true.

20: i havent gotten any written statement from the bank saying ive done em wrong. Instead i said i havent gotten a bill from the bank. Uh oh, this kid might think bill means dollar signs uh oh. If the judge says well why did you ask for the bill then if you don’t think you did anything wrong why you asking how much i owe you?

25: bank has yet to send a bill of particulars...

56: if somebody hits you with their car first you send them a bill, then you send them a second bill, then a third bill, then you’re going to sue them.

U don’t have to exhaust administrative remedies, i rang the phone 3 times they wont answer me. I knocked on his door 3 times they wont answer

1:06 corpus juris section 344 characteristics of federal district courts; court of record.

A court of record proceeds according to the common law. From Blacks 4th. Its not statute its code.

1:08 that’s nice that he gave a recommendation as a magistrate but i told him; at this point court has yet to convene. I told him the only part of the tribunal that has convened is the wrongdoer and the prosecutor. The court as to date simply consists of the prosecutor and the wrongdoer. The jury, which are the only judges over this matter other than the prosecutor and the wrongdoers have yet to be brought into attendance. So there you go. We don’t have no judges yet. We have a magistrate but no judges. The judges in this matter is going to be the jury which is going to be the only judges other than the prosecutor and wrongdoer. See the wrongdoer also judges his acts. The wrongdoer is going to answer and either he is going to say hey what did i do? Let me judge my actions. Did i do wrong? no. you know what? honestly, i don’t think i did anything wrong. So see he is also a judge. And then I’m going to say he did do something wrong and then he is going to come to me in like a prehearing thing and say well just how much wrong do you think i did? Uhm okay maybe that much i will agree to and then we settle it before it goes to an open court. But if he doesnt agree we are going to take this before an open court. And an open court you know i want a trial by jury.

1:11 notice common parlance, and I’m just gonna say, all communications must be translated into terms found in common parlance. Legalese will be noticed as contempt of court. Nobody better speak legalese, nobody better whip out a code, nobody better whip out a citation, nobody better operate under some silly fucking rules of somebody elses court, this is my court. So that’s pretty funny. Then; i do not converse in legalese nor am i required to by law. I am a man and i only converse in terms found in common parlance. So there you go. If you’re going to speak to me you’re going to speak to me in terms of common parlance, you’re not going to speak to me in terms of art known as legalese. [the magistrate does not want to tell the jury what legalese means anyway]
///

6-20-13
///

6-22-13
///

6-29-13

6-29-13 unkommonlaw show#127469 at talkshoe com [garbles/comments in brackets] broadmind.org

https://copy.com/WSbD4Nzlh6CR scripts & recordings

4: ...if they want to put something in that file, if they want it to be brought into court it better be verifiable, it better be signed and it better have a wet ink signature and it better have the man behind it to affirm it under oath or affirmation in open court.

11: caller; how come your shows havent been loaded up on talkshoe?

I havent been doing em. I start them up but ive been working. I start them and gregg, dan, my sister, somebody else do the shows for me. I’m not at the computer so i cant load em.

Caller; thursdays went for like 5 hours but didn’t get recorded.

I have to sit in front of the computer for 47 minutes for the start record button to work. Have to watch the screen reload and see the error button for 47 min before it will record.

And i put in over 30 notices to the court this week, id like to see anybody who is listening put in 2 or 3 notices in a week, id be amazed if you guys understood what i was doing and how hard this was because I’m dealing with the whole entire state and the whole entire federal system who is looking for one little punctuation error in anything i do so they can throw away my case, cause that’s all it takes.

I know they’re reading them too. I know they’re ruling on them before they even put them on pacer because when i place my order.. what i require of the magistrate, i will read that one, that’s a good one.

… the wrongdoer 12b6'ed me. So you admit the wrong but you believe there’s a technicality or loophole in which you should not be held liable to compensate for damages. So see, she didn’t say anything, she didn’t say no, i didn’t do wrong. Oh yeah you did, you 12b6'd. Everybody else screams and cries oh they 12b6'd me. Dude that’s beautiful, i wish i could get a 12b6 in my case. Man i hope to get a 12b6 because at least they answered. Most times they just ignore you.

15: caller; isnt that a failure to state a claim upon which relief can be granted.

That’s exactly what you think it means. You’re gonna actually try to read those words and think it actually means something. you actually think claim means what you think it means and relief means what you think it means.

How come you always [want to] get a 12b6? Cause at least they admit to the wrong. Its a lot easier to deal with a 12b6 than they ignoring you. cause if they ignore you then you gotta play this UCC crap, you gotta play tacit acquiescence, failing to respond, heres proof that you failed to respond, heres proof that you did the wrong, so its a lot harder to deal with. Its much easier to 12b6 you.…

you’re trying to interpret what a 12b6 is, you have no right, you’re insane, you have no control of that code, its not yours... why don’t you ask the guy what it means? They wont tell you. when i told them what it really means they went stone silent. She didn’t say oh we don’t admit to doing wrong mr lentz. She didn’t do that nonsense. [the telephone recording is posted at his site]

19: i never thought this talkshoe would go more than 2 or 3 calls.

24:...i claim it is necessary and proper, that’s my trump card. When man claims something is necessary and proper nothing can out trump necessary and proper.

If you ever wonder why the fed government can do whatever they want to us at anytime no matter what the constitution says i think its clause 18 article 1 or section 1 clause 18, just search for clause 18 necessary and proper us constitution. That’s where they believe they get all their power, power means to control others, is based on clause 18. they don’t have to explain what they’re doing, they just do it.

Necessary and proper that’s a fancy legal and lawful word been around for hundreds of years.

Patrick Henry [“give me liberty or give me death”] walked out of the constitutional convention, that’s why half of them walked out, cause he would not sign/agree to necessary and proper. That allows sea captains to eat crew members if they’re running out of food they could practice cannibalism cause the admiralty ruled that it was nec and proper to bring back the india tea company's ship. ...

34: document 15 is notice of verification;

i, a man, declare and require all documents including recommendations and orders being placed into the case are to be verified in open court under oath or affirmation stop

all documents without verification court will take notice as contempt of court and will be void.

Secondly i say here and will verify in open court that all herein be true.

Signed eighteenth of June twenty thirteen.

And my fingerprint.

See this is how simple you make the notices and this is what people would call rules of court [rules of court]. The only problem with rules of court is somebody could say we don’t like your rules. How about i just make a notice to the world to take notice. When you do judicial notice its just what the people of the judiciary believe that its directed towards them. William in florida said i sent judicial notices in and the judge would look at the notice and flip it to the floor and said well we don’t take notice. Hey it took me hours years to write this, look at it. Notice it. She said i ain’t got time for this nonsense. That’s cruel. If they don’t even respect me to read my stuff, throw it on the floor and think its a joke I’m just going to give the world notice and put it through that court building.

I sign and print my name. Gal at bank said come up with unique signature that nobody would ever be able to guess. If we can see something that spells out your name we will know it’s definitely not you [his ex wife been passing his biz checks]. If you have an ex, change your signature immediately.

41 caller: ...is there any reason why you would not have referenced trinsey v pagliero?
Oh hell no. that’s not what trinsey actually says. … do you remember when i was always making fun of people using the Padelford case? And do you remember what the patriot crowd believes it means?

Since were not signatories to the constitution we are not bound by it. [digresses to cestui qui]

Trinsey actually says summary judgment cannot be granted on the basis of statements of facts in the moving party’s brief even though they are uncontroverted by an opponent. The court said we are not going to give you a ruling just because your opponent failed to answer. [he goes on awhile]

54: they think its necessary and proper to keep the function of the court in first gear [they think its legal to change transcript]

55: ...we don’t care what their treaty says... we think its necessary and proper to haul their ass to Oklahoma because all my rich buddies want their farm land for pennies on the dollar. [and i think rod class mentioned the 2nd bill ever passed by congress did the same and there is no statute of limitation on a man, so...]

1:00 i summoned the DHR to appear, i have the right, the power, under the 10th amendment to control another, they do me wrong and the right to have Marshalls drag their ass before the tribunal...

once the jury says they didn’t utter a word, now i won my order.

1:06 does anybody have an actual claim that i did wrong? That’s how you start coming after them. Will your claim be verifiable? … everything has got to be verifiable if you require it, you don’t say the word demand. Not requirED. Not requirING. Say its a requirement of court for the verifiable claim to be present in court at all times. Is there a verifiable claim now before this court? It has not been presented to me as of yet, may i please have it.
1:07 caller; do i send that to the court or to the sheriff?

You send it to everybody. Especially if its a criminal thing.

state trying to charge pig farmer seven hundred thousand dollars, would that man have any problem with charging me seven hundred thousand dollars, i would love to be charge for that amount. I’m going to show that they filed a false claim and I’m going to take all the equity and flip the charges on them and they’re going to compensate me for filing a false claim against my good name. …

well according to our code... oh really? And who is going to bring that code into court. Wheres the parchment? Its gotta be unrolled. Where is the law that the legislator signed? Its an enrolled bill. Is that unrolled bill in front of the court? No, its a code. Its Michigan law 1234567. yeah yeah yeah yeah, you’re funny people. Where is the law? The rolled bill? Bring it. Well it’s in the state archives. Bring it. I’m here on my law. This is my law. This is the common law. You better bring the law into the court. You better bring that contract into the court. …

I’m not in the code world. …

That’s what i told that one lady, the attorney for the state, i am bound by law [in three dimensional world; law of gravity keeps me on the planet]. Mam you’re bound by codes ordinances regulations rules policies statutes. I’m a man I’m only bound by law. I’m not bound by any of your silly nonsense. I don’t have to appear in court under Federal Rules of Civil Procedure that was taken from a legal society. I said that’s not my world. I’m not a member of that society. I’m not barred by doing what I’m doing. You are. You’re bound and barred by saint louis and certain conduct and certain behavior that you must abide by to behave. Me? Only law I’m bound to is the law of gravity. I don’t know what the hell you think I’m bound by anything. You’re crazy lady. I’m not bound. You’re bound to the BAR, literally. And all BAR members and pro se members must abide by the code. Not me, I’m not bound. This is still a common law country mam. I’m going to move it thru common law procedures. You don’t like the way I’m doing it, settle with me on the private side. You don’t, I’m going to have the court clerk seat the jury in a court room in the next couple days. How do you want to do this mam?

1:19 [interference, sounds purposeful, karl must not hear cause he is talking when noise stops]

1:21 first thing you should have said; mam were on the wrong side of the court, we belong on the common law side where we speak in terms of common parlance. We don’t speak legalese. What you’re doing is a habeascorpus claim. … we gotta take this to the common law side because i don’t understand a word that’s coming out of your mouth. [are] you speaking in a legal capacity? I don’t speak legalese. … that’s what you put in writing. you don’t utter a freaking word. There’s not one word that better come out of your mouth. It better be in writing.

1:26 there is now a man present in court and you will respect the fact that there is now a man in court. I’m not a punk, I’m not a citizen, I’m not a freed slave, I’m not a free man free from what? At one time i was a slave? no. I’m just a man.

caller; they always want to call you a person..stick you in a different category.

I don’t play into that nonsense, I’m just a man that’s all i know. They cant define man. there is no definition of man in their law books. The only def in 'male adult.' male adult what? Fly? Ant? Pig? Adult male what? See they cant define their creator, just like gawd is to you. just like you cant tell me who gawd is to you i cant tell you who gawd is to me. They cant define man and every man is different, every man is unique, how you going to define man?

Caller; i just had them stamp my paper work [at court].

They could say i don’t know how you got that stamp, maybe photoshop. but you still gotta send it [to court] certified.

Notarize doesnt mean anything. It just means that piece of paper existed on planet earth. you could notarize a blank piece of paper.

1:52 the poor attorneys kinda know what I’m doing but theyve never seen nothing like this and other people will tell them what’s he doing? Hes doing law. What’s law? Nobody does law. We negotiate settlements, we file forms. Hes doing what? Hes doing law, that’s what law looks like.

1:54 caller; it is simple but at the same time its very complex.

1:59 [interference, sounds purposeful, karl must not hear cause he is talking when noise stops]

2:01 mam do you have the forged instrument? She said yes. Mam you’re trying to make a claim that my statement was too short. Mam do you have the communications between me and DHR over that last 12-13 years? She said yes i have all of them. I said good, then you have thousands of communications. So you know what the trespass is. She said yes I’m aware of the trespass. And you have the forged instrument, right? She said yes. I was just asking if you needed a copy of the forged instrument because obviously you hold the original forged instrument because i just have a copy. She said oh no we were just waiting for the discovery aspect of the trial to get to that point if we need anything more from you sir. I said discovery? What are you talking about discovery? I’m using one document. That forged instrument, one document, that’s the law of this case. That’s what is moving this case. That’s the proof. That’s the communication of fact. That’s the evidence. That’s the whole thing in a nutshell. Your forged instrument that you possess, that’s the only thing that I’m going to bring into court. What do you mean discovery? What do you need to discover from me? And who is going to be asking for the discovery? Only DHR can ask of my person to present something to DHR. You’re just an attorney for DHR. You’re just a counsel for DHR, i don’t have to present anything to a freakin counsel. I look out the door and see the dog barking, he’s my counsel saying there’s danger coming, oh what direction boy. Oh that direction? He’s my counsel. I don’t have to answer to my freaking dog. I don’t answer to you lady. I only have to answer to the person I’m suing. If that person calls me up and says i need to discover something. Okay what do you need? Here you go. If your attorney is asking for it, F him. I don’t speak to an attorney. I speak to you. The problem is between you and me. You want something from me, you ask for it. Your attorney wants something from me, he’s just wasting my time.

Caller; karl the forged instrument you’re referring to is the contract that DHR claims.

Right. They said they did not trespass upon my property, that i invited them onto my property and i came to them because it’s; i think its 479 social security act and 679 of the Medicaid act, i think its FB or FB6 or B6 which says the state can never approach a parent in the removal of a child. The parent must approach the state that they want the child to be voluntarily surrendered to the state and 99% of these children that are held by the state are held based upon a contract. So when i tell the parents did you approach the state to place the child with the state? No the state came after me they threatened to throw me in jail if i didn’t sign this contract and work with them. They can’t do that. … The state cant go knocking on peoples doors and say hey we got a real good offer for you. if you turn your child over to the state uh we wont put you in jail today. you cant do that. you charge me with a crime? you believe i did wrong to my kid [then] you charge me with a crime. you cant say well we are either gonna charge you with a crime or we are gonna cut you a deal and you’re gonna sign this contract. you cant do that. Charge me with a crime. That’s the whole thing.

They trespassed upon my property and they knew that they took the kid and the only way they could legally take the kid is if i was criminally convicted of something or there’s a contract. So i said to the attorney for the state; has me and my wife ever been charged with a crime in the state of alabama to a child? He said no. they did a massive background check on us, have we ever done any crime to any child in this country? And he was like yeah [which apparently means no]. Last question have me and my wife ever been charged in the state of alabama with any crime to anybody? no. there you go sir. Now watch this judge, it must be based on a contract. Sir are you claiming in court today that you have a contract that me and my wife have a contract that me and my wife voluntarily signed the child to the state? He said yes its in the file. It took 29 trials to get them to finally say that in open court.

2:09 the state can never make a claim, only a complaint.

2:17 caller; there’s no statute of limitations and every member of your family can continue to claim. That’s the judiciary act of 1793 clause 31.

2:18 [interference, sounds purposeful, karl must not hear cause he is talking when noise stops]

Convicted/ confessed same thing. That’s why they jumped up in the middle of the trial on the old perry mason shows and confessed so the jury would not attaint them. A confession may result in only so many years but if the jury comes back and attaints you you’re going to get not only those years but you’re going to be stripped of all your property, all titles, no right to vote, you’re not a citizen anymore, you’re basically a man without a country.

2:25 caller; were getting a bunch of bleedover noise cause somebody is trying to send a fax, but i had a question since the marriage license and birth certificate were brought up; is there any way to rescind that presumption of joinder?

Sure. Of course you can.

And is there a benefit to [rescinding] it?

no. i don’t think so. They are going to try to use a two dimensional document on a three dimensional person, like if we tried to use a gun on a fourth dimensional, like our dreams. We gonna fall asleep with a gun on our lap and when we go into our dreams were gonna shoot that monster once and for all and be done with it. Yeah, good luck with that. You’re still gonna have to take a man to come into court and move that piece of paper through the court and prove that that two dimensional document has some sort of power over a three dimensional man. did you see me create that thing? no. were you there? no. was that piece of paper in your possession 24 hours a day seven days a week 365 days a year was that in your possession? no. do you think it could have been altered, mutilated, tampered with or changed in any way? Well yeah i guess it could. There’s a presumption right there. In a civil matter that’s a dangerous game to play cause all you need is 51% of the people to rule that that piece of paper does have power. But in a criminal trial if you could just convince one person out of twelve there is a shadow of a doubt, well then there you go. Just like with the O.J. Thing, is there a doubt? Everybody in the jury said we all knew he did it, we all knew he was guilty, but there was always that shadow of a doubt that marsha clark would never be able to overcome so she just wasted a year and a half of everybodys life because we all knew that she was not going to make that leap, that assumption and presumption that he did it because they had no third party impartial witness that would stand across the court room and point and say that they saw him do it. Marsha clark was not going to present anything from the three dimensional world. …

2:30 []... lawyer gonna help OJ. He would win in a heart beat because they destroyed him cause he was found not guilty.

Caller; but he lost in the civil suit.

Who cares? Its the criminal thing that she prosecuted. It cost him 15 million dollars in criminal court, marsha clark made a false claim against his good name. That’s all he had to say. If she didn’t move that stupid criminal case against him there would have been no civil case. [so he could still do that right?]

2:36 caller: question on the chat board; why no period at the end of your notice?

I use my thumbprint, that’s my period. That’s my seal. I seal it, its done.

Why the comma between the noun and the verb? Like between i and declare?

The way i do it when i was a kid.. if you want to pull that section or word... i will actually box something in with commas like that... gregg do you want to explain that? … explain why i pull out one section to disappear and can control and you could shift it around to any place in that sentence that you wish.

Gregg; what commas do is create subordinate clauses. A subordinate clause is a clause that can be taken out of the sentence. It can be a modifier. It can be a way of amplifying of or further explaining of a particular idea of the thing behind it or in front of it and it allows the sentence to exist without it if it has a problem. For example in the motor vehicle code it is illegal to drive a motor vehicle comma unless blah blah blah. So basically the motor vehicle code tells you it is illegal for you to drive a motor vehicle period. And then they give you plenty of [sections?] on the conditions that makes it so that you can do it. So they’re saying its against the law to drive a car unless... you do this and this, you stood all these plates [i just type what i hear] and you sign all these pieces of paper... [talked over yet again. Why wait till he finishes his sentence/thought when you can step on his tongue with your wise counsel.]

They’re giving you a license to break the law.

Right because they said at the very beginning its against the law to drive a car [or rather] a motor vehicle.[law or code?!][motor is electric. Engine is fuel. So do i show them my latest gas/diesel receipt when pulled over?]

caller: right. Karl says that everything that is unlawful now was lawful at one time [it aint unlawful, its merely illegal]

caller: you cant make something that’s lawful illegal.

Karl; they cant make something legal that’s unlawful. … if its always been unlawful to kill thy brother they cant make it legal. That’s why all those germans were killed after world war 2. even though the [?] said its legal to do it its always been against the law to kill women and children.

They cant legalize that which is unlawful.

Its lawful to drive.

They cant make something illegal which is lawful.

Gregg said its illegal to drive. They cant make something legal that’s unlawful. If its unlawful it was always unlawful.

They cant say its legal to drive if you do x, y and z.

They cant say its legal to kill women and children if they’re jews. no.

u cant make something legal that’s unlawful.

Its not so much that they cant make a right into a privilege cause a right is your property.

They cant convert your property into anything other than what you wish to convert it into. They don’t have the power to convert your property. you can convert your property but they cant convert or conversion of your property without your consent. So its not your rights, its your property. Your rights are just a little tiny aspect of your property.

Caller; the ruse is pretty much that they can [?] a man who has the right to travel freely...

NO. this is the ruse, that they’re using the word right when the word should either be proper or property. They’re tricking you people into using silly little words like 'your rights.' no. its proper for me to travel [don’t say right] or its in my capacity because its proper to my person or its my property. So by saying right you’re diminishing all your property so I’m using all my property to establish the fact I’m going from point A to point B. is it your right? No. its proper to me to go from point A to point B. just say its proper, not properly. Everything in the present tense. Like i make a present to court. you could say i make a presentment to court but i just say i make a present to court. If you want to say presentment or properly go ahead. I try and make things so tight that they cant wedge in between the words. I try to do everything in one syllable so they cant put a wedge between the syllables. Lets break this in pieces. Lets try to destroy this mans word.

everything between the commas could be deleted. you could take anything i say between the commas and change [move] it all over and no matter where you drop it it still makes sense. [In school they wanted me to lose all the commas but its necessary for legal work. Second amendment commas make perfect sense].

3:10 … you know what john locke said... the constitution has been around for 200 years. This country has been around for 500 years. There was law that predates the constitution for 300 years of laws that we stand upon in this nation to this day. Just because you don’t believe or recognize them they still exist. ...

the supreme court has only ruled on the 9th amendment like 3 or 4 times... everything written before this [constitution] you can still use. Man doesnt realize that he has the right to use it, he has it within his power to use the 9th amendment.

[someone put karls docs on dropbox and he does not want that because his docs can be changed. See doc 7 attorney signed alabama dept of human resources, and there’s no such animal and he would be answering to the wrong [non existent] party. If lawyers get a hold of this they will change one word, comma, capitalization, etc. and make us look like crackpots]

3:37 we live in [on] a nation there’s no such thing as a country [country means people] no one is born in a nation or country [born ON, not in].

Im not bound to a piece of paper. If you want to put physical chains on me then I’m bound. no piece of paper has any force or effect on me a man. no document has any control over me.

I would never sign a contract with another man that’s insane. Why doesnt the man just spit on my face because he doesnt trust me?

I didn’t write that paper. I have no idea what it means. I’m not even gonna take the wildest guess of what even that first word means.

My daddy said a man can live his whole life without ever signing one piece of paper. One time maybe, okay, but twice, somebody is trying to screw you over.

Why don’t you just make believe that everything that they’re handing to you is written in german? Its written in a foreign language, its legalese. I didn’t create the thing, i don’t know what it means.

Caller; could you explain to people who have stepped over the threshold into the two dimensional world what has happened to them to turn it around and...

nothing! Nothing! you don’t do a damn thing! This is the problem. This is what i hear everybody wasting their time and their sunshine and their family trying to rescind and revoke and do this and why?!

Who the hell is ever going to be able to move that paper against your court? Nobody! Nothing! Zilch! Nada! It cant happen! Why try to pull yourself out of paperwork? You’re not IN it. You’re not bound by it. What they put paper handcuffs on me? I cant do certain things anymore cause i put my name on a piece of paper. That piece of paper cant move into court. Only a man can move into court against you.

How is the state gonna move a piece of paper against u? The attorney is gonna be there for the state right? Not a man, an attorney. Cause the attorney is certainly not going to take on the capacity of a man, he is not going to take on the liability. Have you had that piece of paper in your custody for 27 years? Have you never taken your eyes off of it? you didn’t sleep? Well then obviously you cant tell me somebody took that piece of paper altered it mutilated it or amended it.

3:47 Why is Karl so passionate about his paperwork? Cause I’m liable. Its my good name.

3:50 all these gurus want you to go back and rescind your name on all these documents, why? Because if you ever needed a birth certificate to prove that you have the claim to the natural resources of this land your document the birth certificate is prima facie evidence that you could claim the land and the resources upon this land. They want you to get rid of your proof. [then] you cant make claim through the two dimensional world. I want to use the 2d world sometimes as benefit. I don’t want to be an Indian and live in a teepee. The 2d world is a great benefit to man. the reason why we were able to advance over other cultures around the planet is because we have a 2D world that is magnificent. We can charge things in the 2D world and create things on time. We got the brains, the skills, the capacity, all we need is money. Lets use the 2D world at this time, lets get a loan. We will create the product, ship it to market and make a lot of money. Indians didn’t have that. .. capitalization is a wonderful thing. Capitalization means to take advantage over somebody else. We live in a capitalist nation. So, if we are stronger, we are faster, we are smarter, we think faster on our feet, we win. The other guy loses. Now we could all be kumbaya, we could all be communist and all live like jesus christ and give everything we owned to everybody else and we will all just live like an indian in a teepee somewhere hoping that a buffalo runs by so we can get dinner tonight. Yeah we could all live like that. People did just fine for millions of years. I don’t want to live like that. I like modern plumbing. I like driving my car. I gotta live in a capitalist society, but there’s benefits and disadvantages in every society. I got stresses that indians don’t have, but they gotta wait for a water buffalo to walk by. I go to mcdonalds in my car and get a happy meal and down the road i go. It took millions of people to get me a happy meal. Somebody grew the wheat, somebody grinds the wheat, etc etc.

i like my birth certificate, i like social security, i love the IRS, i like my driver license. Why” cause nobody can move me through court with it. They cant bind me to it. I don’t care how much paper i got. Who can move me through the court with it? Nobody.

Is that your birth certificate? Well no cause i didn’t produce it. Is that your driver license? Well technically no cause i didn’t create it. I’m just holding it in possession, if the rightful owner wants to come and claim it i will give it back, i don’t care, but am i gonna make a concerted effort to find the guy? no. why should i? Its to my advantage. Does it let me get a happy meal quicker? Yeah. Does it let me get credit quicker? Yeah.

3:59 i just want to make sure nobody gets hurt by this stuff. [except for the millions of people/wage slaves that created your happy meal. $40 million spent on a wedding. 25 people starve to death every minute. Maybe we could find middle ground?]

If everybody on this show wants to get my stuff that’s great and if they want to spread it around to other people that’s fine, i don’t have any problem with that, but then they’re gonna be liable for that cause its gonna come out of their IP address.

Print a hard copy and mail it to people, but electronically it can be manipulated. That’s what i believe the common law is because its too important and they are gonna try to destroy it. There are people out there who have no benefit from us learning this stuff. There’s no benefit, there’s no money in it for them. Hell they’re gonna take an ass whipping. There’s no way for them to appear in court.

What’s gonna happen, i think the powers that be wanted somebody like me and you folks to learn how to do this crap. Because the only thing that’s slowing down this one world order is our constitution [which is] putting a limit on the code world because the banks would be able to take over every freaking thing if it wasn’t for that pesky constitution in their way. They could own land. They could do whatever they want. Right now they cant own land cause land and the people are the same damn thing. But in a code world it would all be the same, bank and us would be one. It would be one world order. We would all be bound by a code like in france and most everywhere else on this planet. What’s going to happen is people like me are going to show people who don’t want to pay their mortgages, who don’t want to pay their credit cards. I got my sister out of fifteen thousand dollar credit card, and somebody out of 1800 and somebody out of 500 and somebody 300 [sound cuts in and out], but i didn’t teach them how to do it because i used that knowledge very limited and very wisely. What’s going to happen is this stuff is going to spread like wildfire and the banks are not going to have standing in court and everybody is going to get their stuff for free and everybody is going to be laughing their assess off. What’s going to happen is the banks are going to roll up shop. They’re gonna go to where the other 90% of the population on this planet live because very few people live here in the states. We don’t need you people. They took all the manufacturing out... they’re going to let us collapse into like Cuba or Panama. We are going to be pulling our cars around like [with] donkeys. And the reason why they say is because you got that pesky constitution. you got common law. Now if you just throw the constitution under the bus, if you just get rid of common law [and] accept the banks standing in and you people stop this and let us sue you, then we will come back. You gotta let us come into a code world. And I’m telling you all the patriots are going to be banging the drums for the constitution to be destroyed so we could come into a code world so the banks could come back and do business again. That’s what’s going to happen. They have to get rid of this constitution. They have to get rid of this common law [?]. there’s only a couple of common law countries left on the planet that has common law. Then they’re gonna hold you liable for not paying your IRS taxes and take you to jail. Oh they do that already. Oh then they’re gonna do it for student loans. Oh they do that already. Oh then they’re gonna do it for not paying on your credit card. Oh they don’t do that yet. They’re gonna. Then you’re gonna say oh the common law lets get a trial by jury. No, it’s a code world. What does the code say to do? The code says this. The code is the same here as it is in china and africa, equdor, brazil. The code is going to be universal across the world. That’s the only way the banks could do this. Somebody like me teaches you people, then you people teach everybody else how to get out of every single credit card debt in 2 or 3 sentences. Everybody is going to do it. How did they get rid of the 18th amendment? They had a whole bunch of joe smoes do a one or two sentence lawsuit against the government and then prohibition disappeared overnight. That’s exactly what they’re gonna do here. People are gonna come into court with one or two sentence claims and anybody that owes money on a house or mortgage, nothing. Everything is going to be gone all the debt is gone woo hoo. Yeah great. Now what? Banks are going to leave too. Well since we have no standing in court we just took a trillion dollar whooping, there’s no reason for us to stay in America because everybody knows now, to get out of any debt all you gotta do is say hey bring the injured party into court. Make them testify under oath or affirmation. They say well we cant do it. Well there you go. …

4:07 gregg; hey karl, i don’t give a flying flip..., cause all of the value that exists in America is within the people and their [work?]...

that was great when 90% of this population were farmers. 99% of the people, when they cant get a happy meal, they’ll start killing and eating each other.

I hope they do that.

Why?

Because anybody who thinks like that should have that as their [talked over]

...because what’s gonna happen is people are going to say why? What happened to us? We were such a great country. Well see its that pesky constitution that keeps getting in your way.

[when they leave they cant take the land or people right, cause people came out of the land so they are the land. What else comes out of the ground?]

Gregg; 90% of the people didn’t even bother to vote. Now if you tell them you’re going to throw the constitution under the bus they’re going to wake up and say up yours.

Nah.. don’t you understand how beneficial it would be for the banks and mortgage companies to let people like me show everybody else, just make the banks and mortgage companies appear in court. They’re gonna take a trillion dollar hit for what? A year or two? And then they’re gonna come back and buy this country for pennies on the dollar.

I have more faith in my fellow man than you do.

Really? What do you think is gonna happen when half the country is on food stamps right now and their food stamp card don’t work, its run by jp morgan chase, you know that right?

You know what? Its called collateral damage and i don’t care.

What do you think is going to happen to walmart and grocery stores where you shop? Do you think they’re gonna be immune...

i don’t shop there..i grow my own food.

Have you got something amazing to say? Something that makes sense? What do you think is gonna happen when their food stamp and debit cards don’t work? Do you think they’re gonna stay calm and cool?

No, they’re gonna do what i always thought was gonna happen. They’re gonna eat themselves.

[or roast rump of Bankster]

That way the banks can come back and buy everything for pennies on the dollar.

I want that to happen..so the useless can go away.

No they’re not useless man, they’re gawds creatures, great or small. [millions of happy meal wage slaves]

You know what, a road kill is a road kill.

They’re gawds creatures, great or small, and i don’t wish ill will on any of gawds creatures. [except millions of happy meal wage slaves]

I don’t wish anything but they’re gonna bring it on themselves.

Other caller hard to hear...

that’s why I’m very careful in what i teach and there is a huge section of what i know that i don’t teach anybody.

4:17 i don’t want to be the one to help push it down [sinking boat of economy] by telling everyone how to get everything for free. They just want the economy to collapse, itd be a good idea to let the economy collapse just by letting people walk into court and saying hey man we don’t owe the banks anything because the banks cant come to court. That’s how they got rid of the 18th amendment. Because all the joe normal people filed millions and millions of lawsuits against the united states government on the same day. If millions of people file lawsuits against banks for mortgages and credit cards on the same day, what are the banks gonna do? They’re gonna say we cant beat these people. They’re all going to walk away. Free homes free credit cards free everything, its gonna be a total joke. you always see these debates on tv since 2007, 2008 when the economy started collapsing. They said well why don’t we just forgive everybody of their mortgage debt and start over again and the people who have mortgage debt say that’s a lovely beautiful kumbaya thing. [call ends 4:19]

///

7-4-13

///

7-6-13

///

7-10-13

///
7.11.13

unkommonlaw [episode62] at talkshoe com show#127469 [garble/comments in brackets]

10min: ...he says oh have you got a copy and paste tax letter. No, never wrote to tax assessor before. He says oh my god I am gonna lose my house. Dude, they’re all basically the same. I don’t care if it’s cutting your grass, the IRS, tax assessor, it’s all basically the same style.

20: you want to give me an order sir? Good. I will accept your orders. Then I am going to hand you a bill. And I am going to hand your supervisor a bill. And I am going to hand your county and state a bill for ordering me to do all these crazy things for you. ...

Is there anything wrong with doing what I am saying to do? Is it violent? No! Is it conversational? No! Is it threatening? No! I go to court saying; I just want to carry out orders. This guy is just saying please order me, order me. They’re gonna think this guy is crazy. Judge why don’t you order me to stand up and why don’t you order me to sit down? ...take off my hat...remain silent... take the stand... hey bailiff why don’t you give me an order? Why don’t you walk in there with a blank order form and say everybody has an order form and here’s my rates order me to stand up, sit down, take off my hat, remain silent, pledge allegiance to the flag, take the oath. Give them a list. I am here to take everybody’s order. I love being ordered around.

Caller; and then what? Just lien em up.

No. Just hand em a bill! First they have to fail to pay the bill and then you worry about lien-ing. … You send it to the billing department; you don’t send it to the judge.

Caller; so jurisdiction has no place in any of it then.

I don’t care. I want him to have jurisdiction. I want him to think he has got control over me because right off the bat I am going to show he doesn’t. If he had jurisdiction over me i can’t give him a bill. …
He believes I am under his control. I don’t know how he is going to prove that. I’d love to see the contract. I’d love to see the DNA test come true that he is my daddy. But other than that i have no idea how I am under his control. But he somehow presumes i am.

Caller; it’s all just commerce, right?

Right, well commerce literally means sex. But it’s just business, nothing personal people, just business.

There’s no such thing as a verified complaint. It’s a verified claim. Complaint is just whining, bitching, moaning. Like your wife saying you got lipstick on your collar, you’re cheating on me. You got proof of that? No! She’s just complaining. Does anybody have any third party impartial witness to verify that i was cheating on you? No! Then it’s all conjecture and speculation? Yes. Okay. Then you don’t have a case mam.

28: I am starting to leave these shows up [posted] cause me and talkshoe seem to be getting along pretty good now. Me and talkshoe were going at it for awhile. They pulled tom Murphy’s shows.

31: they don’t want you to know how your grandpa did it.

32: Karl spoke w/Kurt kallenbach on my private audio in July
40: how much do they believe Karl Rudolph Lentz plaintiff is suing for? Well Karl Rudolph Lentz is suing for three hundred... good. And you are telling him he can’t pursue this complaint. Right. Okay. So are you telling me that you are [going] to dismiss this? Great. Now, who is going to accept this order? I will carry out this order for him. Does anybody want to accept this order? No! I will take the order. I will bear this burden. How long do you want the case to be dismissed for? Like in the army, you are dismissed not discharged. You want to dismiss this for a week a year two years? How long do you want to dismiss this for, because its dismissed not discharged. How long because i will bill you for how much money a day. A hundred dollars a day for every day you want it dismissed not discharged. I am just gonna mess with them just to get them to look at the silliness of what they’re doing. But I am still moving straight with my claim. I am still gonna require the clerk of the court to have a jury assembled within twenty one days and have the clerk of the court sit in attendance as a third party impartial witness to hear the verdict of the jury. THEN if they interfere with my right to see the jury in a public venue THEN you could start saying I am going after their insurance policy.

45: pleading is a legalese word; i don’t give a rat’s ass what pleading means. I don’t plead, i don’t sound like a sheep, i don’t beg.

Caller: i was just reading about common law pleading book...

No, there’s no such thing as common law pleading.

57: you think it’s so funny that you just walked off with a three hundred thousand dollar house, a three hundred dollar sofa, you think its f-in funny that you just screwed the bank, you guys think its hysterical that you screwed the credit card company... its all going to catch up slowly in society and all start piling up and our children have no place to get credit, no place to rent anything because you people are going to scare all these credit card companies and banks from doing any business with anybody. You’re going to have to be a millionaire before they extend you any credit.

[if indeed it would occur “slowly” then great, those who incarnate in 'future' know and choose what they’re in for before birth (and yes that’s only my belief, shared by billions on this planet). If they suddenly pull the plug then yeah we could be eating each other. And then there’s the part about 'capitalize' meaning to take advantage of, which is what has happened to us for at least 80 if not eight thousand years, but turnabout is not fair play?]

1:03 … they are going to get rid of our common law by the people begging the prez of the US to throw away the constitution and get rid of this common law so the banks come back... if you want us back get rid of CL so the banks can have standing in court... you are going to have to allow the man to be the slave to the bank.

It has nothing to do with the gold standard; it has nothing to do with silver. They want to create a one world code world...
1h:37m when standing in front of a hanging judge just let them do whatever they want you to do. Are you going to burden me with that order? But you have to make sure they never had jurisdiction over you. If they had jurisdiction over you then you can’t hand them a bill. You just have to show how they never had jurisdiction over you. And the judge says I am not gonna pay this bill. What do you mean you are not going to pay this bill? Didn’t you just order me to do something? Yes. Do you believe you had jurisdiction over me? Yes. How do you think you established jurisdiction? And then they are going to have to show where they had jurisdiction over you. And that’s a whole nother show how they’re gonna have to show well you had a driver’s license, you say oh good, bring the original contract that i signed.

Well we threw that away. Well then how do you know? How do you know i have a contract? Can you testify to that? Well no! See that’s a whole nother show.
First thing you do is you just deal with the judge by just putting the paperwork in before the court. And that’s it, just let it ride. Let her do what she wants to do. It says you have a verifiable claim that I’ve done wrong, let the man come forward and put in the [paper]. I’d be more than glad to send a compensate to any party that i done wrong.... and obviously you gave it to the prosecutor or the crown obviously at least three days before you showed up for trial so obviously they had the ability to answer you before you had to appear in open court. If nobody tenders me an answer obviously you try to do it way before three days, say; if nobody presents me an answer within three days then I am going to presume and assume that there will be no verifiable claim before this court and then this case is to be dismissed or discharged because you failed to produce the harm the damage, injury, or whatever. And you let the paperwork ride. You give it to the prosecutor, the crown; give a copy to the court clerk, the magistrate. And the magistrate says this is some very interesting paperwork that you presented yesterday. Yes, thank you. Lovely. Is there anything i can help anybody with today? Is there anybody who is going to demand compensation from any wrong that I’ve done? Is anybody gonna claim that I’ve done wrong? Yes or no? Well no but they believe that... [cutting her off] well mam I am just here for a wrong that I’ve done. I am not here to answer for any complaints that somebody.. believe me. My wife gave me about fifty complaints before i left the house today, i don’t really have time to deal with her either. All you guys are going to do is sit here and make complaints to me all day I am going to have to say sorry i can’t help you.
Is there anything else i can do for you today before i leave? And she says well you are going to have to address this, mam i already explained i am here to compensate any man or woman for doing them wrong. I am here to say I am sorry, forgive me and other than that there’s no business else for me today. Well you gotta deal with this complaint. Well honestly you know what? You can deal with it. What is your wish? Would you like to order me to do something? What’s your wish? What do you want to order me to do? I love taking orders. What would you like to order me to do today? Well i order you to do this and this. Okay lovely. Can i have that order now? Will you sign it mam? Yes. Do you want to write up the order or do you want me to write up the order. I will write up the order. Good. Can i have a copy of that order mam? Yes. Thank you. I am going to execute the order. I want to carry out the order. I want to be burdened with the order. I am going to go carry it out. Say thank you mam and then f-ing leave. You come back the next day and hand them a bill. Say i executed the order. I carried out the order. You never had jurisdiction over me. I was just here to answer to any wrong that i had done. How do you think you established jurisdiction over me? I appeared just to handle compensation for any wrong that I’d done. I am not here for anything else.
1:42 … all persons shall have a driver’s license [he goes on. Please listen. Shall means in the future]

 GOVERNMENT can’t order a man to do anything but they can say you shall kiss my ass... sometime in future when you have jurisdiction and control and authority over me, but right now you don’t.

When is shall gonna happen? Never. It’s in the future.

I shall do it soon judge. I can’t do it in the future.

1:55 … how did public law become a codification of a legal society’s code that only you guys are permitted to decipher? Well that’s just what we do. We’ve been doing it now for eighty years to you people. Oh i see, they just let you get away with it. Yeah you people basically let us get away with this.

That’s all that’s been going on, no rocket science here. No black evil society stealing our rights.
1:57 [making traffic fines so large so were forced to take mass transit and be trapped in the cities to control us. In Canada the highway can run for like 250 miles with no off ramp. Met the retired vice premier of Canada in Vegas and he said that’s how we control the society. We control the interest rates, mortgages, whole society. I said that’s cruel. He said what’s the benefit of the united states you guys got mass chaos, ten thousand off ramps, everybody doing their own thing. Well were free. Yeah? What’s gonna happen when they start closing off ramps in the US? And that’s what they’re starting to do; you see it on the news all the time, claiming they can’t afford maintenance. Why don’t you just take down the concrete blocks blocking the off ramp... oh we will get in trouble, well get a ticket. Are you f-ing kidding me?]

1:59 take their lovely fine. If you don’t want to take their fine and claim the equity in it, don’t. I should pay this ten thousand dollar fine; i got no problem with that. I will give you a dollar a year for ten thousand years. They’ll say well that’s ridiculous. Well that’s the rules. That’s the way this country rolls, common law. .. That’s the best i can do. Believe me judge, when i win the lottery you will be the first person to pay the ten grand. And they gotta take it. … What are they gonna say? No?
that’s why i gave that whole big diatribe nonsense for about an hour what’s gonna happen is everybody catches on to the game of how this country rolls, it’s going to collapse because everybody is going to think its freaking funny to just pay a dollar a year for the next fifty thousand years for every fricking thing. None of this A4V nonsense, I am going to sign this with red letters on the back, across the face of it, monetize money... i don’t give a rats ass. This country is so simple to handle bills and debts it’s scary but only good decent people should know what i know. I am worried that I am going to have so many clowns on this show [saying] oh wow man, I am going to rent-a-center and buy a sofa, swear to god I am going to pay her fifty bucks. No no no i ain’t gonna pay her no 50 bucks. Tell her hey lady drag my ass into court, I am going to pay you ten dollars and you’re going to like it, and I am going to get free TV’s, free sofas, free everything. Man I am going to max my house out, I am gonna say F rent-a-center and they’re gonna drag me to court and i will say i will give you two dollars a year for the next ten thousand years and she has got to take it and she’s gonna say F you pay us what we want or the sheriff’s department is going to execute the warrant and drag everything out of your house. Your just gonna say oh well lady, oh well sir. have the whole house free and paid for and don’t worry about the mortgage and the car and get everything for free and go woo hoo we finally got over on the bank, we finally got over rent-a-center woo hoo, we got over the credit card companies woo hoo, yeah uh huh, how long do you think that will last? They just pull the credit line in this country. Fine, no more rent-a-centers, no more credit cards, no more loans. You people figure it out like your grand pappy did [great! Give us back their stolen gold on your way out of the country]. They had no banks you could just walk in... There would have to be mom and pop banks again. When my dad went for a mortgage...

2:03 now a days it’s a joke everybody thinks they’re entitled to a frickkin house... [UN says everyone has right to human shelter. Where does god charge rent?]

2:04 so once everybody is allowed to get credit cards, once everybody is allowed to get mortgages didn’t somebody figure out hey something is massively wrong? Didn’t anybody see what i see that this is going to go downhill real quick? There must be a reason why they’re pushing us over the edge.

I had nine thousand conference call minutes last month that cost me almost a thousand dollars. You gotta get off the conference call because it costs me big bucks.

2:08 Carlos is supposed to come back on in 10 min. Carlos; I’ve been here, Karl talks so fast i can’t get in.

Were waiting on you Carlos to tell us about your success. Lots of background noise till about 2:11.

I’ve been fighting for a long time property taxes.

Karl; thanks for coming on Carlos. [Still intermittent bkgrd noise which ends about 2:13]

2:18 Karl; you write the letter the best you can.

But Karl i gave you like 400 dollars why should i do it. You do it.

I need to see where you’re coming from. I gotta see how competent and how smart and soft you are, because if i write a letter too complicated and you don’t understand what I am writing, if i drop dead and die tomorrow and they question you on that letter you better be able to answer the letter.
My mom worked part time for IRS and had the highest credit score of anyone on the planet.

2:24 when a bill came she would say [in writing!] I am very sorry at this time funds are not available to satisfy this debt. May i please have an extension in time and will you please accept this ten dollars payment as good faith to show that i am willing to settle this debt and I am not trying to abscond on my loan or whatever...im not trying to harm anybody.

2:36 you let them move a false claim against you and they hurt your person, injured property.

Carlos even if we don’t win I’d like to share so that hopefully someone doesn’t make the same mistakes...
They asked the same questions last week i said that is Carlos' property. Carlos paid me for that I am not releasing it. If he wants to turn around and sell it, Carlos gave me like four hundred bucks, if he wants to turn around and sell it for a hundred bucks each, there you go. But if he doesn’t, you better ask Carlos.

Caller; people are saying that but do they have the same situation as Carlos?

Right. What they’re gonna try to do is cut copy and paste, put their name in and its going to blow up in their face.

2:38 [i wrote according to Carlos situation]
It’s not a cookie cutter. It’s not a template.

Let Carlos win his case before LA county gets flooded with these letters and then Carlos is like thank god what did i do i had a winning letter and i just gave it to everybody and now everybody is like this letter is a joke. You gotta learn your own stuff you can’t just say oh gimme your stuff. You want to pay Carlos? Pay Carlos. Carlos gonna teach you what i wrote? Pay him. He will teach you what i wrote.

2:43 you gotta play dumber than you are (later we will go after these guys).

They’re gonna think you’re so stupid and that’s the whole trick.

2:46 [must listen] shibboleth
2:49 ...just wait until your case is dismissed or discharged and then you go around and demand compensation for them moving a false claim against your person and injuring, harming your good name.
2:50 Dallas goes by doctor boombender or something like that.

2:53 [original versus template]
2:57 this guys is trying to mix common law and code [gonna blow up on him]

3:10 Larry; that knucklehead that tied up Karl for about an hour and a half [earlier on the call and, like dean, not listening like a student]

3:16 the only people who it’s not working for the people who won’t tone it down. You’re still going into court thinking well I am not the name and I am not answering to that name. Oh here we go. He's a crazy guy about not answering to the name. Here's a living breathing man. And they just get bothered. I don’t know how many people have googled the word shibboleth.

3:18 go ahead order me. Do it. I double dare you. I don’t care. You’re going to get a helluva bill. What’s so funny i just gave you 15-20 years. Okay. Lovely. What? Go ahead. You’ll see. What? That’s okay, you’re sure that’s your order now? What’s your name Bob Stevens? Bob Stevens is ordering. No, judge... okay. Oh so you’re telling me you are not liable for your actions. Okay. Uhm hum.okay fine. Then give him a bill. I would charge him a million dollars a year for every year he puts me in a box. I will be glad to sit in a box for you Bob. You got a million bucks. What? Obviously you don’t do it in court. Obviously you hand him a bill. Say here you go on and for the record you hand the man a bill. I kinda figured it would come down to this so i got the bill all ready for you. He could put documents into the file for you. You could hand this right to the bailiff and say i need this filed or you could say i already filed it with the court clerk before i got here; you didn’t get the copy yet. I kinda figured 15 to 20. I am serious you could have so much fun you start figuring out ways to mess with these people like just for fun. Not paper terrorism. Not trying to interfere with the proper function of GOVERNMENT . They order, you hand them a bill.

Hand the judge a bill. He is like what what?? You know I am not going to wait 15 to 20 years before i get paid. You know honestly i don’t know who you are, you have no jurisdiction no control over me, i have no idea why you are ordering me to do something, and I have no contract with you. You have absolutely no control over me, so, here’s your bill, I am going to need to get paid before hand, uh before i start executing this order. It’s not crazy, why do you get paid first? Okay, say the judge orders you to make a million pancakes or somebody comes into McDonalds... and orders three thousand happy meals and the McDonalds people are saying we are going to need another truck load in here so were gonna need to get ten thousand dollars up front before we start making those. You say no no no i will pay you when you make those happy meals. No sir we have no f-ing clue who you are, we never had an order this big, and you know what? Were gonna need the cash up front. Not that we're refusing service, but you know what, honestly, were not going to get stuck with the bill.
3:31 ...i told her just go down to CPS and say i demand the immediate return of my property and i want it now and they did. .. Go in there and act like a big bad ass and say you robbed me of my property and

I demand the immediate return of my property and i want it now. She said something in the court system here in Canada, the word property and i require the immediate return of my property, she said it’s going around in CPS up here. Anybody comes in to cps and requires the immediate return of property; they’re giving back their kids. This is fantastic if you folks don’t have to study & learn this stuff and you guys could actually walk into these agencies and these agencies are getting a memo and these court houses are getting a memo and saying if somebody comes in here and requires this of us, just do it. People can just come in with one or two sentences and require of their public servants, demand something by right or by authority vested in that man or woman and the magic happens, and opens doors and everything flows it would be sweet without having to study and spend tens of thousands of dollars on lawyers.

3:32 talks about Gregg in Indiana [xander cage on chat board?] he does transam's... had an IRS problem. Gordon Hall really nailed him and his company big bucks. He said we did all kinds of crazy shit... it was insane some of the stuff he was telling him to do. I told him [how and] the answer took maybe 3-4 minutes. Now honestly, how much can i charge you for that? He says well wow that’s pretty simple and after all the stuff i learned all these years doing this crazy stuff, yeah, i can see how that works and uh i guess you really can’t charge me anything. I said that’s right. I gave you a diamond now it’s up to you. It’s not very big it’s not very impressive it’s not a lot but it’s worth something. Now what’s it to you to compensate me or, you don’t have to. I said it’s totally up to you. He says wow i think that’s gonna work. Of course its gonna work. That’s how it’s always worked.

His was a pretty simple problem. He just had an IRS problem.

But simplicity doesn’t make the legal society money. They wouldn’t have trillions of dollars coming to them every year if they just answered your questions in one sentence two sentences done. They gotta produce all these thousands of documents, paperwork, all these crazy contracts, all these hundreds of thousands of pages of words to justify why they’re charging you ten, twenty, thirty thousand dollars.

[Can i justify] charge him only fifty bucks for what i told you? He said well honestly you couldn’t. I said that’s right. But i gave you something that’s almost like priceless. Something that would take you years to learn and i just told you in like three minutes and twelve seconds.

[You can charge/donate whatever its worth. They probably paid Shrout thousands to be there for a month and got no solutions. Sorta the difference between selling winning versus losing lotto tickets. And they’re saving years of study which most don’t have time for. Almost none of this info is new but Karl showed us how to simply go after the man that interferes with our property [rights] and used a two by four between our eyes to get our attention. Oddly though transcripts I’ve done & posted at yahoo groups seem largely ignored, and they’re still swapping code so maybe The Universe is keeping it from exploding. If i were still working or even capable I’d measure my budget to acquire self sufficiency, get off grid/dependence and keep making payments to keep the ATMs & food stamps working]

3:39 rod class spent weeks at my house studying this stuff. More trouble than it’s worth. Puts you right in the middle of their eye. … They’ve called me anti GOVERNMENT , anti tax because of the stance i took in my status [goes a few minutes, horrid experience, scribed in another script]

3:47 i did 7 calls on Angela’s calls [talkshoe show#39904 my private audio]

3:51 listen to those calls when i told batman about US Marshalls... sometime after 1/15/13.

3:56 all state courts are common law courts at uscourts.gov

3:57 G; the Lieber code [USC title 50] enforces while they’re occupying as foreign states they have to abide by our laws that apply to us...

K; if you can’t pull it up on their US court web site page 4 three quarters of the way down, if you can’t pull it up on their US Marshall web site, they don’t give a rats ass. It’s like look sir this is your law this is what you say i can and cannot do. I am doing what you told me to do. You told me to do this. If i got a claim feel free... if you wish to pursue it in a court of record. I am now in a court of record. What’s a court of record? Open up the federal book, one sentence, characteristics of federal district courts, all federal district courts are courts of record. There you go sir, let me flip to the next page for you. What’s a court of record? Keeps the records for all perpetuity for the hearing before it. It only only only only only acts according to common law. What does this say? All state courts are common law courts sir.
What am i doing? I am moving a claim in a court of record according to the common law and that’s all I am trying to do, before a jury, which i have that right. There you go sir. Under your seventh amendment. Am i moving too fast for you guys? Is any of this stuff too complicated? That’s all I am doing. No Lieber code no money act of 1972 no judiciary act of 1793 no gold act or hjr 192 of 1933 none of that silly shit. [just] four sentences. You see how short my lawsuit is? Done. That’s all I am doing. And you say they’re afraid of that? They’re terrified of that. Four sentences. Not mine. Right outta your web sites.

4:01 they don’t bring claims. The GOVERNMENT brings criminal complaints. I went around and around with rod class about the difference between a criminal complaint and a claim and he won’t learn.

Caller; that’s all they got on me is a criminal complaint.

There you go. So all you have to do since this is administrative complaints is handled in administrative court use the trump common law court system in this land is the predominant law of the land is common law all you have to do is file a claim [it will make perfect sense if you listen to it] and your claim will trump their complaint.

4:09 in 2001 they were running me over with words.

4:24 Carlos letter; does anybody have a superior claim? I’d like to see them bring it forward. I’d be more than glad to pay on any claim. Bring it. [Sounds like; claiming i owe] taxes? Is that it? Do it. Let’s do this. Simple. And realized uh we can’t. So we will hold it over till 2015. Yeah until the tax assessor lady’s term runs out, then she will let the next tax assessor worry about Carlos. She’s not stupid. She’s not gonna want to be sued because she can’t file a claim. Can’t be done as a claimant. Claim that he owes LA County and we will be more than glad to pay it. Make a claim. We’re just waiting for the bank; a notice of what? Deficiency? That’s not a claim it’s a notice. Give me the claim. On pacer all you see on my lawsuit is the claim, the notices and my orders. Yeah we got your notice. How about you first give us the claim before you start giving us [deficiency?] notices. I think you’re skipping a step. We can’t do that. Yeah i know you can’t honey. You don’t think i know that? You don’t think she knows that? And Carlos i think he’s finally figured it out.
Call ends 4:28

///
7.13.13

Unkommonlaw [episode63] at talkshoe com show#127469

5:00 [guy won car in Vegas, tax man standing right there saying give us 20k and you can have car. He said no, i will pay tax when its due on April 15, took it to gaming commission, they had to give him car. When you send me the bill i will pay my taxes.]

16: the way i did it i sued the person in charge of the corporation and when they failed to respond or they won’t take responsibility for their corporation i will then make a claim for the corporation, if nobody wants to claim liability or the claim that they have control over this monster i will claim the monster and i will take control. Somebody will answer this, believe me. They’re not gonna want you to make a claim for it.

21: they [GOVERNMENT] don’t have any rights. They have duties, privileges, obligations, and responsibilities. They have ordinances, policies, and regulations. They have no such thing as a right.

24: hale versus Hinkle [was about importing bananas, why would i want to quote/use that? Maybe if i was in import/export biz but only as a comparison; cf]

31: the way you stylize your claim is exactly like mine, they knew exactly what i was going to do,

If they failed to respond i was going to claim the agency as mine. So if you write it correctly they will answer, they are not going to walk away from a billion dollar agency.

39 callers; blocking driver’s license because of taxes.

Since they’re blocking you from trying to carry out their wishes then you have no other alternative then to [] common law. You want to comply to their statutes policies ordinances codes but every time you try to do something they’re blocking you because they’re putting up a hindrance. So [you’re going to have to rely on] common law and you’re a man and you have the right to travel so what you’re gonna do is you’re going to make sure you have a bond... you’re in Maryland, you don’t even need insurance do you?

44: uscourts.gov page 4 three quarters of the way down its says; all state courts are common law courts

Caller; actually they revised that site about a month ago and they took that out. I went to the archive site and it was still there [what archive site?].

Of course they did. What do you think they’re crazy? That’s why i photocopied it, downloaded it, and mass emailed it out to like a billion people.

Caller; post that on your site Karl.

Yeah when i rebuild the site. Keep reminding me.

56: caller got ticket on purpose

1:03 the GOVERNMENT has no authority whatever to order a man to do anything.

1:05 it’s copyrighted, it’s trademarked, its patented... you’re infringing on intellectual property. You’re stealing their stuff. Done use their stuff... don’t put police badges all over your shirt and walk around town and not think you’re going to get in trouble.

1:11 hand em paper and shut up [even on the side of the road]

1:14 caller; have you guys got UCC filed? No... I operate under full liability as a man.

1:29 [Karl breaks to eat. Sounds like Dan telling an oath of office story till about 2:15]
[2:20 still talking over each other]

2:25 Dan; when the court is quiet and shuffling papers around they don’t know what to do.

2:26 when the plaintiff does not show up the case gets dismissed.

2:34 you did not break the code. You shall [in the future] have a driver’s license. Go ahead mar officer read the code in court. You shall have a dl. There you go, bye bye judge.

Dan; that’s how you beat a traffic ticket right there.

2:36 caller; how do i get my check?

Stop worrying about the check, because you can’t even handle the word shall.

You shall have insurance.

The GOVERNMENT cannot order a man to do anything.

You’re in complete compliance [with shall]

2:40 bring their law into the court!

2:41 [last few minutes Karl retells traffic court experience, excitedly]

2:42 their code always says shall and will, both in the future.

2:44 Karl’s dictionary

2:47 earliest calls sep and oct on Angela’s my private audio at talkshoe com she kept muting me...

2:48 that’s all they did the states outsourced and made a group of people that were going to monitor activity between the states. That’s all. Nothing to do with me. I am a man. I am not a state, well I am not their state, i am a state, and I am not part of their state.

This is simple and you guys are making too much of this.

Caller; isn’t that contract... well you’re not a part of that contract, aren’t they supposed to uphold the rights of a man or...
no. i couldn’t care less what that piece of contract says, i couldn’t care less what they do or don’t do, i don’t care if they’re [], all i care about is I am going to come after them when they cause me harm. That’s universal. I don’t care if we had a constitution, i don’t care if they didn’t. ..

The way i operate? The country has been around for 500 years. The way i operate is the way the people operated for the first three hundred years before there was a constitution. The old way never went away

[Ain’t been outlawed either].

2:58 why not claim the name especially if there’s an offer attached to it. What happens when a contractor they place an order with me and they tell me to do something. Somebody gives me an order of course I am gonna claim it because that’s where i make my money. If i find an order laying around with my name on it I am gonna pick it up, carry it out and hand the guy a bill. Why wouldn’t i want to take the name that’s on the order? If i saw an order laying on the ground that said Felix Bobcat I’d say hey man does anybody want to claim that order? No! Can i claim that order? Well i guess. I will claim I am Felix and acting on or behalf of Felix. I will act on or behalf of Felix. And then i will carry out his burden and then I am gonna hand you the order and bill on or behalf of Felix and i will be his agent and i will claim all the equity in that order. What’s the problem with that?

2:59 They’re trying to license or permit his business. Did he charter it? UCC it? Record it with the county recorder. How do they know that’s a business? How do they even know to even appear there? What gave them an indication that he was doing something on that particular place on the map?

3:06 Any time the state turns you down, its administrative nonsense and there’s always a way to appeal administrative decisions. So while its up on appeal to administrative supervisor or a hearing board or a hearing supervisor or hearing something, while its in there you could like put a temporary injunction on it and you just want to say while this is up for appeal I am going to get an injunction on your ruling because I am going to freaking starve so I am going to need the food stamps and if i don’t qualify after the hearing after the hearing send me the bill and i will pay you back for the free food you gave me.

[realizing i qualified i applied but didn’t follow up (didn’t really require it) and they mailed a denial, made me wonder if they get funds anyway, like a 10K credit card application Banksters use to get the 10 but tell you only qualify for 5. couldn’t they just make a note in the file missed appointment so they must need an actual 'denial record' for something]

3:11 what are you going to do with that seven hundred thousand dollar fine? He says i don’t want to pay it. Do you mind if i do something with it? [OMG could turn that into a business!]. How about if i try to make a claim on it? Would you mind? No! Takes it just to see what i could do with it. He doesn’t want it. He thinks he has got to pay it. So i will show that they filed a false claim against him and i will flip the charges on them. It’s an easy case because his pigs have a curly instead of straight tail and don’t comply with code. It’s so simple to destroy code. Define curly. Define straight. Is it always straight? [Ambiguous void for vagueness]. Or has anybody come forth with any claim of harm?

OJ case [again]

3:29 sec of state sends out thousands of dear petitioner letters. Me send it back saying who the f are you call petitioner?

3:39 to save your house... sometimes i tell people bankruptcy is a damn good thing to do when you have no clue what I am doing and you gotta do something quick. And then the judge holds all of the creditors, which they’re not really creditors we all know that, but it holds them all at bay. Then he tells them they have to accept one dollar for the next three thousand years. The judge will tell the people coming at you that they’re gonna be glad to get a penny on the dollar. So why can’t you say hey Mr. bank foreclosure, Mr. bank of America be glad you’re getting a penny on the dollar. Why can’t you do it?

[His mom worked for IRS, wrote letters to 'creditors” and had best credit rating ever seen. Good story. I can’t type it again]

Just send a letter to the bank i can pay you one dollar on this hundred and will pay the other ninety-nine when i can.

She was good to her word and paid it all off.

3:45 my phone died. You’re gonna have to take over Dan.

3:52 Karl back on. Let me just wrap this up right quick. What’s the hierarchy of ownership? Owner is down the list. Lien holder has first lien and then the person who titled it has an even higher superior

Claim to that title than the lien holder.

Lien holder gets taken care of before owner gets title.

4:05 [remove VIN number.] It’s your car. .. You must have changed the number. You got any firsthand knowledge of that event? You got a third party impartial witness to prove any of that? You want to take me to court and prove i can’t do what i want with my car? Are you going to have the state come forth and testify under oath or affirmation that car is theirs? Good luck.

4:09 what’s to keep you from doing it? Nothing. Man is unlimited in his capacity, man could do whatever he wishes, and there’s no other man on the planet that can interfere with your right to do whatever you wish with your property.

4:17 don’t let the banking industry down. That’s what made us great. Or, go ahead and get in their way and see what’s gonna happen. We will wind up a third world country. Go ahead; hold them liable for what they’ve actually done. They’re gonna leave. Do you think they’re gonna give up all their wealth?

Call ends 4:58

///
7-20-13

Unkommon law by Karl at talkshoe. com [talkshoe # 127469 i think]

13:why didn’t you explain to them that their authority ends at the threshold. Not just their authority to be in your house. What makes you think that their code applies to somebody else’s authority. Even if you invite them in.

Well I’ve got the power of the United States behind me. That's just lovely. So what? What does that have to do with your ability to tell us what we can and cannot do under our domestic control? What makes you think your domestic policies have anything to do with our domestic policies?

When they cross that threshold they are outside of their authority.

23: they were guests in the home. In Latin it means a hostile enemy, and he's supposed to be feared and honestly you do whatever is necessary to get that guest the hell out. So when he's in your home he has to act accordingly or you have the right to do whatever you want to vanquish your guest because he is perceived to be an enemy because he does not know the code that flows in your house. Because he does not know the law of your home. If he trespass and you give him fair warning to stop the trespass you have the right to do anything you want up to and including non-deadly force.

If they come to your home they better have a warrant and there better be a bond attached to it. If they break you priceless Ming vase they better have a bond to cover the damage.

They knock on the door; i got a warrant. Oh great i love warrants. Where’s the bond? We don’t have one. Well go back and get one. Then come back and execute it.

And hand him a book of matches and say burn the house down because if you come back with a million dollar bond I am claiming a million dollars whether or not you break anything in the house or not and that you did do some damage. So you might as well have some fun and burn it down because I am claiming all equity in that bond that you are going to present. I am gonna cash that bond in.

27: he did 11 hours of video
that man, Bob, who's also a police man came into my home, he was dressed in a uniform, he robbed me of my property and i demand he return my property.

49: they’ve been doing a4v or OID or I am the 6th amendment thing, all kind of nonsense. You guys are making way too much out of this, it’s just DUI or driving without a license or license revoked. Just make a claim that you have done no harm, injury, or financial loss, what are you guys bringing me into court for? Bring in the injured party and i will compensate him. Until then thank you for getting me off the street when i was drunk, you are going to charge me for housing me that night at the local county jail 40 or 50 bucks? That's fine, but other than that i don’t require any of your services.
You can sign papers with UCC 308, NA [non assumpsit] or whatever but all they care is you put your mark on paper. You better be back in that court in 3 days and say i got buyer’s remorse that based upon these beliefs that now i got after the signature, i got buyer's remorse and i can’t consent or comply any further to that agreement we made. You are going to have to release me from that agreement.

And you can say i want to make another offer with terms and conditions because now you got a gun pointed to my head. How about we do it this way instead? And then they have to give you a counter offer or they say no and then they’re dishonorable. And then you say there is no more debt between you and them. It’s over.

55: if the IRS wants you to file put 10, 20, 30 tons of paperwork on them. ??????????? check audio for more.
1:07 he said I am the defendant. No the state is. The secretary of state wrote back to me and said i have to prove I am clean and sober. I said there you go, you're the petitioner.

The secretary of state used the word you like a hundred times.

Who is the you that you are referring to? Who is you? Are you referring to me a man?

1:08 Reads letter from secretary of state;

1:16 this is what they [secretary of state] are going to write back, that it’s all on you. The GOVERNMENT can't order you to do anything.

1:23 all legislation comes from the executive branch.

Not only is it my belief that this would be efficient and beneficial for all bodies concerned, but under fed regulations such and such [you believe the same].

1:26 i paid into the court so i am under their jurisdiction and have to carry out their orders without compensation.

1:30 you gotta write to the other side [prosecutor] and say hey how do you get jurisdiction over me? And you do it before you walk into the fing court. And then you get a response or non response from the other side and you say he didn’t respond.

How do you believe that i am the defendant or petitioner in this case? How do you think that occurred? Because i believe that i am neither a defendant nor petitioner in this case. And they'll write and say this is how we got jurisdiction over you. You don’t wait till you get to court.

1:35 a citizen is just a member of a household, or family.

1:36 Indiana flew Winston Shrout out here and told us a lot of nice stories, but no solutions. So now they flew me out and said wow, we told you the problem/s, you tossed us the solution.
1:45 ...you gotta pay karl 20 dollars in 30 days. Next case. My job is not to tell the judge to make him pull it out of his pocket. I still gotta figure out how to pull it out of his pocket. Its not the judges job.
How could the judge say take that guy away? The prosecutor should be the one who says I won, now take that guy away.

We [judge] have no power to order anybody to pay anything.

Did the judge win the judgment? no. the state did. Make the state order them to take you into custody.

Whos got the judgment? For some reason the judge is saying take the guy away. Did you create the order and the judgment judge for your benefit? Is that your judgment? Is that your order? And you’ve got the judgment? Whos got the judgment? They cant tell them take me away.

Judge; all i can do is order the judgment. I can not execute the order.

Why doesn’t anybody ever challenge anybody when they’re going to jail. Wait a second judge, who are you to tell anybody to touch my body? All he can do is say the judgment is for the prosecutor. Next case.
1:47judge can't say to take me away. Judge can't execute, only order.

1:54 Google the necessary and proper cause [for survival]. Half the guys did not sign the continental convention because of clause 8. Patrick Henry walks out of continental convention, or search Patrick Henry refused to sign.

Like the captain that got crew into lifeboat and they ate the cabin boy. Necessary and proper. He was not convicted.

1:58When the state is moving a case against you obviously you become the petitioner because you become a witness to yourself.

2:09 video based upon a news story. A man tried to pay off a credit card debt by drawing a picture of a spider. He was able to stay the credit card company 105 days until he could come up with the 235 dollars. So that way his credit card rating didn’t get destroyed and that way they couldnt hold a warrant in debt on him. They couldnt suspend his card because he was working on settling the matter on the private side. … i found it again on youtube.

2:11 “this video is based upon a true news report of an offer counter offer or stall stall stall yet stay in honor”. … you have to place something of value before the other party. Offered a drawing of a 7 legged spider to prosecutor who said they couldn't accept it in that form, for a car. I’d take that in a heartbeat and turn it into millions. It was in the news.

If my daughter did a drawing and died the next day you could not buy that drawing from me for any amount. so everybody has a value of what they claim has got value. So this guy is basically showing you how to do value.

2:14You don’t say to whoever it may concern, you address it to the first name.

2:20 the governor said the state of California is bankrupt, it’s not the state, the state are the people. The GOVERNMENT of the state of California is bankrupt. There is 2 states of California.

2:28 Marc Stevens it’s a great show, just do the opposite.

2:29 public defender will throw you under the bus. They want even a one minute in jail and a one dollar conviction. They do not want a dismissal or discharge because then you can sue them.
2:34 left off
[Next caller hard to hear and goes on for a long time]

3:15 why would i want to sue the United States? I go to the top guy Lentz against Prez.

3:18 somebody makes a claim you have to answer.

3:25 you better back up your claim with a bond. I just give them my word.

3:34 he put legalese in their paperwork then say i don’t understand, so he got sent for psych exam.

4:05 if the man requires the judge to forgive him he will.

When you beg for mercy and ask for forgiveness the judge knows the law of the land and has to forgive you, but the jury wont, they will throw the guy out of the house if you foreclose on them.

4:2? Get a letter from secretary of state that the state cannot require a man to have a driver’s license.
4:49 it seems the state and county agencies are separate from the fed but they’re not because they accept federal funds.

///
7-25-13

Joe Alverez & Karl My Private Audio at talkshoe. Com [3h38m]

 Karl [I want to hear more from Karl!]

“Common law is the will of mankind” so notice them of your will.
Court of comety; 2 sovereigns in the same room.

 1:43 Karl again;

 No impact statement

 Pauper case

 1:45 the US doesn't have rights. They (the agents man/woman) have duties, responsibilities, obligations and that's all they have. They have privileges, they don't have rights. They’re bound by the constitution. They're bound by oath to a piece of paper.

 Karl (as 'federal lady'); Do you believe that you have to pay taxes and do you believe that if you fail to file taxes, do you believe that you did wrong?

 I don’t understand anything and I do not believe I did anything wrong.

 That's all you have to do.

 As long as you don't admit that you did wrong they have to prove that you did wrong and that'll never happen.

 We're all just waiting on you to admit guilt.

[Karl appears to completely ignore the codes while saying It Ain’t Me, I don't know/care about your codes), and I do not believe I did anything wrong. Who says i done him wrong?]

press it upon the court record in open court
///
7-27-13

7-27-13 unkommon law at talkshoe . com Karl Lentz [talkshoe #127469] 1/3

gregg in indiana, tax evasion.

You filed 2 gurus paperwork and got 2 fed charges against you.

1:06 brain is 85% cholesterol. Mom had alzheimer's and on vegan diet. Doc said have her eat 10 or 12 eggs a day to build brain back up.

1:33 corporations and government s cannot require anything from me. I can require by right AND authority.

Corporations may have authority but not rights.

Is there a verified injured party in this matter.

Verify in open court under oath or affirmation.

You're committing treason...

1:40you’ve got the wrong show, that's rod class stuff, we don’t even go there.

I did sign the mortgage and the note but i didn’t realize it was fraud at the time.

Its not fraud at the time. That's the wrong show. We don’t even talk like that here.

You have to know he had evil intent at the time. If he wont utter those words in open court you will never prove fraud. A corporation can't commit fraud.

What is remedy 12usc 411? i don’t know what that is, that’s the discharge stuff.

2:03i require that you move this into a court of record and the judge said I’m not qualified for such a thing and the judge was telling the truth because obviously the judge was not bonded.

Wrote on paper; stay in abeyance until i can find competent counsel, and handed it to the prosecutor who agreed.

2:11...get away from titles and registration and all this other nonsense. All the state is looking for is who is going to be held liable financially for when you do something wrong. You can get government bonds like a US savings bond and place it in trust. Or post a surety bond w/state. Or keeping a cash deposit w/state. Or set up escrow account at the bank and give SoS access.

2:17why don’t you write the sec of state a simple letter, say, bob greetings, i a man then put your name in 4 corner bracket, require of you a simple answer. Is a man bound by your [sounds like 'toll'] codes.

2:19revoke signature on marriage certificate; revoke all you want on paper its a waste of time.

2:22/3UCC 1 & UCC 3...

2:35irs tax issue, if one hasnt filed in a long time can one do an exempt W4 now? [yes]

2:37 your alleged employer wants to comply with irs...

2:40they can send you all the letters in the world but that irs employee has got to stand in open court and say you owe x amount of dollars. Karl says no way [are they going to do that].

7-27-13 unkommon law at talkshoe . com Karl Lentz [talkshoe #127469] 2/3

If they’re gonna raid my home and take my stuff all i gotta do is say i made a mistake let me pay you 10 dollars a month for the next hundred years and if they don’t tender the offer then they have got to let the debt go.

2:48gonna see if they’re gonna send a prop tax bill

2:55 i would claim wrongdoers trespassed upon property, its not my property, its just... 'my property' is redundant. I am going to claim the wrongdoer or wrongdoers trespassed on property, or I’m going to claim wrongdoer interferes with my enjoyment of property during the past year. But not withheld.

Enjoying yourself just means enjoin. Enjoy doesn't mean like happy joy. It means i have exclusive right to bond with it and nobody else has a right to break that bond.

3:04 new jersey closed fema camps during hurricane.

3:06 this notice is to aid and protect the court clerk from any claim of injury or harm due to or arising from torturous acts, errors or omissions while in the performance of such individual's duties as an officer of court in regards to time stamps. Secondly, I a man require of the court clerk that the instant a presentment of any and all documents all articles said clerk must affix the proper time stamp. Thirdly, if a court clerk forgot to affix a time stamp upon certain articles i will forgive those of their trespass on the case (cause that's a trespass on the case) as i would wish forgiveness from those upon who i trespass upon the condition that they offer a cure to remedy the wrong.

Then i say here and verify in open court all here and be true.

And that’s just time stamps. It could be failing to file, failing to the court failing to issue citations or summonses

3:13there is a claim before the court your honor. The claim must be answered.

Caller; I didn’t do it right i never gave an order, but they know its coming.

We can make this disappear or take the order and send him a bill.

If you didn’t know and you did [send them a bill] i can almost assure you that they would send you a bill. Turn about is fair play. [i aint givin them orders]

I have no bond. I signed out on my own recognizance. They cant lien me.

3:29how do i get out the door. This bill needs to be discharged. I know better than to ask them to discharge.

4:19 i a man, that's enough right there they know you are moving a common law court.

4:36he's gotta make a move against them. He cant wait for them to get all their ducks in a row.

The minute they pick you up the prosecutor is supposed to be told immediately within like a minute. The court is supposed to convene and get it on. So i said good. Get em going at 3 o'clock in the morning one day when everybody is sleeping and they’re not ready. Don’t wait for them to come and get you.

7-27-13 unkommon law at talkshoe . com Karl Lentz [talkshoe #127469] 3/3

4:38 a writ is not a warrant. a writ is an order for the confinement of the body of a person

body of a person could be a birth certificate. The body of a person is not defined in law.

You don’t bring the law you don’t get to win.

4:42 virginia is a commonwealth and cops can come and go in your house without a warrant.
They showed up with a warrant and he asked is there a bond attached to that? Well there's no bond, go back and bring a pack of matches and come burn it down. I’m going to take that bond.
///

8-3-13

8-3-13 unkommon law at talkshoe . com Karl Lentz

3h:29m notice is like screaming out to the world... its not just for the court room.

Require means by right and and and authority. The cop has authority, the state has authority, the president has authority but they have no rights. So all they can do is request of you. They cannot require of you because they have no rights. Now if you’re a citizen then they can require of you because you are underneath them because they have rights over the citizens, over their property. They can not require anything of the man but they can require of 'you' .. because there is two of youse, the legalese and [assume he said 'the man' but being talked over]. You is plural. Its not a singular word.

3:35 they didn’t ask you when i can pay us they asked when you can pay us.

You and i are not the same. I could act like an i when i want to i could act like a you when i feel like it.

Now do i want to be an i or do i want to be a you? It depends. Sometimes I’m an i sometimes I’m a you. You is plural. You is two entities. You is they’re not just talking to one entity. When will you make the payment, they didn’t say when will i make the payment. Which one of you is going to make the payment, i or you? I the singular person gonna pay it or you the plural person gonna pay it. Which one wants to be held liable? Because i cant tell 'i' what to do but i can tell 'you' what to do.

That’s why the judges love me cause i actually know what that BS means and you guys are totally f-in clueless. [that’s great BUT how does 'you' pay? Exactly how is 'you' liable? Do i send a birth certificate and say get it to pay?]
you address them as a man or woman. You have to get them in their personal capacity.

[3:50 golly guys, its so helpful when you talk over each other.]

[3:56 danny are you okay? You’re way under 100 decibels!]

3:59 karl; I’m not on the call tonight, nobody is manning the board. [driving in car on cell phone]

texas is pretty good, they got the 4 corner rule, the 8 corner rule [?].

4:01 i only put the bill in as exhibit...

judge; that exhibit doesnt count because i don’t have jurisdiction over that. That’s fine judge, you got no jurisdiction over it but i do. You want to attach rules and exhibits, that’s fine but you tell the judge keep his nose out of it i don’t need you to read the exhibits. I will present my exhibits to the jury. This guy already knows what hes done wrong hes got all the exhibits. You don’t let the judge read a damn thing. You leave my case alone. You keep that lid on it and you wait until i try my suit on before the jury. I’m not trying a suit on you in chambers. You don’t like my suit judge i don’t give a damn. You don’t like my exhibits i don’t give a damn. All i give a damn about is the trial by jury twelve morons who walk out of taco bell and sit in those seats. I don’t gotta convince you. What the hell do i care what you say is admissible? i will let the jury decide what is admissible.

[about 4:08 angry caller comes on and spars back and forth w/other callers. Pity there is no automatic volume control]

4:18 karl; that’s my baby, that’s my gold, what evidence do i have to put in to prove that to anybody? i don’t. That’s mine. There you go there’s the facts there’s the evidence there’s all the proof, i said that’s mine. I’m done.

4:22 karl; i don’t need facts and evidence. That’s mine, its mine, shes mine, hes mine, that’s mine, there you go that’s all the evidence and facts i need i uttered the words, now prove me that I’m wrong.

4:23 dan; you do a
notice you do a
cease & desist and then you do the
rules of the court and then you do the
claim and then you do the
order
you claim what you have to say in your notice.. what’s done wrong to you , you say i want this back or I’m doing this i acquired this.. you are holding your own court. So now you are taking control, they’re moving against you but now you are moving against them, now they have to answer the claim cause now a claim is brought before the court. Now they’re going to try to knock you off you’re claim so you have to stand as a man or a woman and don’t let them knock you off your claim because if you do then you’re filing a false claim before the court. Stop thinking like a defendant and start thinking offensive..

karl is showing us that we can go on the offense and go ahead and start throwing blows and get them to back up, they don’t like that cause they’re never in that position because we keep using this legalese and we getting our heads torn off. Karls done it, hes telling you to leave it the hell alone.

[talking shouting yelling over each other. if i did not need help you could not pay me to listen to this f-ing noise]
4:29 caller; I’m in supreme court right now cause i wanted to expose the [corrupt] system

[interrupting each other interrupting each other interrupting each other]

4:36 karl plays with equity cause karl knows what to do. We don’t know what to do. I don’t think anybody on this call knows how to actually give the orders and get remedy like we say and get compensated for like federal reserve notes or however we are supposed to get compensated. We cant even get past this stage, so how do we get compensated. We cant even hold our own court so how we gonna get this and that and get it discharged and get remedy for what were going thru. That comes down the line. People think they’re going to go in there and claim common law and walk out with a big check.

4:38 … in the long run i think we are all going to end up playing in equity. Common law is going to pass away because people want their houses and their toys for free and we are going to end up in a code world and all from something karl mentioned in passing was he will play around with equity and when it starts costing them a lot of money and time theyll put in his claim and that brings it all to a screeching halt.

4:42 who said you gotta make a claim for the common law? Why don’t you do that just say i claim and then go on with your sentence they already know you’re in common law.

4:44 billy thornton uses legalese template in his writings; 23 lines, double spaced, 12 point courier font,

… he wants to be a lawyer... i want mine written on toilet paper in crayon so the judge says holy crap this guy knows his stuff.

Caller; what style law are we under? Are there any rules what’soever?

No absolutely not. Its the customs of the people who live in a certain district (which is the supreme law of the land i.e., common law).

[Like this jurisdictionary guy hes a lawyer, i don’t care lawyers won cases, they could be paying off the judge]

4:55 sometimes hes a son, sometimes hes an uncle [or judge or whatever] but at all times he is a man and he knows his responsibilities to another man and he cant cause injury harm or financial loss or he is liable. Its that simple.

4:59 call ends.

///

8-10-13

unkommonlaw at talkshoe com show#127469 [garbles/comments in brackets]

[Karl comes on at first says his batt dying, be back on in an hour. He never made it back but good info on property tax about 2:42 and interesting traffic stop at 4:14]

Callers speaking with each other;

28: leave of court versus stay of court

38: they can’t understand that a claim trumps a complaint...

A claim is someone has trespassed...

Injury or harm

A complaint no one has done you wrong

Law trumps over policy

You got legal, illegal and law

1:31 Gregg from Indiana... my situations pretty grim...I’ve studied this stuff for 10-12 years... [Important info runs a few minutes]

2:34 your basic rod class freaking nonsense...gave me nothing but trouble

So you did give em that crazy patriotic nonsense.

...none of that shit ever applied to me and all i did was give em a reason to believe it did.

2:42 caller Dallas; it’s something i wrote to my county tax assessor when i was doing public records request. They were alleging that i was such and such and my property was such and such and i started deconstructing code and threw that at them and they threw code back at me and then i stopped all that nonsense and i said look Mr. Stevens I am a man your are a woman and if you can’t find the claim that i owe x amount of money then its arbitrary, its hearsay, there is nobody that is going to stand up and say i owe it. I tried it with the county tax assessor also and they wouldn’t sign it either that’s what got me thinking about it. They wouldn’t sign the bill. Wait a minute if you won’t sign the bill, who is alleging that i owe this? I said is Mr. or Mrs. [?] around and they said what kind of game are you playing? Are you playing word games [other caller likes to talk over him]. I kindly told her that i am a man am to government what god is to man. I created you okay, just like god created men and women.
Other caller; well i would say all that. When you make a claim you gotta back it up, you gotta prove it... you gotta prove that you created the GOVERNMENT .

3rd caller; no he doesn’t. That’s his claim. If they have a higher claim that’s the only thing that can beat...

He can believe anything he wants and do anything he wants.

He’s gotta prove it.

Dallas; they gotta disprove it. ... All of these things that happen to us are because of something we’ve done down the line. We signed, we agreed, we volunteered for something and it’s not something you can slam the door on. If somebody comes to you and says well you owe me x amount of dollars you say well let me think about that. Produce the contract that compels me a man to perform. I was told that i was under contract to pay property taxes. Really? Where’s the contract? Uhm, uhm, uhm, i suggest you pay your property taxes. Humm, so you say there’s a contract but you can’t produce one but you just expect me to write a check. That’s just not gonna work for me a man, sorry. So this year when they sent me the presentment which is known as a tax statement, i wrote across the top of it offer refused for cause, scratched out where they called my property residential, wrote human shelter, and sent it back with a statement of non corporation. I am not a corporate entity, I am a man, my family lives here, we inhabit it peacefully, and if you continue to disturb my peace then I am going to sue you, and i haven’t heard from them since [that was in June].

I’m trying to get away from the fighting and anger and just say you know what they only do it because that’s the way they’re trained to do it [see CAFR lady's comment]. It’s like fishing, they send out something and if you respond to it great. If you don’t then they switch to a different channel and they try a different avenue. If you don’t respond to that then they’ll switch to a different one. If you just [ignore? talked over by someone who we wish would shut up] they’ll gladly take it from you.

When they’re in that office they have obligations and duties and they cannot step out of that [talked over yet again. Please let us listen to someone who has done it].

2:48 my first claim was about 15 pages, but my last claim was one page about 7 sentences.

2:50 the first few times i quoted statute i quoted code i quoted case files and the last one i didn’t do any of that. I just said look brother, Mr. Stevens you’re trespassing and if you continue to do it I am going to sue you. The end.

How long has it been since you heard from the taxing authority.

June 25 they submit the tax role to the county assessor, sometime after June they send out a tax statement that says you owe this amount of money. What the appraiser sends out prior to that is a notice of appraised value. My question to him was who the hell are you to notice us of anything? Who are you to need to notice me of anything? Especially of an appraised value of a home that is not currently on the market. This is a private domicile used exclusively for human shelter. And i have notice in deconstructing their code that human shelter is a right it’s not a privilege. Every one of us is entitled to have shelter from the elements. It’s not something they can take away from you and grant you. So when i said human shelter i think maybe that got to them a little bit, he realized that even in their code they can’t post photos of this property on the internet and things like that and i know this because I’ve read it.

And when i crossed out residential in their category and wrote human shelter i think it might have put a [] on it. I am still checking the mail everyday to see what happens.

2:53 caller; Dallas what about your deed registry with the clerk, uh w/the registers office?

I did a deed acceptance about a year ago and asked them to return the property, asked them to return my property that they had taken in my absence. Let them know that the owner had returned and that he was inhabiting the land peacefully and if there are any questions here’s my contact information.

Caller; what kind of document is that?

It’s just a document that i wrote up and had it notarized and I’ve heard a lot of people have problems submitting that into the county recorders but my [] said to me if its notarized i will put it in anywhere you want me to put it in.

Caller; in my county i can file docs un-notarized, i can sign them as a man.

knowing what i know now being a man has more weight than any notary, its their officer of the court.

Everything these GOVERNMENT officials send you is a presentment. It’s an opportunity for you to either pay it or for you to question it. If you question it in the right way you’re going to get a response that you probably don’t really expect. If you go in there fighting and swinging and throwing this and that at them you’re gonna get the same back but you just say excuse me, i believe there’s been a mistake. I notice here that you have got it as residential. Who is the man or woman that is going to stand up in court and tell me it’s a residential property? “uhm, uhm, uhm”... [Well then] i guess you don’t have a claim.

Caller; do you have a mortgage?

No mortgage. Free and clear as it can be. There’s always gonna be somebody waiting in line trying to take it from you. … I think in your mortgage contract that you agreed to pay the taxes.

[The peripatetic caller is loud and goes on and on]

3:02 new caller; chicken violation...

[The peripatetic caller is loud and goes on and on]

3:09 remember what i said earlier, in the city’s charter in their bylaws it says that if you file your deed of record that is your vote to be subject to their laws.

So there’s no law that says you have to file your deeds.

I got a mortgage on it and the mortgage company they require it.

Anytime we sign anything we are [cursed?]

3:10 Dallas; Danny [aha, Mr. Peripatetic] even claiming eminent domain you still have to be compensated. .. Cities can adjust their limits anytime through a voter referendum. You don’t have to accept what that...

You can make a counter offer.

3:19 Karl talked about its on Angela’s [my private audio] episode 191 at the hour and 26 mark. And i think there’s a pdf on his web site where Karl used that claim in his own case. Claim of consuance.

3:39 [Gregg?] I am the first person in my town, in the whole area, that stood up for their rights. This stuff is new here and they didn’t know how to respond at first. Just to go across town to get a cup of coffee i would have as many as ten or twelve cops following me everywhere i went. They’d be sitting here, sitting there. They’d harass the shit out of me. In the local post office yesterday the traffic judge punched me in the arm. The point is he respects what I am doing.

It was an atta boy kind of punch? Yeah.

3:56 Dallas; they’re only practicing law. So why not make an offer; sure i will allow you to be my power of attorney if you will accept full commercial liability. You can speak for me all you want but you’re the one that’s gonna go to jail. You’re the one who is gonna pay the fine. If that’s not agreeable to you then I am sorry but i can’t agree to you having power of attorney over me. And as far as the court ordering that, send them a bill.

4:06 [Gregg?] when they started to throw me in prison for willful failure to file, i filed. Under threat and duress. When you look up their definitions you realize pretty quick that income is derived from being an employee of government , and wages. .. It’s not even applicable to the private sector because it was taken out, it was put in the code of federal regulations in 1939, and it was withdrawn the same day. So it was repealed. Basically an orphaned statute, meaning its municipal, what’s that mean? It means it only applies to the GOVERNMENT employees. … They know i know, so they did everything in their power to make sure i could not speak at that arraignment.

4:14 … trying to get me to self confess...he asked me for the driver’s license. I said here’s the states license. And he said what do you mean the states license? I said doesn’t that belong to the state? And he said is this your name? And i said what evidence do you have of that? And he said well you signed this. And i said what do you mean i signed that? You were there? You saw me sign that piece of plastic? And he started back stepping off of that. He went to his buddies cop car and said what do i do with guys like this? I don’t know how to ask a question to get him to admit to anything. And he came back, I am just assuming that he said that because he went over there and talked to him. And he came back and said [are you a??] i can’t even remember if i said yes. But i ended up not getting a ticket. And then his watch commander came around and started apologizing to me. Telling me how [?]
Don’t pretend you understand what these people are talking about. Ask questions. That is a perfect definition of...holding your own court right there in the street and didn’t contract.

4:19 I’ve been told that that file [IRS master file] contains information that we're not supposed to be privy to.
That’s why i said good luck.

And you need a decoder.

And everything is backwards.

4:43 Dallas; i want to listen and learn and talk to people as much as i can because i want to know how to deal with it when it slaps me in the face.

Danny; I’ll show you how to deal with it. I file zero zero zero...
Dallas; no, that’s essentially fraud.

4:45 Danny; I am just throwing stuff out there [no kidding.]

4:51 a non resident alien is proper to use if you want to play in their world. … If you were born in America...

Is that north or south America?

If you were not born in one of the federal territories, if you were born outside of the District of Columbia, you are not a resident.

Call ends 4:53

///
8-20-13

///

8-24-13 unkommonlaw episode 69 at talkshoe com show#127469 [garble/comments in brackets]
This is a must listen show

16: Larry got an email saying; FBI sent out alert stating sovereignty extremist group is a threat

Telling cops if no DL, right to travel, A4V, money order...they’re trying to group them all together under a sovereign

Free or living in front of man they consider you a sovereign.

I’m a man, i have rights, corporations don’t have rights.

34: habeas corpus they have to bring the body forward. The person who is accusing you they have to bring the body forward. The Marshall is not accusing you so why is the Marshall bringing you forward?

The prosecutor is not accusing you so why is he bringing you forward? Who said that i did wrong? The United States of America? Let them bring me forward. I have the right to cross examine my accuser.

42: i just explained habeas corpus; i just explained common law at the beginning of the show. They’re supposed to be jurists. Jurists are the judges. In this country we’ve been bullshitted. Those guys in black robes are called around the rest of the world magistrates. For some reason you keep calling them a judge. That’s equity. I don’t have a case in equity. I don’t have a guy in a black robe judging me. I have a jury of my peers judging me.

44: the guy in the black robe in the United States district court has jurisdiction over plaintiffs and defendants. He has no jurisdiction over a man, because he is a man and another man can’t judge another man.

By nature he is a man. By characteristic he is a judge [magistrate].

46: the judge asks you is that your name? Hey who gave you the right to take my name? Who is using my name without my consent? That’s a given name. That’s a gift from my mom. Who told you, you could take my gift? That’s a gift, she gave it to me. Who told you that i gave it to you? Who put my name on that piece of paper? I want to know because i want compensation because you took my gift that my momma gave me.

47: we had a really good private call, i think maybe # 70. I think the man Gregg from Indiana really appreciated it.

They’re waiting for you to confess, that’s what a conviction is.

56: for/27 minutes – letter writing and constructive trespass

Editor Note: kinda messy area – i will boil it down to my perceived intent to help reader grasp the idea.
57: This is a letter to attorney/PTB as notice of removal of voluntary wearing of ankle tracking bracelet.

Caller Letter - (Name of the attorney) greetings,

On or about July 3 2013 i the defendant made a brief [possess maintain?] requested the placement of a home monitor ankle bracelet to be bound to my person in concurrence with the go between agents of the United States of America:

Karl: Stop right there. One sentence at a time. You wished, you placed the order... this magical 'they' did not do anything to you, you did.

He is saying that he agreed to have that ankle bracelet on his body and he worked with the agent or the plaintiff known as the united states of America so he’s working hand in hand...its like you know what i got no problem, at that time i thought it was a great idea to get the hell out of here i can work with these people. Okay so that’s line number one. Read line # 2.

Caller: Upon said date i believed it would be benefit to i and my person if i were to claim a vested interest and or ownership and or stewardship of said article.

Now read line #3.

At this present date august 20, 2013 i claim to maintain constructive possession of said article.

Okay can you now tell these people what does constructive mean?

It means i own it because it’s on me, and it’s on me and it’s actually a hindrance but it’s a constructive because i allowed it to happen.

Yeah, because a constructive trespass means what?

You invite somebody in and you don’t want them there no more.

Read the next line.

I at this date august 2013 in hindsight believe i made a mistake [errors supposed to be paid for but mistakes can be corrected?] back in July 3rd i believe i was in a state of disequilibrium, incapacitation, ignorance, duress to have made such a wish for the go betweeners to find my personal said article.(pot, gun, ….)

(Okay i was gonna go i was pretty f’ed up at the time but that works.)

Is that the last line? I know i got one more, i know they have to remove it.

1:03 Today i wish to immediately remove said article from [my] property and i from this date after

[whomever he she?] said article to remain about my person will be a causal to show agent trespass to property and will be liable for monetary compensation for damages.

reads second letter which drove attorney thru the roof and said she was not going to respond in writing.

1:11 i need you to put it in writing that you don’t do anything in writing sign and send to me.

When we wrote that letter all i was saying was who ever is keeping this property on [my] property I am going to require you to remove your property now. I no longer want it i don’t want to maintain it i don’t want to be the steward of it, i just want it gone and i want it gone now. If you don’t get it off my property I am going to hold whoever did this to [my] property liable for damages.
Read the one that pissed her off.
1:13

1:15 the word they can never ever be used as an adjective. They is a pronoun defining a person or a thing.

1:17 who is this they, who will not do what i order them to do or require them to do or wish for them to do?

1:33 Larry got on earlier and said the feds are looking for all this fancy paperwork.

1:36 IRS / tax “Who say i do wrong.” and if they say yes we claim that you do wrong. Okay which one of the 'you'? i the man or i the taxpayer or i the person who filed a 1040 form? Who are you claiming did the wrong? The tax filer [fictional entity] or the man? & what man is making the claim?
1:38 you don’t want to be joined, separate yourselves because we got a common law country. You want anything from me the man you let me know but as the defendant you know what, I am sorry what my/the defendant did to you, but you know honestly I am not liable. You want her [defendant] you go after her, but i as a man you better leave me alone or make a claim that i the man actually did a wrong to another man. Then i will compensate. I will be more than glad to settle the matter. Who is saying i did wrong. State your claim. And the GOVERNMENT can’t make a claim especially against a man; that’s ridiculous.

1:42 how do you get jurisdiction? Just ask the man is this you? the defendant are you here? Yes. Okay good i got jurisdiction and control over you. Anything you do is contempt of court. They could hold you there for the rest of your life.

1:45 i do believe that you should pay some sort of taxes a reasonable amount and honestly if it’s causing you harm or any financial loss obviously you shouldn’t have to lose something to help somebody else because honestly that’s what taxes to me are. It’s almost like the GOVERNMENT is forcing you to give to charity.

2:02 were going to try to do this through letter writing. Me and Gregg did not speak one time about any court room strategy. There is no reason why this can’t be settled between the parties in writing. There is no reason to take up valuable court time and resources by bringing your ass in there and having a jury seated. There’s no reason for this because you’re going to obviously require of them to cease and desist and if they keep on persisting honestly you are going to have to lay a claim yourself to find out who this magical they is once and for all. This lady [attorney] says they won’t read the letter, they’re gonna ignore it; they won’t take the ankle bracelet off. They who? Give me somebody’s freaking name. Oh Bobby Jones won’t do it. Sally Johnson won’t do it. Okay thank you. Now you’re going to send a letter directly to Sally Johnson and say Sally Johnson i hear you got control over this piece of property that’s now placed upon [my] property. What are you going to do about it? How are you going to remove this?

It’s interfering with my right to be let alone [not left alone]. So how are we going to work on settling this matter Sally? Are you going to do something about it now or am i going to have to make a claim against you Sally. Well I am a US blah blah. No no no! First and foremost you are by nature a woman. You know now that you are doing another man or another woman wrong. I am going to hold you liable.
2:12 willful failure to file. Willful is a future tense word. Shall and will is future tense. I am going to charge you with willful failure to file. What are you conjecturing? Are you telling me sometime in the future i am not going to file? How the f’ do you know? What you got a crystal ball?

Look at any state codes; all drivers shall have a driver’s license. That means sometime in the future all drivers shall have driver’s licenses.

2:38 I am either in attack or total agreement with these people. You want my property? Okay. I didn’t think they were worth eighty thousand dollars a day. Well we don’t like to consider your children property. Well to me they are property so that’s my property. Do you claim that they are or are not property? See the GOVERNMENT can’t make a claim one way or the other. Only i can make a claim.

2:39property is what is inherent within you exclusive to all others in society. My property is that which i possess to the exclusion of all others. Property is rights, relationships, possessions, benefits, etc. No higher claim can be proven.
2:42 you can go back and listen to these shows i don’t block them anymore. If i don’t get eighty dollars a show its costs me and I am not breaking even.

.

3:21 who is the United States of America? I am trying to get them to define once and for all how did i harm the United States of America? You have to actually show me a monetary loss. You have to show me that due to my actions or inactions you have actually been harmed injured or there’s a financial loss somewhere and not only that you have to give me an impact statement you have to show me because of what i did has now caused this ripple effect and its going to take all this to remedy, to fix it.

3:27 if its ambiguous, if it can be interpreted in more than one way you cant hold me liable.

3:40 you gotta put it in writing; where do you derive the authority over i a man? And the jud.. the guy in the black robe will say i have no authority over you as a man. so where does the prosecutor derive authority over i a man? And the prosecutor will say i have no authority or jurisdiction over you as a man either. Then i say okay then is there anything else i can help you with today because i just stand here as a man? Is there anything else i can help you with today before i go home?

Do you believe a man is required to have a license, permitted and insured to go from point A to point B?

3:44 i had to do the show from the hospital last week.

3:51 some lady she tried to donate me money AND write me transcripts. I said mam don’t send me anymore donations. Just write me transcripts. She cut her arm on a chain saw.

3:54 are they ordering me to do something? Oh lovely. Oh really? Oh this is going to be so much fun. Are you ordering me susie? No no no, I’m a federal prosecutor. No no, first and foremost by nature you’re a woman, then you’re named susie and then you’re a federal agent. So, susie a woman, are you ordering me to do something. Are you ordering me to do something? Is a man or a woman ordering me to do something? Good, here’s my bill. Oh no no, you cant sue me. I’m not suing you I’m giving you a bill. If you don’t pay the bill then I’m going to sue you.

She [attorney] could see where this was going. I gotta have you be a speaker at the national convention because i can see where this is going. If your shit gets out there and it starts spreading i can see what were gonna be looking at in the next couple years. Oh yeah. Not this crazy sovereign citizen free man of Montana nonsense, no, you’re just gonna have a man saying are you another man or woman? Yes. Oh lovely. You’re not a reptoid right? no. good. You’re a wo/man you’re gonna order me to do something? Uh no. good idea lady. Good. You ain’t gonna like the bill.

She can see where this is going. You guys are just having too much fun with this. Yeah. You’re not scared anymore. No. you’re waking up from a bad dream. Yeah. You’re not taking this shit no more. No, I’m done.

3:57 larry; tonights show was the best we’ve had in a long time...you explained in detail... i will listen again.

4:04 like i said to everybody even the Marshalls when this turns over [into] france, when we have a civil code, all this nonsense I’m saying is garbage. But right now, everything that I’m saying, the government is trying to ignore the fact that we live in a common law land. They want you to forget we live in a common law land. they’re trying to trick you into thinking the only option you have is statutes and codes. they’re trying to trick you that common law no longer exists.

Can you post episode 69? that was last saturday, i couldn’t record it.

4:09 calls 62 and 63 [7-11&7-13-13] those were killer calls. A lot of former calls were filled in tonight. What number is tonights call? Don’t know maybe 71 [nope its 69].

4:13 larry; go to angelas talkshoe [my private audio # 39904] start with 187 and go all the way up to 194 [187, 188 and 199 are important basics]

transcripts; http://www.4shared.com/folder/GA9xCh1P/_online.html

4:29 i heard a guy [marc stevens] give some really bad advice. The guy is sitting in jail for three years now and i ran into the house to try to help this guy and the next thing you know boom I’m on the radio. That’s where it all started from.

4:39 to find meaning of 'necessary' article one section 18 of the US constitution and youll realize what patrick henry [would not sign and walked out] [necessary and proper which i believe he explained on another call is why they presume they can do whatever they want to you]. [necessary and proper to keep the government going]. Like the indians found out. Treaty? What treaty? Its necessary.

see second amendment for proper placement of semi colons [and prob commas also]

4:49 karl; the way they wrote it its ambiguous but with the colons and semi colons in there, its crystal clear.

4:51 call ends suddenly

3:40 you gotta put it in writing; where do you derive the authority over i a man? And the judge... the guy in the black robe will say i have no authority over you as a man. So where does the prosecutor derive authority over i a man? And the prosecutor will say i have no authority or jurisdiction over you as a man either. Then i say okay then is there anything else i can help you with today because i just stand here as a man? Is there anything else i can help you with today before i go home?

Do you believe a man is required to have a license, permitted, and insured to go from point A to point B?

3:44 i had to do the show from the hospital last week.

3:51 some lady she tried to donate me money AND write me transcripts. I said mam don’t send me anymore donations. Just write me transcripts. She cut her arm on a chain saw.

3:54 are they ordering me to do something? Oh lovely. Oh really? Oh this is going to be so much fun. Are you ordering me Susie? No no no, I am a federal prosecutor. No no, first and foremost by nature you’re a woman, then you’re named Susie and then you’re a federal agent. So, Susie a woman, are you ordering me to do something. Are you ordering me to do something? Is a man or a woman ordering me to do something? Good, here’s my bill. Oh no no, you can’t sue me. I am not suing you I am giving you a bill. If you don’t pay the bill then I am going to sue you.

She [attorney] could see where this was going. I gotta have you be a speaker at the national convention because i can see where this is going. If your shit gets out there and it starts spreading i can see what were gonna be looking at in the next couple years. Oh yeah. Not this crazy sovereign citizen free man of Montana nonsense, no, you’re just gonna have a man saying are you another man or woman? Yes. Oh lovely. You’re not a reptoid right? No! Good. You’re a wo/man you’re gonna order me to do something? Uh no! Good idea lady. Good. You ain’t gonna like the bill.

She can see where this is going. You guys are just having too much fun with this. Yeah. You’re not scared anymore. no! You’re waking up from a bad dream. Yeah. You’re not taking this shit no more. No, I am done.

3:57 Larry; tonight’s show was the best we’ve had in a long time...you explained in detail... i will listen again.

4:04 like i said to everybody even the Marshalls when this turns over [into] France, when we have a civil code, all this nonsense I am saying is garbage. But right now, everything that I am saying, the GOVERNMENT is trying to ignore the fact that we live in a common law land. They want you to forget we live in a common law land. They’re trying to trick you into thinking the only option you have is statutes and codes. They’re trying to trick you that common law no longer exists.

Can you post episode 69? That was last Saturday, i couldn’t record it.

4:09 calls 62 and 63 [7-11&7-13-13] those were killer calls. A lot of former calls were filled in tonight. What number is tonight’s call? Don’t know maybe 71 [nope its 69].

4:13 Larry; go to Angela’s talkshoe [my private audio # 39904] start with 187 and go all the way up to 194 [187, 188 and 199 are important basics]

Transcripts; http://www.4shared.com/folder/GA9xCh1P/_online.html

4:29 i heard a guy [Marc Stevens] give some really bad advice. The guy is sitting in jail for three years now and i ran into the house to try to help this guy and the next thing you know boom I am on the radio. That’s where it all started from.

4:39 to find meaning of 'necessary' article one section 18 of the US constitution and you will realize what Patrick Henry [would not sign and walked out] [necessary and proper which i believe he explained on another call is why they presume they can do whatever they want to you]. [Necessary and proper to keep the GOVERNMENT going]. Like the Indians found out. Treaty? What treaty? It’s necessary.

See second amendment for proper placement of semi colons [and prob commas also]

4:49 Karl; the way they wrote it its ambiguous but with the colons and semi colons in there, its crystal clear.

4:51 call ends suddenly

///
8-29-13

My private audio at talkshoe. com Karl Lentz 1/2

6: you say i owe money. You say i owe debt. Are you going to bring the plaintiff forward to make the claim?

The judge says this is perfect. No extra words, no adjectives. I italicized the word you, so I am holding the prosecutor liable in his personal capacity as a man saying another man owes a debt. So i say are you going to bring the plaintiff forth to say i owe the debt. So is the state of Indiana gonna show up and swear to this? I’d like to see that.

If you want to pay me to reappear, otherwise we are going to hear this now.

Plaintiff must appear.

12:50 4 elements; motive, the victim of the body, the murder weapon and the third party witness.

You have no murder weapon and no third part witness so how you gonna prosecute?

14: there’s no reason to go to court. Just send a letter.

How easy it is to make all these problems go away if you just start writing letters back and forth to these corporations. There's nothing they can do. As long as you are trying to settle the matter on the private side administratively there's nothing they can do, they can’t bring you into court as long as you are moving in best effort and that's good faith. And that's how they want you to move. I am giving you my word. I am giving you my best effort, this is under good faith, and they have to accept it.

27: you can amend your W4 any time you wish.

Zero's all the way thru. She [his mom who worked for IRS] signed NA [non assumpsit] and then her name which means not being liable for the signature. W4 forms say; “if you believe you are exempt, write exempt.” only a man has capacity to believe.

I keep the original in my wallet. I write copy across the copy and send to IRS.

35:”You” means 2 persons. I don’t have to pay taxes. You does.

Lawful money is what two people believe is money.

40: there is like 6 ways they describe money in your bank account and one of them is income.

43: they’re just waiting for you to confess. There is 6 forms of income. Are you going to admit now that anything in those bank accounts are income or not?

They had nothing against me but a paper case and were waiting for me to admit/confess it and why would i do that?

46: he never entered their jurisdiction,
Once you play; then they can offer you a plea because they have jurisdiction over you.

48: the VATICAN has pulled all immunity from judges, etc.

We don’t even know if the VATICAN exists we never been there. We only concern ourselves with what we control as a man or a woman.

49: i totally mellow people out. I take them away from that rod class stuff and they’re always angry and confrontational and to me it’s like hey i totally accept everything. You are just going to come forward and testify to that.

Who is the “they” who won’t take this ankle bracelet off my property?
57: Where’s the verifiable claim? Who is going to speak in open court?

Long discussion on changing a W4 to remove a lien. Won’t work.

1:10 a lien is saying you shouldn’t be able to transfer funds or property until the matter is settled.
1:21we are the only country that puts people in jail for not paying taxes.

1:29 it has to be verifiable NOW. I never use 'ed' or 'ing'. At one time you would have taken the stand and swore the tooth fairy is real but that was then, is it verifiable now.

1:33 i don’t even waste my time with debt, it’s so easy it’s scary.

1:39 i am sorry that i put this ankle bracelet is around my ankle. I no longer require this ankle bracelet but i know it’s all my fault this ankle bracelet is around my ankle.

He said BS, its all conspiracy against man's rights...
There is nobody but you that got you in the position that you are. Until you accept all responsibility for all your actions or inactions there is nothing i can do for you.

You have to realize it’s all your fault and you have to move them towards forgiveness.
At one point in time i believed that you had some sort of standing or capacity to do something to me. Now i have become self aware. I am a man and you do not have any control or jurisdiction or any rights over a man. You are IRS, you are FBI, you are CIA, you are DOJ, you are xyq. You are a 2 dimensional piece of paper. You don’t exist anywhere on the planet but on paper. You are not going to be able to appear in court to testify under oath or affirmation. You are not going to be able to verify anything.

Now I am awake. Now i realize i was in grave error. I did some incredibly stupid things. I did some really stupid stuff. Now I am going to get back to the 3rd dimension we let alone.

At one time i believed it was a benefit. Now i realize it is actually a detriment and causing great harm to me as a man. So I am going to have to back away from it. I am going to have to free myself from it.

1:58 do everything [in court] in writing.
2:00 You ordered me to do this. I carried out your wish. But when you order me to do something i require compensation. 13th amendment no involuntary servitude.

Cop says driver’s license and insurance.

Is that an order?

What?

Is that an order? Can you make these orders short and sweet? How about you order me out of my car, order me to spread my legs, order me into the back of your car, order me to put handcuffs on, order me to abandon my vehicle so it can get stoned or towed away, order me to get fingerprinted, order me to get mug shots and order me to sit in a cage. Why don’t we just get all the orders in one shot? I got my pen. I am taking out my order form. Just you just order me all in one shot and make this quick and easy. And here's my bill for carrying out the orders.

Because all cops know they operate under orders [and get paid to do so].

///
8-31-13

8-31-13 unkommonlaw show#127469 at talkshoe com [garbles/comments in brackets] 3h43m

25; karls traffic stop

28; i gotta make sure i have a fee schedule, something on file with the sheriffs dept before i [hand them a bill]

that I’m a man going from point A to point B and if anybody claims i did them harm i'll be more than glad to compensate but unless there is a verifiable claim do not interfere with my right to travel.

Where did you do yours [record fee schedule] at the county recorders or...? yeah.

That’s the way id do it. Record with the secretary of state that way the states on notice, id do it thru county recorder and the sheriffs dept. id do with the counties i usually travel thru.
30: secretary literally means keeps secrets.

I don’t do cities. If i run into barney [fife in mayberry i.e., small town] i say i think i got something recorded in your county and maybe you better give the county sheriff a holler before you hurt yourself.

38: i don’t want to make it [fee schedule] too crazy. I want to make it so they pay me.

43: was it titled to the state? Title was canceled. No, its either rescinded or revoked.

44: if anyone wants to lay claim to title of property VIN 1234 make the claim known if no claim comes before me within 21 days 90 days it will be known as clear. Title clear. No title. And just send it to dmv or sec of state send to as many people you can think of, the dept of commerce, anybody and put a notice in the newspaper and say ive given the world clear notice if anybody wanted to place title on this property make your claim known and make it known now. If you don’t make it known now forever hold your peace. .. please submit all claims in the next 90 days.
47: how would i put that? Assault on my property or trespass on my property? Well where did it occur? On the side of the road. Then you’re in their domestic authority. They have every...

49: kldirectv2 at gmail.com or courtofrecord at gmail.com goes straight to spam unless sent thru broadmind . org

52: one man is going to donate me cash, the other man if you aint got no federal reserve notes that’s understandable, do you want to transcribe my show for me cause the lady with the chain saw got hurt, she used to do it or break my vids into sections... in exchange for money, that’s all right.

54: send to me thru web page then i will see your legit [and to get on email list]

1:21 that would be a fun question to ask [at traffic stop]; do you believe i do wrong?

1:22 said to me giving legal advise is illegal. Sir i guarantee everything single thing i am doing right now is illegal. I kinda hope everything I’m doing is illegal that way i don’t have to get upset or nervous or worried whether or not what i am doing is illegal i just presume that every single thing I’m doing every time i walk off my land is illegal. …
but you’re going to have to show how the code applies to me and you’re going to have to show me the man/woman i caused harm or wrong to by doing such a thing. Show me the claim. Show me the harm. Show me the wrong. But until that time i can do whatever i wish.

Hey dude its illegal? I bet you it is. I’m sure it is, and? What the fk do i care? Well you’re not taking it seriously. I take it deadly serious. If i break the law you better believe i care. You better believe to me the law means if i caused any harm any loss any injury to anybodys person or property. Yes or no? And if i cant compensate you i will come work at your house to pay it off. But illegal.. do you think I’m going to read your code books before i walk out the door?

1:32 if you could find one word that’s ambiguous that might have multiple meanings this case would have crumbled. when you see a charge against you that’s like 20 words long they’re giving you a loophole a mile wide.

1:46 we tried to trick them into giving us an order we tried to get them to extort money from him we tried to get them to say we order you to pay $515 or we are going to kill your dog. He left the county, they were terrorizing this poor guy.

1:51 99% of people never use car insurance so its a big scam.

1:55 only 13 states accepted prez care. … how come the states can tell the fed to go F themselves and the people cant? Of course they can. But the individual doesnt know they are a man or woman. They think they’re a you or a fictitional [aint it 'fictional' or 'fictitious'?] character known as susie johnson. Or a citizen of the state. I’m just a man, that’s it. Try to move a man. does anybody have any proof to say otherwise? Can anybody prove anything in this court other than I’m a man? Does anybody want to challenge my belief that I’m a man? Listen to the judge; are you karl? Are you saying I’m karl? I’m saying I’m a man. if there is another man in court saying i done wrong speak now or forever hold your peace or I’m going home. That’s all I’m answering to. That’s all any man has to answer to. There is nothing [more?] i have to say to anybody. I’m here to speak man to man.
2:30 hopefully by that time i will get skype. I talked to usenet, I’m just gonna lease it not buy it cause if it breaks someone has to come and fix it. its like $300 [to lease?]

3:04 would you help this lady in upstate new york? Shes got a gazillion acre farm and shes gonna lose it cause she cant pay property taxes but if you help her she might give you something in the future. Why doesnt she just turn the property over to me seeing as how shes gonna lose it anyway and then that way i could walk thru court in 2 seconds and i don’t gotta teach nobody boo and let the county come to me and ask are you the owner? Absolutely. I thought susie was owner. Yeah up to yesterday now you’re talking to me. Now who wants to make a claim? … because I’m not going to teach susie who worried her whole life if her shoes matched her pocket book and try to explain to her how to deal with the tax assessors office. I did that with carlos and it took me months, he spent thousands every month attending seminars and he was really dedicated and it took me months to get him to understand.

[last script i did he asked why does everyone want ownership]

Everything i own she [sister] liens and vice versa. Lien has highest status in court than ownership.

3:26 the prosecutors don’t know they cant prosecute you when you say you’re a man they just think you’re being funny.

3:42 tell irs this is the best i can afford anything else will hurt my wife my children and I’m sure you godly people in the irs would never want to see anybody in america harmed just for stupid money. I’m certainly sure you people are not asking me to hurt my family my children my wife. I’m sure you’re not asking us to do without to go without food...
///

9-5-13

9-5-13 my private audio at talkshoe com [guest mike aprella?, won quiet title action first part of call, i didn’t type] [collin comes on at 52/53 mortgages][garbled words/comments in brackets]

36: karl; instead of spending fifty thousand dollars in attorney fees, like jon stewart said there is basically no value attached to this title. Just file it in small claims court. Because nobody on the other side, other than a man or woman, or maybe an indian tribe that’s going to say they were the true possessors of that land, other than that nobody else is going to come forward.

37 karl; before they give you notice of foreclosure they have to give you notice of acceleration of the debt. That is a great loophole attached to the debt because they always forget.
51: karl; what’s your next step? Are you going to try to prove there is no mortgage but it’s been satisfied when you signed it?

Cant go into that as were not done.

53: collin(?); there is enough substantial evidence that there is no debt other then the debt they owe us because what matters is, and this is the easiest way to bring it across to people, that what you gave them was in fact a promise to pay or an obligation. Its actually supposed to be what i call a specific performance instrument which is the same thing as a contract which requires two signatures and in fact there is only one. But even though its very very important we will set it aside for one moment. And a lot of these mortgages say by and between therefore its another indication. What is important here is not what you gave them, even though that’s important, but what they did with it. If you gave them a promise to pay instrument and you gave them a diamond ring. We will just call it a diamond ring cause its easier to visualize. They would take the diamond ring and they would put the promise to pay instrument into a vault or a safety deposit box until such time as its fully paid off as they had to pull money out of their pockets and do whatever they were gonna do. Now, what happened was they instead of putting that instrument into a safety deposit box along with the diamond ring, what they did was they deposited it into an account. By depositing it into a bank account because all banks are instrumentalities of the united states. They therefore, any instrument they deposit into an instrumentality of the united states becomes an obligation of the united states. Now what happens is under double entry bookkeeping they put in a deposit, lets say it was a hundred thousand dollars, and the reason for that is so they can go borrow ten times the amount, we all know about that, but the problem is under double entry bookkeeping they have an obligation or a liability on the other side of the accounting sheet. I went into a bank recently and drew this line on my hand and the guy almost turned white when i went thru this process when he saw what i was saying. Now when they deposit it into the account they got credit for it so they could borrow ten times as much from the reserve. But when they sent the funds to all of the different entities that they were supposed to they were discharging their liability and their liability became zero. And the guy said yes. I said now what happened on the other side? It becomes zero as well. So where is the debt? There is no debt as a result of the way that they treated it. Again if it was a promise to pay instrument, they treated it as a promise to pay instrument it would still be in the vault somewhere and they would have had to come up with some funds of their own. But since they chose to take it and apparently under HJR 192 i believe it is, that they can essentially do that. They can establish that. That goes dollar for dollar shall become an obligation of the united states. Now ive actually talked to the secret service about this, on a slightly different subject, but they confirmed, and the guy was shocked when i finally laid it out for him, under uttering or passing a counterfeit instrument, that what they’re doing is coming into court with a copy of the instrument, the alleged note, of course theyve already converted it when the deposited it, that’s when the trick was done by converting it into a negotiable instrument which under UCC is under commercial instrument, they converted a private instrument to a commercial instrument and they put it into a general deposit which makes it an obligation of the united states. Now the way i tied it together before was i said okay, they’re coming into court, they are giving a copy of the instrument, and they’re negotiating with the court. The court gives them another order and the order takes the place of the instrument. Then that order sells the property for united states currency or obligations of the united states which then are exchanged for the copy of the instrument and that fact is by sheer definition uttering or passing a counterfeit instrument isnt it? And the guy says oh my god.

58: we were able to get a hold of one, the electronic funds transfer sheet of the day or the day after closing and ironically enough you will see right there the source of the funds is in fact the treasury and it just goes through the banks themselves. Its the pink elephant in the room that everyone is trying to ignore; that we are creditors of the united states. If we werent they could deposit our instruments into a bank and get full value for it. How can you sell something if it doesnt have value?

Let me give you another separate incidence,

1:01 the pink elephant is we are creditors of the united states. Nearest count, two point eight billion dollars. Have you spent your two point eight billion dollars? And if it wasnt so how could they discharge the interest? And we already found a government form that says when they send it to the treasury it shall be written in there pay to the order of the united states treasury without recourse. But the slicksters got smart. What they figure out they could do, leave it blank and turn it into a negotiable instrument, make copies of it and sell the copies before they even put united states treasury, that’s why they put without recourse. If it says without recourse anyone who bought that note or took that note, as you look at the note and it says anyone taking this note by transfer, which is properly done if you look up the word transfer, not just an assignment, its a full thing cause you are transferring obligations as well, and is entitled to payments under this note which they’re not. So clearly you have the evidence that you need that they’re counterfeiting the whole thing to begin with.

Well i just don’t want people to believe that they still owe the money because they don’t, because we are creditors. If i write a check...and i sent it to a judge one time and stopped him dead one time, i said show me on this note where it says insufficient funds or its rejected. nowhere on here, so its still good.

1:16 ucc 3-603. buy back your instrument.

1:19 lost call. came back on about 1:28

1:29 guest 29; there’s no contract and why never a trial by jury?

1:32 karl; you could always move the court for trial by jury. I'll be glad to answer any of your questions, i'll be glad to attend your court as long as its trial by jury. And you could say I’m going to require that as by right and then they cant deny you.

You cant demand a trial by jury, you require which means by right and authority. Only a man can say its required. A corporation can make requests. A man doesn’t make a request.

1:36 at least here in calif you cant bring a quiet title action if you are in default. You have to tender the funds...

1:38 to the bank; you got 20 days to take the prop or its mine, and he won.

1:39 there were 70 million mortgages securitized. And chances are if securitized there is no hard copy instrument.

1:42 common law in calif

1:44 you go in as the claimplainant [not]

1:46 ...why are they [banks] getting paid [thru insurance when you default] and then coming and taking the house?

Karl; because it would set a dangerous precedence.

1:56 i want to shed light on a case where the bank has no legal right to foreclose. That they’re creating false assignments and false documents. Want then to abide by the old rule if you own it you have to come to court and show you actually own it.

1:57 notes are negotiable instruments. If there is a hundred thousand dollar note that can be brought down to ten thousand or fifty thousand, that all depends on what the bank brings to the table and show that we can use to attack them to be able to devaluate it.

1:58 caller; ive spent the last 4 or 5 years studying and being in court 10 or 15 times, it is not a negotiable instrument. you are not authorized to create negotiable instruments. That’s why its a federal offense to write a check and you don’t have sufficient funds in there because a check is considered a negotiable instrument but its based on funds you already have. I asked the judge where on this instrument does it say rejected for insufficient funds? It hasnt been rejected. Therefore it hasnt been bounced and it cant be bounced. you cannot create negotiable instruments on your own. That’s number one. you gave them a promise to pay based on something that was allegedly given to u. read the contract. They did not perform and it quite clearly a contract law. Party a [substantially to?] perform, party b is responsible for their part [in whole?]. So since you substantially performed your part by giving them an instrument which has full face value to it and in particular you call it a negotiable instrument you really did pay them didn’t u? But again they didn’t give anything of substance of value back, gold or silver...

host; that’s why john stuart show me the loan right?

Right. Number two. If you want to be really really technical you never got anything and it says right on the note; “in return for a loan...” (they havent defined what a loan is by the way) ...” i have received, i promise to pay.” are you i? no. you are the borrower. So if you’re the borrower who is i? I’m the one who really owes the debt if you really want to get technical. Now, one other last thing, so far as the investors go i did a research on that being a gentleman i said okay fine I’m an investor myself i want to make sure i pay the investors but the investors have no direct link to the mortgages to the deeds of trust or anything else.

Caller; that is true they do not have a link.

What they did was put them into this box or allegedly put it into this box which actually turns out to be MERS which is nothing but an empty box but that’s another subject. And when they put it in there pooling and servicing agreement there is nothing in those boxes go ahead take a look you will not find them...

they make a hundred times more money by you going into default. The whole system is based on default. Look at the insurance business its all a scam. [continues thru 2:03]

2:03 the banks never foreclose. 3rd parties do.

2:15 constitution man [carl] an assignment has to be done [garble] title 12 USC section 226.15 and 226.23 within 72 hours. Its called regulation Z. and they are not following any of it. And if they breach regulation z its an automatic breach of contract. Even if they had a lawful contract they voided it when they breached the notification, and you can demand the study and the proof of the chain of title. And they cannot do it because they got rid of a lot of this paperwork because it was evidence of absolute 100%, its called...rubber checks okay, its fraud of a security. MERS is a 501 c 3 corporation which cannot own anything.

Mike; there’s 2 different MERS, the database and the owner of the database.

Fraud voids the contract [quotes the case].

Christopher versus long 1873 separated the mortgage from the note the property is no longer collaterally attachable.

2:30 karl;

instruments are negotiable. And that’s all i talk about on the show [talkshoe 127469] how to re-negotiate any kind of mortgage, loan, debt. And it works like a champ.

2:40 carl aka constitution man; school shootings, one in new england and one in colorado, both kids dads were banksters in the witness protection program.

Every president shot, wounded, killed was done by bankers.

They planned every bit of this mortgage debacle. They actually take out insurance on you failing, double everything and pays off the mortgage, and write it off at irs....

get congress to fix banks...

they don’t want none of this [info] out there.

///

9-7-13

Unkommonlaw at talkshoe com 4h42m

[Karl only on a few minutes at first. back on about 2 hours]

2:01 who is going to come forth and testify to the accuracy of those numbers on that paper?
2:02 the codes are a joke. Say 'they' are coming after you with code. What’s code? The codification of a public law. Who wrote the code? A Canadian company named Thompsons takes the public law they unroll it in the library of congress and they codify it and they make it into smaller, easier pieces, to try to understand public law. Public law could be fifty sixty pages long. They’re gonna make it into one sentence two sentences long. That is not the law, it’s a code. … They interpret it in their favor.

Is that the law that i broke or is that a code that you believe may be a partial interpretation of the public law?

2:07 identity theft.

2:08 the computer might have spit out the information but somebody must have uttered it. You people have to start getting names. Bob do you believe i have a mortgage? Well the computer says right here. Good so you believe that’s true right Bob? This is what you do you start working up the food chain and talk to Bob’s supervisor and say i talked to Bob...

2:09 Karl: I am just waiting for my sister to take me to the hospital

Somebody is writing [chat board] about fair reporting information act. I don’t deal with any of that nonsense; i don’t deal with anybody’s acts. All i do is say; you are causing me harm or financial loss and you have got to stop and you better stop now.
I see people on 60 minutes and they’re chasing around reestablishing their identity for a year or two.

I’ll give them about twenty seconds. I don’t play.

2:18 if there’s a title on anything it’s not yours and they can do whatever they want at any time they want they can come to your house and throw your ass out in the street.
Like i said to people on Angela’s show, i made it so simple thank god that guy mike on her show was honest... she was bragging all week how wonderful it was that he got quiet title. Angela i said he was fighting for the bottom of the totem pole. He was fighting for the bottom of the pyramid. There is just about no lower you could get than being an owner. I don’t know what this preoccupation of owning everything. Owning means you’re going to be the one liable for paying all the taxes all the bills you’re fully liable for everything.

He spent fifty thousand dollars proving he is the owner [via quiet title] and it accomplished absolutely nothing. It doesn’t prevent them from foreclosing; I am still paying twenty six hundred a month mortgage.

2:26 … they can make up a reason to strip you out of your house cause you never said to them i don’t give a damn about your title. This place is mine. Is any other man gonna come forth and make a claim that this place ain’t mine? Just get your house clear. Hey anybody wants to make a claim to this house come on and make it or forever hold your peace. Nobody from the bank is going to show up and make a claim.

Caller: i don’t have any mortgages or loans on my house.

That’s great but you still got a title on the land, I am sure the land is still titled to the state or the county or somebody, to the fed or somebody. Somebody still believing that they got the right to tell you what you can and cannot do upon that land. Or some government entity believes they can tell you what you can and cannot do. You gotta make sure you... nobody can tell you what to do. You gotta tell em hey anybody that wants to make a claim to tell me what i can and cannot do speak now or forever hold your peace.

Caller; so i should send a letter? How do you go about that?
Send a letter to secretary of state...

Is there a reason why a man can’t travel in the state of Illinois? Yes or no? Can he or can he not? The sec of state said well you have a driver’s license and it’s forever suspended until you do x y and z. i say okay that’s lovely. That’s not the question i asked. Can a man travel or can a man not travel in the state of Illinois without a driver’s license? It’s pretty funny how were going around and around with the Secretary of state.
And that’s all you have to do is say “is anybody claiming...”? like you said the title of the land... who is claiming to have control over my land? The county, the city, the state, the feds, the United States government , the pope, who? Who is making a claim for my sweat that i put into my land? Who is making a claim for anything that I’ve worked for? Who is making the claim? Who believes they’re entitled to this? They’ll say the state of Illinois or the city of Chicago. Great. Lovely. Are they willing to testify to that in open court? I say don’t be ridiculous they don’t have lungs. Well then i guess their claim is going to be unanswered then. I guess my claim is going to go unanswered. My claim is going to stand true. The second dimension is trying to control the third dimension. It’s trying to control a living breathing man with a piece of paper.
2:30 signed a treaty with Japan. One little piece of paper said the united states GOVERNMENT now controls all the horses cows chickens livestock houses cars... so there was no doubt about it in the Japanese mind that the US GOVERNMENT believed they owned everything... one piece of paper conquered an empire because he signed over. Now any man in Japan could have just said wait a second that’s my cow. That’s my house. The United States you did what? You believe you claim it? No no no no no! I am going to take you into a United States court of record here and I’d like to see the United States GOVERNMENT come forth with a set of lungs and say they have a superior claim to my house. My family has had that house in Japan for a thousand years. How do you believe you have it? Well we beat you in the war. You didn’t beat me. I never picked up a gun and pointed it at you. Well the Japanese GOVERNMENT did. Well then you got a beef with the Japanese GOVERNMENT . You ain’t got a beef with me. Well you’re a Japanese citizen. No I am not. I am a man. I don’t know who the hell you think you’re coming after but you better leave me and mine alone. I got no beef with any man in the United States. Any man in the United States got a beef with me? No, the united states GOVERNMENT does. Well the united states GOVERNMENT ain’t a man, its two dimensional. You gotta separate yourselves from this second dimension because it’s trying to control you. .. It’s just two dimensions you gotta get over it. But Karl they gonna do... they who? Who is this magical unicorn lucky charm leprechaun who is going to be magical they; this in the two dimensions to you? There is no they. There is a man or woman that is going to touch you. So when that man or woman touches you; you ask them; where do they believe they have the authority or the power [control] to touch you.? They’ll say well this piece of paper says so. Oh really? Will that piece of paper stand in open court and testify to that fact? Did you write that paper? No! Who wrote that paper? I am not really sure. Judge Bob did. Oh Bob is going to come forth in open court and Bob is going to swear to it that he gave you the right to touch me? Well no, because the judge can’t grant rights. Only god can. The judge doesn’t have any rights. The judge is not going to speak for you. Go look at the Nuremberg trials [connection breaking up] … this two dimensional piece of paper says we can go round up women and children and kill them. You gotta be kidding me you actually did what a piece of paper told you to do? Did this piece of paper talk to you? What did this piece of paper say to you? … If this piece of paper told you to kill your own mother and children would you do it? Of course not. Well that was somebody else’s mother and children you killed. You ain’t any different than them. And that’s why they hung them all. When the two dimensions get put on trial by the three dimensions the three dimensions always beats the two dimensions. That’s why lawyers won’t take the witness stand and be held liable for the two dimensional piece of paper. Just like the Germans should not have done it. Hey you know what? Just because this piece of paper says go round up women and children and kill them you better not do it. Why? Cause it’s called wrong. It’s called evil. It’s wrong.

Well this piece of paper says we are supposed to kick that little old lady out of her house because she won’t pay her taxes. You going to testify to that? No! Why? Cause its evil its wrong. I ain’t crazy. I know it’s wrong to throw somebody out of their house just for some green dollar bills. It’s ridiculous. She put a lifetime worth of work into that thing. They know that she should be able to claim sweat equity but she just doesn’t know to claim it and the city and the county would actually owe her money. But she doesn’t know the law.

2:37 Larry; that was great Karl. Caller has a question...
Karl; I am having hard time breathing so you ask him...

Karl has hung up...
 [Sounds like; there’s not a one of us that has a title of any sort including the birth certificate that wasn’t produced from the state. If they want their papers they can have them]

That’s what Karl is saying that’s their paper that’s their title give it to them. One thing that makes a lot of sense if you own a title to anything you have the liability.

How do we own it though? Were just using it. If they don’t want us to use it why do they give it to us?

2:44 Karl; no you don’t sue them in a court of record. …

I read the docs mike filed and the one you could pick up on Angela’s site was how to get [or did] a publication. Now that is really you go first. You don’t sue... let’s see where it said something about treasurer...i can’t read it... but something about treasurer... you don’t sue people, you give notice thru a publication. You give notice to the world that you’re making a claim for the property or the house or whatever and that’s what the man did when he did the quiet title thing. I am not sure which doc it is at Angela’s site [myprivateaudio.com] but that’s the first thing you do is give the world notice...

Yeah it’s a couple hundred pages... but you could learn from that guy’s thing...

That’s the first step. Don’t go running into court suing people. That’s not the way to go. You try to do it civilized. And that’s why it’s all, you know, these are all supposed to be civil procedures and civil suits you don’t go running into court making claims that somebody done you wrong until you gave them notice that they did you wrong and they’re still trying to do you wrong after the notice then you make sure you tell them even after the notice did you not notice my notice [always send a second notice in case the mailman exploded] and you call them out by calling them Bob or bill or Susie did you not notice that i already made that claim and you realize that you are going to be interfering with my claim if you don’t back off and they understand what you’re doing.
So I am gonna let bill i mean Larry take over. I keep calling you bill Larry from your screen name [bill in California?]
2:51 [Dallas? drboombender?] what Karl is speaking about is making your notice to the public in a public newspaper [he is? I have yet to hear him say publish in paper]. It’s called a paper of record. And it’s by the word you have to pay for it you can make it short and sweet;

i a man claim all right to x property. If there be a man or woman among you who wishes to do whatever then make it known and we will settle it. End of story. You want to use a common description like your neighbors would know it as. Not metes and bounds. You don’t want to use lot, block, all that crap. You just want to say home at blah blah blah baker street. [221B? Don’t bother even Sherlock can’t figure this stuff out]

2:53 the good thing about it probably is you have anywhere between 30 and 90 days before they can even try to evict you [oh? See comment at 2h18m] even after they buy the tax lien. Your state has laws that work in your favor at this point and that notice of publication is going to take anywhere from 60 to 90 days before it becomes solid it’s an amount of time they’ve set that this has to repeat in the newspaper over a period of weeks or a couple of months to give ample time for anyone else who wishes to make a claim against the property come forward.

I think its 3 weeks.
If somebody comes and knocks on your door you got one of two options;
Don’t answer the door, let them post their notice, grab their notice, and say this is my notice noticing your notice, have a great day. Or two;

Answer the door and they say; hey are you such and such? There ain’t a person here by that name. They can’t positively identify you, what are they going to do carry a picture of you around in their wallet? The only way they can make a claim on you is if you admit to the name. [I’m going to answer a public servant? Who should not even be approaching me. Did i call for your services?]

But they could make a claim on the house itself. They could knock on the door and say whoever these occupants are...

You tell them the owner ain’t home right now but i will make sure he gets the message because they can’t do anything without the owner [they threw me out of my bro house which he had abandoned. Wish I’d have known to say i will obey any mans orders, just let me make a list on my receipt book]]

Angela said the newspaper can let you know how long the public notice can [needs to] be posted.

In Texas allegedly there is a place in the county court house behind glass or wherever that you can post a public notice. And that’s also just another way of informing the public

2:58 driving in AZ w/Michigan plates, took my car and money, state of Arizona was the victim... what would you do?

3:01 i understand what Karl is getting at when he says this; anything you do inside your doors they can’t touch. Anything you do behind your fence, your locked gate, they can’t touch you. But as soon as you step outside of/leave your domestic authority and accept the benefit of code world you are subject to their pains, penalties, and rules, everything else

3:08 i would advise against using Karl’s process because none of us has brought it from beginning to end.

We can help you get it started but we don’t know what we’re doing.

3:09 Karl; i went after the man who would be ultimately responsible, the GOVERNMENT of Alabama, he is chairman of the board of DHR, and since he would not take responsibility of that person who was DHR is a person, i went after the person himself, the DHR. And the DHR being a person because i had communications back and forth with DHR, i have an actual letter from the DHR which says; DHR believes that it has not done wrong. So only a man can have a belief and only a man can do right or wrong, so when the attorney for DHR said that DHR believes it has done no wrong. So lovely. Now I am a man and I am suing DHR because only a man can believe and only a man can or cannot do a wrong. …

DHR says it has done no wrong so as far as I am concerned that’s a man speaking. It’s not a fiction it’s not 2 dimension it’s a man and I am calling the man to court and honestly the man is not going to appear because obviously there is no such man named DHR in my mind.

3:13 on Angela’s and my calls i explained how i did it from beginning to end. How i gave everybody proper notice on the other side. And i gave them fair warning if they didn’t heed my notice that they were gonna be sued and i was going to move a claim and i was going to do it by trial by jury and that i was going to occupy a public court house and i was going to require the magistrate and the public building manager because the public building manager is the chief judge to inform the staff at the court house that I am coming in, and I am going to present my case in an open forum in an open court for a trial by jury. And that’s the part that I am at right now...

The only thing i have to do next is get the court clerk to give me a complete authenticated copy of the case file as it stands at this moment. Then i have to send that over to the building manager and say this is what we’ve got going so far to date, we’ve got the defendant admitting the wrong [?] and the defendant believes that there’s a technicality or a loop hole [12b6?] in which it should not be held liable for the wrong for damages and I am going to tell the BM that i require a trial by jury be commenced you know in fourteen days twenty one days and I am going to need to use a room Whenever room is available any time of day because i know court is open 24/7/365 and I am going to make him fully aware that he knows and i know that the court is open 24 hours a day seven days a week, not nine to five so i know within that 21 day window a court room will be available. If not i will hold it out in the Hallway.

Then once i do that obviously the defendant is going to be summonsed to appear. They are not going to appear and that guy mike on Angela’s show explained how his attorney didn’t want a default judgment but that he read the reason why we were in court that day in open court so we could create a record and that’s what I am going to do create a record. Because a default judgment doesn’t create a record. The only thing it does is say that file is still on file but nobody ever came forth in open court and created a record. So a default judgment is a joke. And at least mike had a decent lawyer he was worth fifty grand to at least create a record for ownership which is kind of silly, like i said ownership is kind of ridiculous. The only thing quiet title is good for is if you find a motor cycle a car somebody abandoned an airplane or mobile home on your property or you walk into the woods and find an abandon house and you want to and you want to make sure nobody has a lien on that house or motorcycle or claims ownership on that car or has a title on that car you want to make sure that thing is free and clear that nobody is going to make a claim on it. That’s the only thing a quiet title does it just establishes the fact that before you start dumping money into it any sweat equity into it fixing up the house fixing up the car putting it on the road that when you get stopped by a cop in that car that nobody can say it was stolen. Or that house. Just because i didn’t show up for 20 or 30 years doesn’t mean i don’t own that house...

That’s all a quiet title does it doesn’t stop them from foreclosing or stop the lien holder from making a claim of the lien.

3:19 that’s where I am going with my case. All i gotta do now is press the record in open court and I am done. Once the record has been pressed in open court and i will tell the court clerk to file it and then i will give it to the US Marshalls or the county sheriff’s department down there to execute the order to go in and seize property to go levy the property. So they will have an opportunity to dispute the order obviously.

Just like anybody else if somebody orders you to do something you still have the right to say wait a second, are you ordering me? Yeah we gave you a trial and you didn’t show up. You say well i want a hearing and i want to contest that order. Obviously they are going to have the ability to contest the order. That’s fine. Contest the order i don’t care. When they try to contest it; who is going to show up? I’d like to see DHR show up because i will just show the letter to the court, this is the letter. DHR believes it has done no wrong. Can a dog not believe it’s done no wrong? No, it’s ridiculous. What do you mean DHR believes it’s done no wrong? What’s DHR? I don’t know the lawyer said there is some body so creature that says it’s done no wrong. Oh good come forward and say it. If not I am going to execute the lien on DHR and anything that’s registered to the DHR or owned by the DHR obviously I am going to hold a lien to.

[So are children held by them registered/owned by them? You could claim them and return them to their parents?]

And the sheriff’s department will carry out any levy. I did a background check on DHR thru dun & Bradstreet and the only thing they own is paperclips letterhead paper and toilet paper and soap. The furniture, office space, vehicles are leased so technically the DHR is not worth anything.

[So why not take it to the next level and sue the county into oblivion]

They can change their name and let DHR die. … It has nothing to do with the money it’s just beating them...for the principal. 3:24

3:53 Karl; are you driving are you traveling. They don’t give an f’. Is it your right is it your property can you do something, yes. That’s all they care about is your property then they have no jurisdiction or control over what you claim is property. You say it’s proper for you to travel. That’s it. It’s done. It’s your property. It’s proper to you. That’s it. Done.

3:58 it’s a right to travel you cannot license a right.

3:59 that’s what happened to Mike Goldman and he got a $145,000 judgment and he showed you the check on youtube video. [Scribed on another call, he had a camera pointing at his truck 24/7]

They went after him because he didn’t have a truck with a tag sitting on his property in his driveway so they impounded his truck because it wasn’t registered or insured or whatever so they just go take some mans property. You can’t take somebody’s property. I don’t care what the state says i don’t care what the county ordinance says if you know what you’re doing when you go to court you say did you touch my property? Yes or no! That’s how the lady in Canada got her kid back the next day. She pointed across the court room and said that woman touched my property. See exhibits a b c and d [photos]. She didn’t give me the names of the children. How dare she say see exhibits...what do you mean exhibits a b c d? What? You think I am going to give you my kid’s names? I am not giving you anything. ..

Return property not return my property, mine is property, my property is redundant.

4:01 For those listening we are approaching the four and a half hour mark on the call. Probably got 30 or 40 min then shuts off automatically.

4:02 they don’t violate your rights. They interfere with your rights.

4:11 Larry; i just changed all my docs from request to require.

4:27 you could make a claim that the complaint is causing you harm and you could have them discharge it immediately or you will sue them.

Call ends 4:42

///
9-14-13

9-14-13 unkommonlaw show#127469 at talkshoe com [garbles/comments in brackets]
[this was a long call. the 3 calls he did at my private audio show#39904 from 11-8-12, 11-15-12 and 1-31-13 are best. Last 2-3 pages added cites and spurious comments and like anything else between [brackets] can be edited out]
11: sometimes its a good idea to like give the world a notice of intent to pursue a claim or you’re pursuing something, that’s fine. Give the people notice of intent of an interest, you’re preserving an interest of the property, because then they have to include you anytime anybody decides to move on that property, you’re considered a party of interest [isnt that a legalese phrase?] cause you gave them notice of intent. So that kind of stuff is okay to try and settles things on the private side.

12: they 12b6ed me; i 'failed to state a claim which relief could be granted', finish the rest of the sentence. The rest of the sentence goes; because we believe we have a loophole or technicality that were gonna use that we believe that your claim is going to fall on its face. Is that what you think? Yeah

we think you filed a claim, that’s great you filed a claim but we don’t believe you’re going to get any relief you’re going to get any money because we believe that technicality, yeah sure we did it but we had damn good reason why we did it. That’s a 12b6. .. you failed to state a claim. That’s ridiculous of course you made a claim. You’re holding a paper in your hand that’s your claim, you stated it right? How can you fail to state a claim? Read the whole you thing failed to state a claim upon which relief can be granted due to a technicality or due to our loophole or due to our BS reason why we don’t think your claim has merit. Finish the rest of the sentence. Its like hanging, its like dangling out there. Finish it. And they’re like oh nobody ever finished it for us. Well they’re you go, that’s the end of the sentence. A 12b6 is a wonderful thing. Just look for the technicalities and loopholes. That’s where you did everything on the private side now. Okay they agreed they did wrong. there’s three things that should allow them to wiggle out of being held liable my case, one two and three. So that gives me another opportunity to try to settle those three things on the private side. I never really looked at it that way.

Number one, that’s a pretty good excuse. But that doesnt excuse the other two reasons. Number two is a good excuse too. Number three, oh no way, i aint going for that. there’s is no way they’re getting out of it by saying that. I’m all in. I’m going after them just on this one. This isnt gonna help get them out of it.

So I’m gonna go after them if i can find one of the reasons, like they said too much time went by. Maybe, but the statute of limitations, I’m a man, I’m not bound by it. I’m fluid. I’m not bound. So SoL has nothing to do with it. I’m not bound. My capacity to move is unlimited. So to say there is a statute of limitation on you, I’m not a statue, I’m not frozen, I’m not two dimension. I can move. I’m dynamic. I can do whatever i wish.

16: that one guy on his radio show, every time a little old lady calls him up he says what state do you live in? He looks it up and says the SoL ran out too bad. That’s a joke. Shes a woman, shes breathing, she can make a claim any time she wants. Her great grand kids can make a claim. And when people say they don’t understand that i say go look at the judiciary act of 1793 clause 31, even though i don’t rely on that. Not only can a man make a claim but his great great grand kids can make a claim if hes been done wrong. It doesnt end because a mans life ends, its on forever. as long as there is somebody there to make a claim its gotta be heard. If a jury says that’s ridiculous, that was 300 years ago. Oh well. Then that was your problem by taking it to a jury. Now if you were smart and you’re making a claim from 300 years ago you go in front of a guy in the black robe. You go in front of the magistrate i would never go in front of a jury with a 300 year old claim. Jury would say that’s ridiculous. Take it in front of the guy in the black robe, that’s equity. That’s why you don’t hear me always bashing equity. Sometimes equity is a good thing to do.

24: caller; i was wondering if we have any business meddling in the statutory side with the reversionary

claim [he must be talking about the 6-4-13 recording from not a citizen at talkshoe com]

caller; an adjective modifies a pronoun which is no noun. [don’t say live man, or dead man, just man]

28: correct way; the pen is is red. Like the sky is is blue. The sky isnt blue, no. the sky is is blue.

When i say pen is red well that means red is pen? no. so if you don’t put is is, or that that. But this isnt about grammar. I try to make this so simple that you guys cant possibly get complicated.

I don’t say its a known fact, its just fact. My speech has got no cadence no rhythm its got no pattern, it sounds like a three year old. It sounds ridiculous. I just get rid of... there’s no way they can answer it. There is no wording here that we can possibly spin. That’s what bill clinton did; what your definition of is is?

If you make it more than two lines long you’re in dangerous water because any little utterances that’s not pure they’re just gonna bounce, he gave us wiggle room, oh thank gawd he gave us an out.

That’s why i run from those guys and try to get it in front of a trial by jury usually.

Every case is unique because you have to say what is the common belief of the people in that district? Like the O.J. Case, if hed had the case in brentwood or beverly hills hed been found guilty. If hed had it in hollywood or se LA or long beach hes gonna be found not guilty just what’s the common beliefs of the people in that area. So sometimes you want to go before the guy in the black robe he is going to pull out the book and say just carry out the letter of the law. Okay I’m going to carry out the letter of the law is this what the contract says is this what the page says in black and white I’m here to maintain status quo, not here to interpret, I’m just here to maintain the position as its already been established. Then you could use precedent, citations, case law and statutes and all this other nonsense. But sometimes you want to use the jury, ah forget about all that nonsense, lets just wing it, lets just do this on the fly, that’s when you call in the jury and then you gotta pick out the jury carefully and say you know they’re gonna tolerate this kind of crazy belief that i could drive without a driver license, the jury is going to throw the book at you, but the guy in the black robe can say yup you can drive without a DL, nobody said you had [to have one]. But the jury is going to say no no no, if we gotta do it you gotta do it too.

[can common law court be held without a jury? If a government employee sends bill, writes ticket, etc., he is not going to show, period. And even if you have him summoned/dragged in he is NOT going to put his hand on bible and swear by oath or affirmation that i owe him a debt, then why require a jury?]
33: people used to always get me wrong; well this is what karl says go to a court of record trial by jury. No that’s not what karl says. Absolutely not. Like when we did a court of chancery in tennessee it was great. The mortgage clearly defined the breach of contract in section 5, 6 and 9 the bank was in breach of. So why in the world would you want to try to get a jury to understand the whole entire process when you can get a guy in chancery, equity, the judge is already proficient in contract law, why would you want to waste your time when you could clearly show the guy in the black robe look they’re in breach of 5, 6 and 9. clearly its been established that must do this and they did not do this., and that’s it. there’s no wiggle room. Is it established, is that the rule, yes. Carry it out.

When you read your mortgage you wont believe how many times in breach the bank is, and don’t worry about a jury. The guy in the black robe is not stupid he reads what the contract says. And if people got a beef with the amount of money they pay put it in escrow, if they cant put the money in escrow tell them were going to have to renegotiate the contract. Were going to have to set it off until the time in which i could compensate you.

35: caller; obviously i made some mistakes in my presentments in my case. Do i still have recourse to go in and correct those mistakes?

How do you believe it was your case? It wasnt your case so you cant do anything in that case. You’re at their total tender mercy and they have no mercy, so no matter what kind of case they have against you no matter how benign or simple it is you’re going to get clobbered. As long as its their case they could do whatever they want to. You say well i got a right as a defendant to.. yeah go ahead, try to establish rights as a defendant. Why don’t you go ahead and start your own case and you be the prosecutor? Why don’t you hunt them down instead of them hunting you. Wait a second when you hunt me you gotta five me 30 paces before you hunt me. no. I’m going to hunt you. Prosecute just means somebody who pursues something as a hunter. So I’m going to hunt you. How do you like being hunted? That’s whay i did with brian turned him into a hunter and that’s what the prosecutor said; do we gotta answer these questions? Well we will find out soon enough. If brian knew how to prosecute. The judge asked him would you like to cross examine them? Put them on the witness stand? Would you like to prosecute the prosecutor? He said nah that’s okay the prosecutor needs 30 days we can come back in 30 days. Dude you’re the prosecutor now hunt. The guy dropped his bow and arrow, pick it up and shoot him in the ass.

Don’t let him get away. You got em. Get em. The judge is like go get em, this is going to be fun. Do you know how to end this thing once and for all? Do it. He dropped the rifle, pick it up flip it around on him. Nah he wants another 30 paces, another 30 days. Dude the questions are damned simple;

do you believe i owe a debt? Yes or no?

Will that person you claim you’re acting on behalf of appear in court? Yes or no? So i can cross examine him? Yes or no?

Is it not true that i have a right to uh you know that any party whos moving a claim against me i have the right to prosecute? To cross examine my accuser? Yes or no?

Did habeascorpus just disappear because I’m here today in the state of indiana? Yes or no?

Habeascorpus you have the right to cross examine your accuser, that’s what habeascorpus means. Its got nothing to do what you guys are believing. [i remember what you guys are trying to do]. Habeascorpus what? You want to be transferred why? You’re in a perfect setting. Stay right where you are. You just want to move habeascorpus? That’s great. You got the right to cross examine your accuser. Where is my accuser? Put him on the witness stand i got the right to cross examine him. See you guys are looking at habeascorpus completely backwards... you guys kept saying oh we have the right to habeascorpus. Well okay what are you trying to accomplish? Well we want to be removed from this guys court house. Okay and go where? What? Set free? Is that what you think? No no no no that’s not habeascorpus. That’s wishing. That has nothing to do with any kind of legalese or law. You think you’re just going to put a piece of paper in and stuff is just going to go away? No no no no. how bout we leave everything right where it is, you bring the damned guy who is prosecuting me, you let me put him on the witness stand and you let me cross examine him? and when that fails to appear then I’m going to sue you for wasting my time and putting me in a cage. How bout we first get rid of your case before i start making my case. My case is I’m going to sue you for filing a false case for bringing a false case in to this court. There is no case here. Why? Because there is no prosecutor. Wheres the plaintiff? where you guys say; wheres the injured party? Wheres the plaintiff? Google plaintiff must appear. Just three words. It will pop up millions of times. Do defendant must appear. It will never show up. Defendant does not have to appear. He could be represented by an attorney. plaintiff must appear he cannot be represented by an attorney. He has to be sitting there, he has to be sitting next to an attorney.

40: when we talked to the feds i said well the plaintiff will appear right? They’re like

what?

The plaintiff must appear and the tax people like looked at me and said

what are you talking about?

Its an ancient rule in [] habeascorpus its never been suspended to this date i rely on habeascorpus, i have the right to cross examine my accuser right?

Yeah.

So the plaintiff is the united states of america, they will appear right?

Well the attorney [will represent...].

No, the plaintiff must appear. Will the plaintiff appear or will the plaintiff not appear? They looked at me and i said okay be honest with this man. honestly in this tax case you are just waiting for a confession right? You’re just waiting for him to convict his self. A jury does not convict you a jury attaints you. You convict yourself due to a confession. They’re just waiting for you to explain what those numbers on the paperwork is. They don’t have any live human being man or woman who is going to come to court and hold that huge spread sheet that they had on this man like an inch thick of numbers that went thru bank accounts to Belize, they’re never gonna be able prove anything in open court. [noise] they said were just waiting for him to confess. So i said to the guy do you want to confess? The united states of america is waiting for you to confess. Do you wish to confess? He said no. well that’s a good answer. They said to him all we have is a paper case because we do not have a plaintiff that will appear. Until then there is supposed to be a plaintiff. The plaintiff allegedly hired somebody. The plaintiff allegedly put paperwork into the file. Allegedly the plaintiff created a case. I cant prove whether there is a being known as the united states of america actually took pen in hand and wrote a complaint. I don’t know but i can say allegedly there is a plaintiff. I’m not saying there isnt. I’m just saying there allegedly is. Now when you get me in front of court in open forum i will need that alleged plaintiff to come forward and expose himself and allow me to cross examine him. Will it or not it occur? Are you trying to tell me you’re suspending habeascorpus? Yes or no? Its that simple and the judge just laughs. They know what I’m doing. I don’t have to say habeascorpus. They know what I’m doing. Use three or four words they know exactly what I’m doing. The judge says oh you’re playing the habeascorpus card. Oh is that what I’m doing? I was just wondering because somebody said i did wrong and i just want to ask him in open court what did he mean by wrong? That’s all iwant to do. See you talk like a moron. Say i don’t know, somebody says i did wrong. I’m here to answer all the wrongs.

Is that person going to come forward and testify to the wrong? Wheres the plaintiff? Is the plaintiff going to appear? I’m here i hope he is here because this is costing me money, i hope hes here cause everybody else in this room is getting paid but me. I hope he is here. Not only am i not getting paid to be here somebody else already accused me of doing wrong. So, is that person gonna make his appearance known and press his claim? Yes or no? And then they just look at you and go well of course not. Well dude you know you are going to get fucking sued right? Who did this? Who put this paperwork before the court? Well the prosecuting attorney did. Oh do you mean bob? Bob did you do this bob? Bob you never met me my name is karl. Bob did you tell karl me a man, you’re a man right bob? Bob did you tell me to be here? Oh boy here we go he is calling me out as a man. how are we doing this bob? are you just wasting my time bob?

45: caller; once a man in ignorance goes forth and traverses into court as the fiction is there anyway with the knowledge afterwards to stop and correct it once you’ve contracted with them?

I wrote a helluva letter for gregg in indiana. I don’t know if you’ve listened to the last two or three shows

i did for him. I massively apologized in greggs name for wasting the us government s funds and resources and its fine irs agents and investigators and I’m sorry i wasted us Marshalls time for having to place this monitoring system on my person upon my property at the time i thought it was in my best interest back in july... [goes on awhile so listen if you’re wearing an ankle bracelet]... its an voluntary.

49: three days buyers remorse is statutory and common law.

52: No no its great going into the statutory side, agreeing to get the hell out of there and getting buyers remorse the next day and say whoa what did i agree to? You just bound yourself to a fictitional entity, bound myself to a space alien. [for which i am not liable]
[UK Column Live17th December 2013 [karls first vid][garbles/comments in brackets]page 1/6

UK Column video - http://www.youtube.com/watch?v=1v1O_-PEGkw&t=1h26m42s

1:07 understand the difference between saying you’re a person or you’re a man, a person is a man but he owes a duty and responsibility to that society when he is in person but i just appear in court as a man and I’m only obligated to not cause harm to another man I’m not obligated to your legal society I’m sorry what you believe i did was wrong but technically, I’m not part of your society so how could i be held liable if i don’t know the rules of your society? You gotta leave [let] me alone cause I’m not liable]
52: ...all they had to say to you are you brad? As soon as you say yes they have jurisdiction over you. They can control the defendant but they cant control man. Will the defendant please rise as soon as you rise you are the defendant. As soon as you look at the paperwork they say gregg do you have this paperwork in front of you? Yes.

54: he [judge] can do whatever he wants to a defendant, the defendant is a piece of paper fictitional entity not living its not breathing its not nothing. The defendant is a defendant. Its a piece of paper. You’re putting up surety liability for that defendant by putting your body there. I will be placed in a cage for anything the defendant does. So if the defendant does something wrong i will put my body for his [its] contempt of court

caller; what was the key thing i did that was my mistake?

You accepted the paperwork.

Even though i clearly stated i am not the defendant, I’m a live man?

Who is handing it to you? Who are you?

56: when they hand you the paperwork... that’s great that you accept all this wonderful stuff to get out of jail, to get bond, whatever, to get back on the road, get back on your feet, that’s fine but you gotta send all that paperwork in. i do it the very next day, i don’t even wait three[?] days.

Caller; waited too long?

If you believe, if you just realized oh my gawd i just woke up.. how long was i in a coma? 9 months. I’m sorry i wasnt able to function quicker faster but i was limited by my capacity to understand. [not a literal coma] now that I’m fully functioning and I’m competent to understand now i see the errors of what ive done, now id like to write the...

caller; that answers my question.

Now you’re competent. You became of age.

Is there such a thing as closed court?

To me? The word i would say is open court, its just like an open forum, pressed on the record and its an open forum the world knows its me.

59: the attorney for the state was there.. the prosecutor has got to be state or the prosecutor has to be brett or the prosecutor has to be karl, the prosecutor has to be susie. The hospital cant hunt you down. The school house cant hunt you down. Who is prosecuting you is a man. they’re coming after you in a two dimensional form that’s fine but then you as JOHN DOE the two dimension and you’re not disputing the fact you’re holding your body for anything the surety for anything JOHN DOE does.

1:00 caller; first i said does anyone in this court room have a claim against me the live man, 4 corner [john: doe] and the judge said I’m not sure i understand your question.

That’s right cause i don’t understand it either. What’s “anyone”? You mean does a man or woman have a claim? What’s this anyone?

Ah, gotcha. I said is there a real party of interest...

nope.

...sworn under the penalties of perjury with an injury claim against me...

judge would just say i don’t understand your question. Make it simple dude.

When i made it more specific the judge said no, no one has a claim against the name you just said.

Right.

He said however there is a claim against...

that’s right nobody is going against a man. nobody would be crazy enough... only man can pursue man.

then i held up my hands with handcuffs and said well then why am i here?

He said you are going to be released today sir. However the state of indiana does have a claim against and he stated the defendant name of which i believe you are.

Right.

I objected to that and i then went on and referred to a filing where i appointed them as trustee of the constructive trust and asked him why the matter had not been presented to the trustees for settlement? And he said I’m not going to answer that question.

That’s right. The judge did perfect. You said you were the defendant. there’s no difference between daddy and mommy talking to a three years old child, who can make the worlds best case why he should be allowed to stay up past 9 o'clock, rulings, cites, what the common kid does at three years old, he can do every damned thing and the judge can go yeah and?

1:04 as soon as you say you are being held liable you’re taking on all liability for the defendant that judge can spank you around and hold you in your play pen crib for the rest of your life cause you’re the defendant, you don’t exist except on paper. … [say allegedly liable]

What if you don’t say you’re the defendant? What if you deny being the defendant?

You have to do it in writing. You don’t do it in open court. Get leave of court get paper and pen and put it in writing.
I don’t know how many [of my] documents you’ve seen but i thought we did a pretty good job of clarifying that.

Horrible. It was terrible man. if you guys cant do it in two or three sentences, something is wrong.

So in other words maybe we made a claim but we added too much other BS on top of it.

Nonsense. There was none of that.. all that stuff you put in there was not one damn thing you could testify as true. You make a claim you gotta testify that its true. You guys use the bible, i cant testify that abraham, moses or what jesus said was true. I wasnt there. But what i do say to people is i know i exist and god is true. Those two things i can go to court and testify is true. Anything else and i know I’m just winging it. When you say something in court any kind of affidavit you gotta be able to get it down to that simple, that i exist and god is true. So when you see affidavits that one or two pages long, you’ve got to be kidding me.

1:07 When we walked into the building dennis said we cant walk in with cell phone i said man you’re lucky i don’t live here in fort wayne. Id walk in with a cell phone. This is a public building, watch this. As soon as we walked in the alarm went off the security guard said hey you gotta take that cell phone outside. I said where is the building manager? He said oh she is holding court today. He did not miss a beat.. shes holding court today. Where is the bld manager, (where is the stewart of the public court [which i didn’t say]) where is the BM which he knew the BM. All it is is the head guy in a black robe which happened to be a woman in fort wayne. You say wheres the chief judge? I didn’t say who is the high exalted poobah here because the people are highest. She is just a manager. She is just a stewart for the court. When the sovereign walks in, when the king or queen or the people walk in to the court its the peoples court. Her judge is the buildings manager she is just preserving the court in a manner that will function efficiently for when the people the crown the king the sovereign appears and needs to hold court. She is there in service to the court. She is not the court. I did it to dennis on purpose. Oh yeah wheres the chief judge? I’m going to file something with him. no. i said where is the building manager? Those two security guards didn’t miss a beat, oh shes holding court today. They knew. And you people better know too. That’s a public building and shes just a stewart.

1:09 Caller; that was the policy of the building and its right there on the sign.

They tried to say that’s the policy, but wait a second, do you realize that the king has arrived in court? Are you trying to tell a king what he can and cannot do in his realm in his kingdom in his castle? This is my building. She is just a building manager. Who do you think she is managing the building for? She is managing it for me. I have now arrived. If i lived in fort wayne i would walk into morning noon and night 24/7/365 with as many cell phones as i want just to show you folks that this is the rule of the court.

Are these agents knowledgeable of common law like marshalls...

oh absolutely. You saw those two big boys at the court house they don’t look particularly bright. I said where is the building manager? She is holding court all day. They didn’t miss a beat,. They didn’t say what do you mean building manager? What do you mean? They said shes holding court all day. I said thank you where is her office? Third floor. Thank you. Because i can go to the building manager and say i have arrived. i have a cell phone. I will now be entering this public building with my cell phone. Do you have an objection? And if you do what will it be susie? I hear you’re the BM. What seems to be the problem susie? You got a problem with me susie? You saying I’m doing wrong? She is going to say no no you’re not doing wrong, cause wrong is the worst word you could use to a man because when he is doing wrong that means he knows the right thing to do but he chooses not to do right and actually deliberately with intent chose to do wrong. So susie are you telling me I’m doing wrong? Show me how I’m doing wrong susie.

Well we just don’t like...

no don’t tell me feeling susie. Tell me did i do wrong? Yes or no? By bringing a cell phone in have i done wrong yes or no? Because as soon as she says yeah you did wrong, good, wheres the injured party that has the damage to property... not speculation not conjecture show me where the actual damage is

the present damage is by me doing what i did. And she better be able to prove it and show it now.

(susie); well something could go wrong...

no, not conjecture not speculation you cant accuse me of wrong due to a speculation or conjecture. It must be a natural event that has occurred or is occurring. Don’t tell me speculation, that it might occur. Don’t tell me if i walk in with a cell phone or one instead of two shoes that something might go wrong. Don’t tell me lady. This is my court. This is the peoples building. This isnt your building lady. You’re the manager of this building. You just manage it, getting it ready for me to show up and do my thing. [the old court house in fort wayne indiana has a sign over the back door that says; “consent makes the law.”]
1:18 those videos i did for three or four days were awesome.

1:20 angela said i gotta have you on as a guest one night because you are just beating the crap out of my guests, so we could all beat the crap out of you.

1:26 caller; am i traversing if i like go into the public recorders office and make something public. Am i traversing into the public by doing that? [you’re already in the public sparky. This guy knows too much and imho needs to unlearn/forget all that crap as he is way over thinking it]

The only way that i can private with the judge is say hi bob my name is karl [hard to hear]. That’s private when its man on man. i only work man to man. i only speak man to man. that’s the only way i converse. That’s the only way i do business. I just put it on paper. Ask for leave of court;

i a man karl require a claim come before court at this time so i may settle a debt.

And they are going to say there is no claim to be settled, there is no debt to be settled.

Then what are we doing here? You’ve got me in the wrong court. We are in the wrong court. You got me in statute. I need to be over here on the common law side of the court. I’m on the wrong side of the court. I don’t answer to code. Judge did you write the code? no. state prosecutor did you write that code? no. who wrote the code? Is that person who wrote the code present here today? [is] the person who wrote the contract present today? [what contract? Still waiting for karls def of contract]. Who is liable? Who is going to be held liable for this code if the code is in error?

Well I’m not gonna...

how am i gonna answer to a code that you didn’t write [and] you didn’t write, I’m going to try to guess what that code means? No no no. i need to know exactly what this means. Who wrote this damned thing? The code is just a shrinking of the public law....

i thought you said i broke the law. So bring the law into the court. ...

Im not going to answer to a code cause the code is just a joke, its just a sentence long. Its ridiculous. I want to know the public law [why?]. Read the public law into the record. You didn’t read prez care last year, its a five thousand dollar fine. Just pay the darn fine, stop giving us a hard time. You know you broke the law. no. read the law into the court. And did you write this? no. who signed this? did you sign this? no. you going to have somebody come forward and swear to their signature on there? no.

well then [interference].

That’s why i say its much easier to be a pursuer, a prosecutor than a defendant.

[talking over each other]

you could say I’m not being held liable for anything that stupid defendant does. I’m not liable for any of his acts. ..acts as a defendant. I don’t know how to act as a defendant. All i know is how to act as a man. and all i know when i act as a man is i better not cause harm to any other man or [i better not?] breach a contract so, breach of contract or harm to another man that’s what I’m going to hold myself liable to. I don’t want to play tax code anymore i don’t want to play dui driver anymore, i don’t want to play. I just want to play the role of a man. I’m tired of playing all these stupid acts, I’m tired of playing all these games. I’m just tired of being an actor within your act. I don’t want to act no more in this act. Well what about the social security act i don’t want to act no more or the irs act i don’t want to play in your act anymore. Its your game your rules your actors I’m tired. All i want is to be a man and be let alone. I’m tired of playing an actor I’m tired of playing all these silly roles. I’m sorry i agreed to play this part but you know what? I’m done.

Is there another man here that going to hold me wants to bind me to a wrong? Have i done wrong? Is any man going to come forth? I’m tired i want to go home I’m tired of this silly stuff. Any body going to make their claim known to me in court now yes or no? No, then there aint a damn thing i can do for you folks. I wish i could play with you people but honestly i don’t want to play. there’s nothing here for me. I don’t see any benefit. I’m not deriving any benefit for being here. You’re getting paid to be here. What am i getting out of this. Best way to go is like non nonchalant and like i don’t give a shit. Why? Cause they can read thru your paperwork, you don’t give a shit. I aint playing this silly game. I know this is a common law land. I know what the law means in this land and i know there has to be an actual physical harm or breach of contract and if you don’t have either one you better back off quick or you are all going to be held liable for harming a man, the financial loss of this man. and you know you don’t want to play this game with me because you know the plaintiff is not present and the plaintiff must appear. So you’re wasting my time, and you think I’m stupid. You think I’m going to play the role of defendant when the plaintiff isnt here? Why should i? You show me the plaintiff. You make the plaintiff appear and ill appear as the defendant, hows that? When i can see the united states of america appear in that witness box believe me ill pay to be the Fing defendant to witness that day. But until the plaintiff appears why should i appear? The plaintiff must appear. Is the plaintiff going to appear yes or no?
1:37 caller;What if they say the state of indiana is the plaintiff?

I need to cross examine the plaintiff. That’s what brian did. Habeascorpus has never been suspended no matter what you guys want to believe.

Caller: you were talking about rule 12b6 is that FRCP?

A lot of states have that same thing. All it means is we totally agree that everything you said in your lawsuit or your complaint or your claim is true. But we think we got a damn good reason why we did what we did to you and they’re supposed to come by with the reasons. They could just say 12b6.

Once they agree that everything is true they cant come back and say to me in my claim well how about we go back on your claim and how about we discuss line 12. no, you already said everything is in my claim is true. You already agreed to that by saying 12b6. The only thing were saying now in 12b6 is we had a damn good reason for doing what we did to you and that we should not be held liable for compensation for any harm injury or breach. So please 12b6 me because that gets rid of... now my claim is gone, its done. I don’t gotta bring my claim one more time because they agreed everything in there is true. The dollar amount is true, why they did what they did to me is true.

If a boy fell into reservoir you jump over fence pull him out give him mouth to mouth he wakes up and freaks out and runs away, you jump back over fence just as cop shows up and says you’re a terrorist. Yes its true i was in reservoir but had to save kid. Wheres kid? Ran away. Tell it to judge. Even though you did wrong you had a damn good reason and unless you have a third party impartial witness to say... if you said its true that you saved the boys life the state, the government , homeland security, cant come around and say well where the hell is the boy? You don’t have to worry where the boy is. You have to prove I’m lying. I don’t have to prove there was l boy there you have to prove there was not a boy there. The burden of proof is on you because you are prosecuting me. You say i did wrong. I’m saying the boy ran away, i am innocent of any wrong. Well since we couldnt find the boy you’re guilty. No no no, that’s the way it works in france. That’s they way the amanda knox family had to prove in italy that she didn’t hear her girlfriend screaming it took an hour to kill her. She said that’s ridiculous, how am i supposed to prove i didn’t hear her? Everybody said well of course you heard her screaming she screamed for an hour. The neighbors heard her screaming. I didn’t hear it i slept right through it. Well you’re guilty because you had to have heard her. Her parents came back to the us and said that was the most ridiculous line of reasoning and logic ive ever seen.

Im innocent not 'guilty' i don’t even know what the word guilty means, I’m innocent ive done no wrong i don’t play this are you guilty not guilty. What? Guilty not guilty? I’m a man, my name is not 'guilty'. Are you guilty? No, you can call me karl. Are you not guilty? Not guilty? That’s even crazier than guilty. Who the hell would name their kid not guilty? My name is not 'guilty.' what? Are you saying i done wrong? … I’m not accepting any of these silly titles or silly roles or silly positions you want me to maintain. I’m not doing it. I’m a man. are you saying i done wrong? No no are you guilty or not guilty? I’m a man, are you saying I’m a man and ive done wrong? Yes or no? No I’m not saying you’re a man and done wrong of course you’re not you’re a man in a black robe you cant say ive done wrong cause your a guy in a black robe. A man can say ive done wrong. But a guy in a black robe cant say ive done wrong. … what’s guilty look like? Is it six feet tall? Does it have a tail? What am i an ox am i a zebra am i a guilty? What the hell is that? Define guilty.

1:43 You guys believe that you believe that you know what they’re saying. You believe that they’re talking to you man to man and they’re talking to you in pure legalese and you’re stupid enough to converse with these people. I called dan a little while ago and he was saying the car was already in the driveway and the policeman walks up to me and starts telling me get back in the car, why don’t you tell him gip gop didly oop and the policeman will say what the hell are you talking about? Just say gip gop giddly oop. You show me where the law says that you must speak whatever the hell he speaks cause he is their under official capacity operating under a code. So i don’t know what donkey kong he is playing by but I’m not playing donkey kong. I am not operating under a code at that time. I was acting as a man so how am i going to be held liable for saying gip gop giddly goop? Well that’s not the proper response. To that code its not the proper response that’s right. But you start giving proper responses donkey kong says hit the joystick three times you jump well the cop hits you three times you jump that’s a proper response. If x equals y, y equals z go to x go back to y. I’m not playing this silly game with you.

A lot of people say if the cop tells you to do something say is that an order? Yes. Thatll be fifty dollars.

I want compensation for that order. He is gonna get compensation for following orders. …

1:47 there’s no law that says you have to speak fluent english to a police officer...

people say that’s resisting arrest. Resisting what arrest? Resist means to stand up. What do you mean? I stood up? Judge says well you resisted arrest. (Resistance means stand up.) What do you mean i stood up? Stand up what? Well you resisted arrest. How did i resist arrest? (Resist means to stand up.) You mean to fight back? Do you mean i fought the cop? Why are you saying i fought the cop? Resist just means to stand, like to stand up to wear and tear or resists water, stands up. How did i resist anything? So i stood up? That’s a crime? You can throw their own words back at them.
That’s why i wrote dictionary, look at all the variations of the same word. This is a common mans word, this is what the common man believes but look at how they perverted this word, twisted, perverted, misdirection... id say do you mean this when you really mean this? Are you trying misdirection? Are you trying to defraud me of my rights? Are you trying to convince me that i am something that is not true? When i got to fifty words i was amazed when i got to one hundred words i couldnt believe it and now I’m up to like thirty four hundred words. 1:49 if you know fifty words youll get it

1:54 what do you think of insurance?

Its great. Depends. Proof of financial responsibility.

1:56 people cry about the government . The government is just a reflection of the people. [damn, i knew i shoulda never voted for the fed res act]
1:58 judicial act 1793 clause 31 [no statute of limitations on a man]

google term of court.

2:00 you were in error for you answering to begin with that day you made a mistake answering as the defendant because you did not have the capacity... or you were not the defendant. You’ve just been made aware holy cow I’m not the defendant, holy cow I’m sorry i wasted this courts time

2:01 you had ample time to put before them that you are not who this person is, this fiction is. This character is, you had plenty of time to clarify to them, but you never did.
2:36 is anybody making a claim i did wrong? They say yes. Well where does it say in your code that its wrong? See in their code they never use the word wrong. Wrong is a common law term. A man can say another man has done him wrong. But the state government cant say a man done wrong, that’s ridiculous. Man created the state government . How could the creature say [to its creator you done me wrong]... how could you say god did you wrong? Lets put it that way. How could you say god you did me wrong. God is laughing, okay junior go play. I will let you know when i do wrong. You don’t tell me i done wrong. I will let you know. I created you ahole. Its like saying to your mom and dad, hey mom you did me wrong, you think your mom is gonna care? Like yeah so what? I do what i want. I make the rules around here.

2:37 especially if you don’t have a driver license man. to me if you aint got a DL how can they hold you

bound by the rules... i aint got a DL how can you hold me to those rules? I must have a driver license or what? You’re going to take my driver license away? I don’t have one. What are you going to do to me? I don’t have a DL? So i travel without a DL, and? Are you telling me a man cant go from point A to point B? Watch this judge, take a step to the left, or right, and say did i need a license to do that? I went from point a to pint b, did that hurt anybody judge? no. Driving my car from point a to point b, did that hurt anybody judge? He will be like well that’s not the point. No that is the point. Watch this judge and then you move back to where you were, i just move from point b to point a. did i cause any harm there? no. anybody gonna make a claim i done anything wrong? Well no. who is making a claim that driving a car from point a to point b caused anybody harm? Well you could harm somebody. Yeah well i could blow my nose and have a heart attack and die. Who knows? Conjecture aint a crime. You cant conjecture that all black guys because 99% of bank robberies are 18 to 25 year old black men so we cant let 18 to 25 year old black men in banks anymore because they commit 99% of the bank robberies.

You cant just stop everybody. Its the same with a driver license, what do you mean if i don’t have a driver license i can get into an accident? So you’re saying if i do have a DL i wont get into an accident. Its circular reasoning, its ridiculous logic.

Caller; can i speak to the judge on pretrial regarding these things asking him about the...

you put it on paper and hand it to him. Mail it to him 3 or 4 days [before going in] so he knows that you’re the smart ass that’s going to be in front of him. You gotta give him fair warning. You gotta put it in writing. You gotta put it into your case so he sees it. …

don’t say a thing. Its his court. Its their case against you. You let the paper do all the.. you say judge can you answer the paperwork i put before the court? Who is going to answer what i put before the court? See what you did was you presented your answer to the court. You say okay i believe somebody wants me to answer to this wrong. Believe me i don’t think what i did was wrong. Just simple things like that; who is making a claim i did wrong? What did i do wrong? Are you saying i incurred 1, 2, 3, 4 in that i did wrong? Well no it wouldnt be wrong, but that would be what i think was illegal.

Sometimes its illegal for people under 18 to drink. Then it was illegal for people under 21 to drink and then it might go back to 18 to drink. Just because its illegal to do something that means today we feel like it; oh we have feelings and we feel its a bad thing to do. I don’t give a damn about your feelings. I don’t give a damn what you think was illegal. You just let me know when ive done wrong because at one time we didn’t need driver licenses, now we do and one of these days we might not need them again. Don’t tell me what i did was illegal because illegal is like saying feelings, oh i got my tender feelings hurt. Fuck your feelings. I don’t care what you feel like. Did i hurt anybody? Yes or no?

3-9-11 AIB Radio at talkshoe com

1:47 Caller: get it in writing that its suspended. There's your proof that you're not a licensee. The definition of a licensee is one who holds a current valid license. If they've suspended it guess what? It aint valid. If its suspended you're not a licensee until its current and valid again so you're not subject to their regulations. So get it in writing. That's gold. If they've suspended it get it in print.

"It will be noted that the statute provides that every licensee shall have his operator's, commercial operator's or chauffeur's license in his immediate possession at all times when operating a motor vehicle. It therefore occurs to us that it is absolutely necessary for the State to allege and prove that the accused was, on the date of the alleged offense, a licensee, for, as we construe the statute above quoted, it applies specifically to a licensee and unless the person accused was a licensee, we fail to understand how he could be guilty of violating the provisions of this portion of the statute in failing to display same upon demand." BARBER v. STATE, 149 Tex. Crim. 18 (1945) 191 S.W. 2D 879

without a license, you’re not a "Licensee", as per; "Where a person is not at the time a licensee, neither the agency, nor any official has any jurisdiction of said person to consider or make any order. One ground as to want of jurisdiction was, accused was not a licensee and it was not claimed that he was."
0'Nei1 v Dept Prof. & Vocations 7 CA 2d 398; Eiseman v Daugherty 6 CA 783

3:06 melite sent my letter back from sos

3:25 i don’t have a driver license, why? Because i didn’t create the damn thing. Do i have next door neighbors? Yeah. Can i tell them what to do? No, why? Because i didn’t create my neighbors. Do i have children? Yes. Can i tell them what to do? Yes because they are my children. Well the state says you cant do this with your children. Oh you want to bet? Watch me.

Caller; if you do too many bad things sometimes the state will take your kids.

3:26 That’s because you don’t believe they’re your property and you’re gonna let the state know you cant touch my property, you cant come on my property.
Caller: [?]

right and then you sue them like the canadian lady and her husband did. They took their kids and i made a four sentence thing that says i demand the immediate return of my property, ive been robbed and i demand immediate return and they got their kids back immediately.

3:28 i gotta put that vid at my site, the magistrate in england said to the baliff; get that man out of my court room now. And the old man said if you touch me I’m gonna sue you for everything you got. Then the bailiff turned and looked at the judge and said if i touch this guy can he sue me? And the judge didn’t say a F-ing word. And the bailiff said to the judge no seriously if i touch this man can he sue me? And the judge said to the old man I’m sorry if i scared you, i didn’t mean to touch you. I’m sorry and the bailiff turned around and walked away and left the old man alone and the court just exploded and the court cheered the old man. because the old man said you touch me, and you’re a man, you touch me and I’m another man and I’m gonna sue you.

3:32 you don’t meet IN court you meet AT court. IN court means you gotta play by their rules.
3:35 the court clerk circled the word at and crossed it out and wrote the word in because they know the difference between meeting in queens bench and meeting at queens bench.

She finally had to write the judge, greetings bob, is there a court we can meet at and not in?

3:36 i wouldnt actually use their legalese word like joinder, i don’t play their game. i don’t use their legalese words like jurisdiction. I use the word control. Who believes they have control? Who has got control? How do you believe i am a part of this case? How am i part of your case? This is my case. How do you believe that i got involved? Where is the contract that shows I’m supposed to be inside of this F-ing case? Show me. Show me where you believe you have control over me. Show me where I’m subject to your authority. Show me.
Caller; how do i get out of...

because you didn’t know the rules you gotta apologize for not knowing the rules. Like that thing i wrote for the other guy who put that ankle bracelet on [gregg in indiana]. The us Marshalls put this on me. No you put it on you. How did i put it on me? I’m looking at this court order and i don’t see any other signature but yours.

3:38 ...at this time i do not feel this is a benefit and I’m sorry I’m going to have to respectfully decline going to task [class] this month. Hopefully i will see you next month.

Its fine if that’s what you guys gotta do to get bail or bonds agree to all kinds of nonsense but you still got a couple days to say you know what? I got buyers remorse and i don’t want this no more. I want to take it back and get my money back. You wore it for a year two years. Just tell em you’re competent now... he woke up from his stupor. Now he knows what the hell he did. And now he wants to move on cause its no longer a benefit. He thinks its no longer a benefit and its actually causing him harm now.

That he wants anybody else to take this ankle bracelet off his property, off his person [person? Just stick w/property] and do away with it cause at one time i thought smoking dope didn’t cause no harm or doing cocaine was a benefit. Now i realize oh my god doing this stuff is killing me. So you wake up. You live and you learn. Boy was that a mistake to put that ankle bracelet on me and agree to all these stupid rules. What the hell was i thinking? I didn’t cause anybody no harm. there’s no injury here. Get your stuff off my property... if you don’t get it removed in 24 hours I’m gonna remove it and you’re going to get a heck of a storage. You are going to pay for the removal of this.

[first letter he admitted his mistake. Second letter he wrote, without karls knowledge, he wanted to sue them for what he did to his self. Totally contradicted the first letter.]

you gotta hold yourself liable for what you did and you lived and you learned and now you want to move on. That’s what people always say to me; how do i get all my money back from the irs from 57 years ago. Dude you lived and you learned and you moved on. You’re not gonna let em do it again toy you are you? no. you lived you learned you move on. Don’t worry about what you did to yourself in the past. Nobody did it to you. Nobody put pen and paper in your hand and write that stuff to the irs. Nobody told you to take out a mortgage, nobody told you to use that credit card, nobody told you to do that driver license, nobody told you to do that stuff. Nobody ever knocked on your door and said I’m with the irs and said have you filled out your 1040 form this year. Who told you you had to fill out a 1040 form? Your mom? [no my dad, who drug me to dmv to get DL i didn’t want at 16, same year his partner said “you got to get a social security number or you cant work here and dad just shrugged].

3:44 if you never had one [DL] how can you give me a ticket for something that i don’t believe i have to have? Well we believe you need it. Oh really? Are you going to tell me i need to believe in santa clause, jesus, driver licenses? What else are you going to tell me i have to believe? The gov cant tell you what to believe in. if you don’t believe what we believe were gonna give you a bad day. Oh really? If you want to use a case that is the west virginia board of education versus barnett 1943. [see DL note below]

3:45 you didn’t cause anybody harm with your beliefs, they cant hold you liable

3:51 caller; this is a response to contract for jury duty and can be used for a ticket also [goes on to about 3:59]

3:59 somebody sends you something in the mail, that’s not a contract
why not give them jurisdiction and say you want to order me? Fine. I will appear at your hearing and i want a thousand dollars.

4:00 what if the judge orders you to pay a five hundred dollar fine. Judge i will gladly take that five hundred dollar order and i will hand you a bill for a thousand.

4:08 caller; they’re not gonna answer one of those questions [read between 3:51 and 3:59] and there’s a lot easier ways to get out of jury duty. [check the box that says not a us citizen, worked for me and you’re telling the truth].

4:10 asking forgiveness is not pleading.

4:15 that stuff you just shot into that drip bag its got bubbles in it and i heard you cant put bubbles in it. he said oh its only going in your vein not your artery, youll be okay. [never heard that before]

4:24 caller; when you don’t pay the tax they put liens on your house.

Yes because you’re the one who took pen and paper in hand and decided to engage in intercourse with these people.

Caller; you never write back to them they cant put liens on if you ignore them?

You never say 'they' cant put on it. You say who is the man or woman that is putting a lien on my house? No its the sec of state putting a lien on your house. You mean bob is putting it on? And then you write to bob. Bob are you putting a lien on my house? And he will say no the sos is. No no no no no. Bob are you acting as the sos? Then bob you are doing it. I’m going to hold you liable bob. See what I’m saying? You’re going to go after the man.

anytime that you find out that somebody has a lien on you, you got a right to call a hearing and say who is the man who is making a claim against my property? Irs is not a man. so that lien gotta come off now. And that’s what i order that that lien be lifted now.
Caller: if you’re at a point where there is a lien being put on your home have you already confessed that you have income?

No that’s ridiculous. I could lien up you’re home right now. That doesnt prove anything. That doesnt prove that there is any joinder between me and you. Just because i went to the county recorder and make a claim that you owe me a debt...

caller[talking over karl, thanks again]; wheres the joinder?

That’s what I’m saying. You would bring up that issue at hearing. How am i bound to you? Where are we joined? Show me how were bound. And then i have to bring proof of where were bound together and where you’re in breach of a debt. … the matter before this court is the matter of a lien over property located at this address.

Caller; and you could even do that for property taxes if you wished. I know you and i don’t agree on this subject.

Yeah i definitely don’t agree on property taxes.

But as a man i could require that right?

4:28 yeah because to me that’s an oxymoron. How could you have property and taxes, there’s no such thing. If its property its exclusive to me above all others in society, how could anybody say i possibly owe a tax on [thanks boombender, why wait till the last three words when you can step on his tongue in the middle]

caller; so when someone says do you own property at such and such address.

No i don’t. That’s ridiculous. How could i have property at that address? What do you mean my property? Do you mean like my heartbeat, my dreams, my children? Do you mean the dirt? The ground that i walk upon? That’s not property, that’s real estate. That’s an estate its real. Its real its tangible. Its not property. Property is exclusive to me to [above] all others in society.

The ground and the land are not the same thing. My children are my land. Land means people.

4:31 its just confusing using the word property tax. Is there a tax on what these people would say is a use of community services. County services should be taxed? Okay. Property tax doesnt make any sense to me. Its just a lazy way to say do you want pay for county services. Would it make you feel better if they said were gonna send you a bill every year for county services? Would that make you feel better than the word property tax?

Caller; if you don’t own the house you don’t pay it.

4:32 county services are supposed to be like an open book and if you dispute it, like look our ledger sheets are open to everybody in the county [see note on the CAFR below]. Come and see how much we paid the dog catcher, the fire dept, the road crew. You got a problem paying your fair share, read the books. [come and see how many trillions we have just sitting. See walter buriens site cafr1 . com]

4:34 if i had a health problem id go to the catholic church and say hey look we gave when we could now i need health services, so theyll provide me health services.

4:39 ...but when everybody was making profits on a house... i didn’t see anybody go running to the bank and say i gotta refinance my mortgage, i gotta pay the bank more money cause honestly why should i be the only one profiting? The house was worth a hundred grand now its worth a million, i should cut them in at least another five or six hundred thousand dollars, its only fair because without them i wouldnt have had this money to begin with.
[WTF? Nobody jumped on that? Banks can not loan money or credit. They can only extend you your own credit for which they should get a nice service fee. I can send mr raja's 27 page pdf forensic audit where he signed a $450,000 mortgage which the bank sold 30 times for a total of 93 million [and the UCC says the signer is the source of the funds]. Golly don’t i even cut a cut of my own credit? Nope and you have to pay back 450 plus interest on money we did not even loan you]
4:40 caller... but i would be happy to pay taxes if you can present the one making the claim that i owe.

Karl; id say to you sir there is absolutely nobody is ever gonna make that claim. Bottom line is how much do you want to give us? [what happened to claim trumps complaint?]

4:43 … the hay was getting so high and dangerous it was getting ridiculous. One little fire and my property gets wiped out. [so, conjecture/speculation counts in common law]..

so we got social contract and capitalism in this country a really good balance... its great that we got a social contract and total capitalism so we got a 50 50 balance in this country from being a capitalist country where we can just take advantage of other people and just profit off of it and we got a certain half of the population that says no were gonna keep you in a little bit of checks and balances...

[hummm, must be the same half that brought peace to the middle east, eliminated hunger and disease cause nobody in this country feels violated].

4:44 its nice that’s there is checks and balances in this country. This isnt a pure capitalist country like it happened over there in europe where like only 2 families owned the whole continent...

[jeez louise, everybody owns the earth equally. When a millionaire dies the $ goes back in the pot. Bill gates said he was only gonna leave his kid one million (out of 30 to 60 Billion). I think that’s okay, as long as 59.9 billion goes back in the pot. As long as twenty five people starve to death every minute, nobody gets to pass on fortunes. duh]

4:51 i asked him to produce the instrument that compels me to perform?

Thered be a title. He would whip out the title to your property and say here is this not the title to your property?

I don’t know, is it?

You tell me? Do you have your property in allodial status?

What is that?

Can they tax you?

They can try.

Well then its not allodial.

4:52 You’re gonna have to tell them that you don’t owe a debt to any body in your community

call ends 4:57

“you got a problem paying your fair share.”

2-20-13 AIB Radio [NC court part 1] at Talkshoe com

As a tax dept you guys are violating the federal reserve act of 1913 because we're dealing with federal reserve notes which we're not allowed to have.

We're dealing with the state of emergency clause under public law 1, 48 Stat. 1 that says you removed the gold . You removed the way to pay anything. All we have to do is sign the name on the bill, turn it into the tax dept. they take it down to the comptroller of the currency, they trade it in and the COC gives the county credit on that tax statement.

I have a forensic auditor that works for the SEC that I can validate and prove and we've done it already in court, lawyers have been threatened with disbarment, you're selling our signatures. You are securitizing off of our signatures. It isn't the federal reserve note you are after, its the signature.
2-22-13courtpart3 AIB Radio at talkshoe com

37; I can prove to you cause we have a forensic auditor from the SEC. I can show where you are securitizing off of everybody's signature and those fed res notes don't mean squat. The judge said what did you say? We have a forensic auditor that can validate that you are selling our signatures on the open market. The judge's head dropped.
He didn't rebut like the first time. He knew I had answers.

[And lets not forget the grace commissions first page that reads all taxes collected go to pay only part of the interest on the principle of the united states of americas debt. the debt is not mine. It belongs to US Inc. the so-called national debt is so much for every man woman and child and they make it sound like that’s what we owe them when the truth is that’s how much they owe us]
7-18-13 MY PRIVATE AUDIO at talkshoe com

1:03 look up warrant. It equals bond (equals a check). or evidence of a debt. If they issue a warrant you need to let them know, take it down to the treasury for discharge. Now under calif code 26900; 'county auditor is REQUIRED to settle all your debts that you may owe to the county.' [find similar code in your state].

You really need to look up the words they're using. Study the code. In the code is your remedy. They're not applying the code like they’re required. So if somebody has a warrant for you, great. But you're not supposed to bring it to me according to this code your required to take it to the treasurer.
http://www.leginfo.ca.gov/cgi-bin/displaycode?section=gov&group=26001-27000&file=26900-26915

 GOVERNMENT CODE

SECTION 26900-26915

26900. The auditor shall examine and settle the accounts of any persons indebted to the county or holding money payable into the county treasury, and shall certify the amount to the treasurer. Upon the presentation and filing of the treasurer's receipt therefor, the auditor shall give to such person a discharge and charge the treasurer with the amount received by him.

[full faith and credit; good in one state (county) good in all]

3-7-13 my private audio at talkshoe . com [CAFR]
34: caller; they cant order in the real sense because he is coming from the county or the city and those are both private companies and they don’t have any authority over your land.

Karl; you go to mcdonalds they don’t make any money until they take your order. So i don’t make any money until i tell somebody can i take your order. What would you order me to do? So let them make a...give me an order. Hang on a few seconds...

caller; ive gotta tell this story maybe ive told it before so may be redundant. This happened about a year ago i was paying a bill at the city because they do the electricity and the cable and i was just talking to the lady, i was just talking about stuff and i said do you know anything about the CAFR accounts? And I’m wondering if citi [city?] mortgage has a CAFR account. And it happens that the woman who handles the creation of the CAFR account report and her assistant were standing nearby and the lady who makes the CAFR account said oh my gosh nobody ever asks about CAFR accounts and i just created the current one for citi [city?] mortgage and usually they cost sixteen dollars but i will give one to you because nobody ever asks about them. So she gave me a CAFR account for last year. And the lady that was with her who assists in creating that also takes payments at that counter in the city building and i talk with her periodically when I’m in there one time and i was paying the electric bill and we were talking about CAFR accounts and i said you know its really interesting that citi [city?] mortgage appears to be a private company and she said yes it is. And i said according to what ive learned they citi [city?] mortgage doesnt really have any authority over any thing that occurs on any property that it doesnt directly own and she said yes and then she waved her arm as if out to the public and said but they don’t know that. Pretty telling i thought.

[“pretty telling.”are you F-ing kidding me?! How does she sleep at night? That will teach you to tape record everything. Ask her to put it in writing and sign it. You say 'according to what you’ve learned' can you quote chapter and verse? Can you show where its written in their code? Can we somehow rub their nose in it and say why are you robbing us? Or at very least why are you defrauding us? I’m all for paying “my” bills and even taxes, let them take (steal) half my labor compensation to keep the country moving forward, BUT, set off the damned so-called debts like you vowed]. On the other hand how many millions did they make off everything i ever signed and why am i not entitled to any or all of that when their code says I’m entitled to all of it? The remittance/coupon i get from utilities,which tells us how much of our credit they borrowed, IS the money itself, and they will sell in 3 years for 80% so they’re making 180% on that 100 dollar check i sent them and I’m trying to decide between food or medicine or heat. But like karl says live and learn. I worked 6 days a week for 45 years doing the work of literally several laborers and was paid like an illegal immigrant, but hey live and learn. So at my next job i will negotiate better and just be like the lazy clock punchers doing the minimum. Oh wait, I’m 62 w/diabetes and major heart attack, one third of my heart is dead and i can barely make it to the front door. And of course its all my fault that at age 16 dad forced me to get a DL and his new partner said “you gotta get a social security number or you cant work here” after working for dad every saturday since i was 10. but hey, live and learn. Maybe i will have a better life next time around. You’re kidding right? Are we afflicted with stupid after we leave our bodies? Are we overwhelmed by the god drug? Oh thank you master for putting us thru hell on planet dirt please let me go back. Han solo got it right; “no reward is worth this.”]

THE UNITED NATIONS UNIVERSAL DECLARATION OF HUMAN RIGHTS
Article 22. Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality.
Article 25. (1) Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control. (2) Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

3-7-13 my private audio at talkshoe . com

37: They’re a private company and that’s what every government so-called agency is that rod class discovered that as well given what’s from the appellate court judges have written to him and some of the decisions has said all these agencies have no authority. They’re all private contractors and the people that work for them are all private contractees and they’re all vulnerable to lawsuits and that of course lead to the thing about the police in north carolina said they are all private contractors they have no authority, they have the authority of a walmart rent-a-cop and they’re all susceptible to suit and that lead to the uh I’m not sure where it came from but the notice to all of those folks is that they might want to get their private property their houses and stuff all in somebody elses name because they’re all susceptible to suit. They have no immunity because they’re not true de jure government agents.

Karl; well even if they are a government agency once they cross the line and interfere with your rights they’re no longer sovereign immunity existing even on the public side. If you’re a man you have rights. A public official took an oath of office and hes bound by certain rules or conducts. I’m not. So if he crosses the line and interferes with my rights in any capacity, whether its a private capacity, man to man, or capacity of public figure, hes still susceptible to suit.
///
///
9-19-13

My Private Audio at talkshoe. com Dean Clifford (1st half) & Karl Lentz (2nd half)

[Garbled words, scriber's comments in brackets. Addition to original scripting in green]

1h:52m Karl comes on.

2:00 the United States of America versus Karl Lentz. Oh lovely! Put the plaintiff on the witness stand so i can have them testify in open court of my wrong. That i did something wrong to you the United States of America, make them appear. Oh he's not here? Oh well then I am going home. It’s that simple. I mean that's it, I am done. And like the person in New Brunswick said the crown came out and said we are scared shitless. Who wrote this? Yeah it says you must appear. If you don’t appear you have no case.

2:03 have i done a wrong to a man? Who's gonna make the claim? Oh the United States of America versus me. You mean i/ me the man did something wrong? Well no me-light did. See they now have to explain to you there is a difference... Like their secretary of state explains to you there's a difference between you being a man and being me-light. That secretary of state will split.

He explained there is two yous. There's you the man and you me-light the petitioner. And you're the one moving the court as petitioner. They don’t have to appear. They can appear as an attorney because you're the one moving the court as a petitioner. The IRS does the same thing. You become the petitioner which is hysterical. The IRS doesn't have real people. You do and you have to prove that they did you wrong. Good luck with that.

2:07 every time somebody from the GOVERNMENT or county compels me to do something that’s the first thing that comes to mind, i ask; who's the public servant? And they don’t know how to answer it. That one time i asked that woman from the county and she said you. I said you better think again. And she had to call her supervisor.

If she asked you a simple question; are you a citizen or a resident of Los Angeles? Then you are subordinate to her. But as long as you don’t answer that question... Just say what does that have to do with anything? If a judge or cop asks you are you a resident of Los Angeles County or are you Angela or, are you the defendant? And you say yes then he's got jurisdiction over you.

You say how is that relevant to the matter at hand?

2:09 where’s the law that says i have to fill out a 1040 form? It has to be expressed. It can't be implied.

Well you failed to file. Failed to file what? My nails? It can’t be ambiguous. It won’t be upheld in court.

2:12 caller; W2 i know is for private contractors.

That W4 says if you believe you don't owe taxes write exempt. No one can tell you what you believe.

If somebody comes to you and says; no you are not exempt. Who's talking to me, Bob? Is that you Bob? No no I am the accountant here. You are not going to hide under the cloak of being an accountant. You are going to be uncloaked and you are going to tell me, man to man, that I am not exempt. You put that on a piece of paper; Bob a man, who acts as an accountant sometimes, says he believes that I am not exempt. And Bob didn’t want to sign this. Put your signature where your mouth is. That way you hold them liable.

I just go right to saying I am exempt. I never go past the W4.

2:20 bring the law, not code, into court. They'll never do it.

2:23 when you move the IRS you are the plaintiff. You are not the defendant. You are the petitioner.

2:24 the GOVERNMENT can’t claim property.

2:25 me-light been sending correspondence back and forth [to secretary of state] for years and they never responded. I wrote something for him and they responded same day. And at the end it said yours very truly and whatever his name was. What he is saying is truly i am your public servant; let me know if there is anything i can help you with.

2:29 do you believe i am 'you'. Do you believe there are 2 of me? Do you believe i am you? So you are holding that man personally liable and in his capacity as an actor for the state because you called him a plural; are you. So you’re holding Bob as a man and a GOVERNMENT official are you claiming i am you. Not you like Bob but you like Karl Lentz and a man. It’s hysterical. The judges love it, they laugh their asses off.

They know only a man can have a belief, so they know i stripped him of his public status and brought him down... or up, to the capacity of man. I make a small case i so i is in his full capacity. So when i make a lower case i, I am saying there's only one i on the planet is man. And you. Are you saying i am you? Are you saying there are 2 of me? Are you holding me as Karl Lentz and as i a man? It just makes them laugh. The judges know what I am doing. They laugh their asses off. Holy cow this guy is a player.

They say this is really good. Because it’s like double speak. It’s exactly what they do to us.

2:31 caller; there’s no reality in court.

It depends whose court. It’s real to me if it’s my court. They don’t allow me anything. I did a whole show on who is this magical they?

They are coming after me? Who? The IRS. I’ve never seen an IRS, what does it look like?

My mom worked for the IRS. Please sign this that i owe money. No GOVERNMENT agent will ever sign. No attorney will ever take the stand.

2:37 they don’t got jurisdiction over i, they have jurisdiction over you.

Caller; if i show up at your house with a uniform and a gun and i say you have to let me in your house

On Angela’s show call # 198 i explained when the deputy came to the house he had a levy and a warrant of debt and he was going to levy my sister’s property. I said oh lovely. Do you have a warrant there? Do you have a bond attached to that warrant? Because you know you are out of your jurisdiction, right. You can't leave your jurisdiction and wish to enter my jurisdiction without a bond. So if you don’t know these simple rules... you could say these people are evil... when i got done talking to the sheriff's deputy he said God bless you sir i enjoy talking to somebody who knows the law.

2:39 the only law is no harm, no injury, no breach of contract. That's the law. The other stuff you’re talking about is statutes and codes.

And everything else is void for vagueness.

That’s right. Vague and ambiguous, can be interpreted in many ways. It’s not expressed [it’s implied] my name is not on a contract anywhere. How can you hold me liable? You can't. Let me go. I am going home.

The first call i had with Angela i said i don’t know if i can talk for 2 hours because the law is it’s so simple

It’s scary. When you read stuff i put in the court, its 2 sentences, 4 sentences, 6 sentences max.

Who’s making a claim that i did wrong? Well the GOVERNMENT said you had a breach of a firearm code. I said well great. How bout we put these 2 sentences before the court? When the plaintiff will appear i will be glad to appear as well. If the plaintiff fails to appear and i appear I am going to have a scheduling fee. You are going to pay me 10 thousand dollars if the plaintiff fails to appear. Now, are you still sure you want me to appear? Yes or no! No. I am done. So can i charge my friend 50 grand for writing that for him? I don’t know. Maybe he'll give me some doughnuts or something [terrific. Karl Lentz will work for doughnuts! Do they have to be Krispy Kreme?].

My approach is there's no money to be made.

This is why the legalese society prior to like 1900, there was no need for lawyers because your grandfather and great grandfather knew what I am telling you now and this country hasn't changed.

It was like 1915 all these statutes and codes started to skyrocket and everybody having to answer all these silly ridiculous complaints the GOVERNMENT was filing against them.

I ask everybody what form of GOVERNMENT we have in this country. And everybody gets it wrong.

Callers; it’s a republic.

No. its self governing. This is the great experiment of the self governing. This is what was called anarchy. There was no leader. Everybody was supposed to have the self determination, their own rights, to move and perform in whichever way benefited them the most. But, at that time we lived under a massive Judeo-Christian belief and ethics and [garbled] in this country and we all depended upon our neighbor for survival. We don’t even know who our neighbors are anymore.

The GOVERNMENT got bigger when the ethics and moral value of the people collapsed. So the bigger the GOVERNMENT is a reflection of the people it rules. When we had a whole Judeo-Christian background we didn’t need people policing us and we knew there was only 1 butcher, baker, candle stick make in town and if you didn’t pay your debt to one of those guys, you weren’t gonna get credit nowhere in that town. And the next town was 5 miles away but it took you 2 days to get there. Now if you screw the butcher you just go 60 mph to the next town and establish yourself over there.

2:44 this country has been around for 500 years. Everybody thinks 200 years. But the laws that existed prior to the constitution, if you want to read the savings to suitor’s clause in the 9th amendment, those laws still hold true. You can bring those laws into court anytime you wish. But the only problem is we are a [sounds like; better] people now. So we're gonna try to rely upon turn the other cheek and forgive thy neighbor beliefs that we had for the first 300 years like we did in this country, we could have a hell of a mess in this country when people understand what I am doing.

2:47 caller; is there a requirement the party must appear in court?

Which one? The plaintiff? Oh yeah the plaintiff must appear. If you are saying somebody did you wrong you have to appear in an open forum for the whole world to see you point to the guy who did you wrong. So that way if you are lying they get to kill you.

Caller; is there a requirement that the defendant have to appear?

No. he can appear by proxy, best friend, next friend, whatever, an attorney. He doesn’t have to appear.

You don’t want a default judgment like that. You want to haul his or her behind into court. And you can get the sheriff's department or US Marshalls to drag them so they can’t say well my mom had cancer, or i was lost on Gilligan’s island for 7 years, I am sorry i didn’t appear at the time but circumstances beyond my control. No, you want that guy hauled into court so you can point to him one more time in open forum and say I am claiming you did me wrong. Now, you are going to say yes or no or forever hold your peace and silence is tacit acquiescence to the wrong. Now are you hearing this in open court? Do you have anything to say for yourself before we pass judgment? And you give him his final opportunity to speak now or forever hold your peace. So no you don’t want to go for a default judgment because it could always be overturned.

Who wrote the rules? I didn’t. If they say it’s a simple rule and everybody abides by it. Who is this everybody? I am a man. I don’t abide by what other people write. I only care about what i wrote. Now if another man wrote it you better believe my signature better appear somewhere because if you are not going to hold me liable for rule 17a or rule 1 or rule 2, you are not going to hold me liable to any of these rules unless you show me a piece of paper i signed saying i will hold me liable to these rules.

Caller: well they’re gonna say that you voted or have a driver’s license.

First they have to find somebody to swear i was there at the polling station. First i want them to prove that. How many times is there voter fraud? How many times in Chicago did dead people appear and keep voting. Just because my name might have appeared on a voting list doesn't mean i actually voted.

Can anybody verify under oath or affirmation i was there?

Caller; they have the voter registration you signed.

You are still going to have a 3rd party impartial witness to come forth in open court under oath OR affirmation, not oath AND affirmation, everybody writes both.

2:53 the plaintiff must appear. Not will appear not shall appear. Must appear.

Caller; the W2, there's no signature on that. They send it in the name of the alleged employer. The IRS says well Safeway says you have income. Really! Are Mr. and Mrs. Safeway around because i got a few questions for them? And there's nobody that’s gonna say you made any money.

No but like i said nobody would even engage with you. The GOVERNMENT would not even talk to you, because they know exactly what you are going to do with them, because you’re going to hold them personally liable. You go hey who am i talking to again? Bob, how you doing Bob? You claim to believe...because he knows what the word believe, and he knows what the word claim means. I am holding them personally liable in the capacity of another man to man.

I explain all those words only man can use; require, believe, claim, wish. Public officials can't use those words. They’re not stupid like us. They know these 10 basic words. We don’t know them. And that's why i do a show about one word. It’s not request it’s not demand it’s require. Certain key words the judge is looking for in paperwork. If you make a mistake and use the word request what a relief for the judges and lawyers. He's stepped into our world. He’s not talking like a man. He gave us a way out. This is our loophole. Thank god he uses legalese. Thank god we don’t have to answer him.

They turn you into a defendant or petitioner or something other than a man. That’s why i say don’t write more than 2 or 3 sentences because you are going to f up somehow and you’re going to lose your standing.

Do you believe i am you? To normal people i sound like a retard. But to a lawyer or a judge they say wholly crap this guy knows what we’re doing to him.

Caller: did you ever [sue] for a GOVERNMENT tort claim against agents of the GOVERNMENT ?

I would never have used all those fancy words because there's no such thing as tort. Has a man caused me harm? Has a man injured my property? Oh yeah. But would i say the word tort? No because you just lost your status as a man and you dropped right down into their legalese world.

Use REQUIRE, not request …..

They can only interfere with your rights; they cannot trespass on your rights. They can trespass on your property and interfere with rights... there are certain phrases that you gotta get dead on cause just a little bit wrong you gave em a loophole...

2:58 the supreme court doesn’t make laws. It’s just opinion. It can’t control anybody [esp. lower courts].

They make a ruling, an opinion. Take it back to the lower court and they don’t care what their opinion is. The lower judges, just because they win on appeal? No they don’t have to overturn their ruling.

Make the claim. Don’t use any of this [legalese] non-sense.

Sorry i placed myself here, thought it was benefit

3:04 US can't make a claim

3:07 use lower case i to indicate self as man.

3:09 all state courts are common law courts, pulled off us courts GOVERNMENT web site.

This is a common law nation of the people have the right to habeas corpus. Everybody thinks it means i want to take this man’s body out and set him free. All it means is [another story to explain; somebody who is accusing you of doing wrong has to bring you before court and make their claim in court. You have the right to cross examine the person who’s making the claim they were wronged. And then you have the right to trial by jury. [When i find a longer way to explain this i will alert Guinness book of records].

3:14 when it’s the United States versus you, obviously it’s not going to be you that appears it’s going to be the i that appears. Do you believe i am you? You are in error. I am i, not you. I am a man. So who is making the claim i did wrong. Right there it’s just man man man man man, common law, boom I am done

[boom? I thought he didn’t use legalese?]

3:16 legalese is a trillion dollar industry. If we told everybody how simple it truly is, it would go to a million dollar industry.

3:18 they don’t have to speak english to know when they’re doing wrong.

Like one man said you have to spend thousands and thousands of hours [studying their codes]. What? Are you kidding me? What? No! I am trying to get people in and out so fast so they can be with their families and go back to their life. You don’t have time for this legalese nonsense. Get these people out of your life as fast as you can.

3:21 caller; when you go into court and they normally they would say Karl Lentz, is that your true name sir? How do you respond?

I would say who's asking me the question?

The judge.

I would say who are you? Are you asking me a question?

These folks know what i am doing. You have to be deadly accurate with what i do. If you’re off by a little bit you’re going to lose your status and they’ll run over you. Are you asking me a question? And he says yes. I say oh good. I am talking to Bob now or I am talking to the judge? Which one of you am i talking to? He says the judge. Well I am neither the defendant nor the plaintiff so there's nothing for me to talk about. I am a man. My name is Karl. Now what would you like to say to me Bob?

Caller answering as judge; hi, I’d like to know if that is your true name? [He didn’t get it].

What I am saying is first I am going to make sure i get joinder with him. Is a man, am i talking to Bob? He’s gonna say no I am the judge. Well I am neither plaintiff nor defendant so you have no jurisdiction over me and I’ll talk to you man to man...
Caller: sir we still need to know what your name is. [Still ain’t getting it].

We who?

The court.

The court is the prosecutor. Are you the prosecutor?

No I am not the prosecutor.

Well then the prosecutor remains to ask me that question. Wouldn’t that be more appropriate?

Well I am the judge and I am asking for me

Are you prosecuting the case against me?

Sir if that’s not you then I’ll put out a warrant for the arrest of Karl Lentz.

That’s lovely. Good. Will that be an order? Will that be an order from Bob? Bob is that your wish? Is that your order Bob? Are you gonna order a warrant Bob?

The warrant will be going out from the order of the court.

I don’t know if you understand this; the prosecutor is the court. It’s his case.

There ain’t a prosecutor in this case.

This is funny when you’re saying this stuff because first of all you put the paperwork in the court way before you opened your mouth. So as soon as the judge and the prosecutor, who is trying to move you, a man, into his jurisdiction under their control, they’re reading paper. And they’re going holy crap this guy is good.

My Talkshoe Show # is 127469 [early august (2013?) Sentencing next day, wrote him 3 or 4 lines

I did this with a guy in Indiana. Gave him 3 lines. They called him up first. Younger prosecutor asks older prosecutor are we going to have to answer these 3 questions like; a plaintiff must appear. He said we’ll see.

Judge asked him if he wished to cross examine the prosecutor who then asked for 30 days and he [mistakenly] allowed it. He didn’t know how to wrap it up.

3:27 are you talking to me Bob?

Yeah.

Really? So it’s man to man here right?

No I am a judge.

Oh, so you believe I am a defendant?

Well yes.

\well then I am talking to the man because only a man can believe. A judge doesn’t have the capacity to believe any damn thing. A man can believe but a judge has certain duties, rules, and responsibilities in which he must maintain a position.

You guys gotta start separating them into two separate entities just like they’re doing to you. They are trying to combine...they’re trying to get you... they’re not explaining to you that you are two separate entities.

3:29 you’re showing them that you’re a man and you’re ready to settle a debt and you’re ready to compensate anybody for any wrong. And i don’t care if i had ten thousand pounds of cocaine in my car. I am ready to compensate any man who believes i have done him wrong. They said well you violated federal code 18 3... No no no! That’s a code. That’s a criminal complaint. I am not here to answer to a complaint. This is a common law nation. This is the common law; any harm, any injury, any breach. Is anybody gonna come forth and bring the law before the court of harm, injury or breach. Yes or no! I will answer to that and nothing else because the plaintiff must appear then... if you want to say title 18 ten thousand pounds of cocaine can’t be in my car. Oh great. Then the plaintiff must appear.

3:34 ...the only one who answered the tribunal properly was the attorney. And he just required of the court... when you require of the court, the other side, only a man can make a requirement, i require leave of court. The man has to have leave of court. They can’t say no! It’s not i request leave of court, it’s not i demand leave of court, it’s; i require leave of court. I require. I am a man, require. I have this right. It’s not up for debate. It’s not a privilege. It’s; i require.

Okay what do you require leave of court for and how long do you require this leave?

I need it long enough to have pen and paper before me because i have not known the charges that are before me at this time. I am just telling you what the attorney wrote back in 1679. I am just spouting out the same nonsense that he spouted out. Is there a man going to make a claim known tonight to me, is he present in court? Is the prosecutor here, because he must appear to move his claim against me. Who’s moving the claim? Is he here?
3:37 every time you go into tax court you are the plaintiff and the IRS is the defendant.

ORDER

3:39 Bob are you trying to put me in jail? Why are you arguing with the judge? You’re supposed to be man to man. Where do you believe you have any jurisdiction or control over me Bob? You’re a man and I am a man. Who are you to tell me what to do? Have i caused you harm Bob?; are you trying to move me Bob? Are you trying to order me Bob? Go ahead and place an order with me Bob. Well it’s the order of the court. No it’s the order of Bob. Is Bob ordering me to do something? Or is it the order of the court? When you go to McDonalds and place an order for 5000 happy meals, who’s placing the order? Because I am gonna hand you the bill [come on folks and donate so Karl doesn’t have to moonlight at McDonalds]. Well the court is going to place the order. Oh really? Where can i send the bill to? Who’s the court? I need a name. I need to hold somebody liable for placing this order here. Who’s ordering this many meals? This is insane. The court is. I am gonna need a name. I am gonna need somebody who’s liable for the actions or inactions of this said court. Who’s this court? Somebody’s gonna be held liable for passing an order and somebody is going to ask me to carry it out? You are going to place the burden of an order on my shoulders? And you’re gonna want me to carry out your order? No no no no, no! IRS isn’t ordering anything. Department of justice ain’t ordering nothing. Who is placing this order? Who is opening up their mouth and who’s uttering this? Who’s making this declaration? Who’s making this statement? Who is going to be held personally liable, financially liable, for me to carry out this order?

Vin diesel movie; it’s the order of this court 15 years in San Quentin and he went. I would have said [yes or no] is that the order of the court? Okay good well judge I am going to require a million dollars a year for 15 years and since i don’t know you you’re going to have to put it in some form of a bond and i want it held in escrow somewhere and i will carry out your order.

I require leave of court. How long? Long enough for paper and pen.

I don’t speak to the black robed one. I put all my paperwork before the court which is the prosecutor the guy who’s moving a claim or complaint against me. And I am saying to him, will you take the witness stand now and will you point a finger across the room and will you say I’ve done wrong? Yes or no? Will you or will you not do that? Will you or will you not afford me habeas corpus? And everybody in this country, except Guantanamo bay, has that right.

It must be a man who makes the claim.

If we lived in France, if we lived in Italy, you guys are fantastic. But we don’t live there. This is not a civil code land. This is America where your great grand pappy kicked ass and he didn’t read or write English, he knew absolutely no citations, no codes, no precedents. He knew nothing but right or wrong. We still live in that land.

3:51the 3 lines.

Dear Andrew [prosecutor], greetings, at this time i, Brian a man, do not have access to more than thirty dollars a month. Is there anything else of value in which you will accept as payment to a debt in which one; you claim is true and two; you believe i owe to you and three; you declare is now post due. i require of you a prompt answer as i believe you wish to move your claim against my person into open court.

And then it just says … verify as true... in open court on this day of twenty-third of July 2013,

Brian x smith

3:56 i exist and god is true. i cannot testify to anything else. Same way as GOVERNMENT has to act.

3:59 wrote county tax, wrote him back same day.

You have to be ordered.

I’m going to carry out your orders and you are going to compensate me

Anybody places an order upon my person, I can demand compensation.

8th amendment no slavery no involuntary servitude

search; proof of financial responsibility, see how Secretary of state views it. Instead pay it into escrow and save that but have to give assurance to compensate any injury.

3:59 the IRS doesn’t send you a bill. The county doesn’t send you a bill. Susie, a woman, who works for the county of Los Angeles is sending you a bill. My mom would hand you the bill that the IRS believed you owed. All you have to say is sign it. And she’s not gonna sign it. She always said i can’t sign it cause its fraud. Listen to my show. Do you remember Carlos he owed 68-69 thousand and 7 years of back taxes on a 1.2 million dollar piece of property. I wrote to county tax assessor Los Angeles County and she got back to him that very same day. And she said to him were kinda busy here in la county and well get back to you in 2015. You know why? Cause 2015 she will no longer hold office... so you were calling her out asking her; do you believe that i owe this tax?
Whether you owe it or not is irrelevant. All you want to know is who moving to compel you to perform? The 15th amendment is one sentence upon this land there will be no involuntary servitude or slavery. So anytime anybody is compelling you to perform it has to be voluntary. You don’t have to volunteer. Who is trying to force me to volunteer? Who’s ordering me to do that?

When the judge goes into court they say all rise. You say to the judge is that an order? Yes. Good. You write that down that will be 500 dollars. Take your hat off. Is that an order Susie? Yes. Okay write down taking hat off 500 dollars. Approach the bench. Is that an order? Yes. Oh good I am making an itemized statement of the bill. Because i don’t want controversy between you and me but believe me you will pay this bill. If you’re ordering me to do something i demand compensation by right. But if you’re a defendant or plaintiff, then yes he can order you.

Search; proof of financial responsibility, see how Secretary of state views it. Instead pay it into escrow and save that but have to give assurance to compensate any injury.

4:16 a man has a right to go from point A to point B. i don’t use the word travel. I use the word ride, i use the word, convey. I am done. i talk like my grandfather. I got the right to go from here to there. Period. As long as i don’t hurt nobody what the hell is it any of anybody business but mine.

4:19 when i did the letter the IRS said we are supposed to have trial on the 28 of august; we will do it sometime next year.
….bring the plaintiff forward [and] point across the room... well were waiting for him to confess.
He had this 32 page indictment. I could not find the way out on the first page. I usually find a way out in the first paragraph. On the second page fourth line down were my four key words. Lovely, i got a way out for this guy. There’s the four ambiguous words and he went to get me a cup of coffee and he had rod class at his house for 10 days, he didn’t even sit down with the coffee. I said I am going back to the motel. Dude I am done. When can we go see the feds? .. I flipped thru the other 30 pages to see if they had an impact statement or if they actually had itemized statement of the debt, or the bill, and they didn’t. I am so frickkin done. Two of the federal felonies were the stuff that stuff rod class put in for him and i got that taken out in half a heartbeat.

Tax lady asked me to be a speaker.

[Kenny and one another talked about this on a not a citizen call and he said he was friends with rod and would contact him to find out what was in the letter that got him off [obviously speaking as though rod's stuff had gotten him off].

4:22 the United States of America must appear.

courtofrecord at gmail or thru broadmind . org contact page i will get an email alert on my desktop.

4:23 you were speaking of a surety bond. Is any of that birth certificate stuff real or is that...

It would be nice if we issued it. If we were the creator of it, but since we’re not the creator of it, since we’re not the issuer of it we have no right...i told dean that back in November. Do you understand that you’re using their code? Do you understand that that is like theft of intellectual property? Like Microsoft has licensing, you can’t just use their code in your works or your creations. So all this paperwork that you’re putting before the crown in Canada, do you realize that when you’re actually using their code that is actually theft of intellectual property, that it’s all trademarked and licensed? Do you realize you are using somebody's property without their consent? Do you realize they could hold you liable? We didn’t create that. It was given to us to use as a benefit. It was a gift given to use to use or not to use. There’s nothing in law that requires us a man to have the burden of whatever birth certificate [garble] legal person.

All I am asking is can it be used as a surety bond for the infant?

No. we don’t know what the true value is. If somebody will accept it for value, oh god bless em. But this is the definition of money; money is whatever 2 people agree have value. All money is a medium of exchange.

///
9-21-13

///

9-28-13 4h49m
9-28-13[4h49m] unkommon law at talkshoe . com karl lentz [garbled words/comments in brackets]

4:go to my web site broadmind . com and send me a message from there as it will show up on my desktop.

5: the show is going to end in about an hour.

8: Caller gives loong story, hard to hear. Must be a good one karl happy its recorded for other mom's who can get their property [kids] back.

20: the judges understand this is a common law nation. What’s going on is the DHR workers are socialists. They believe that its communal property. They believe children are part of the greater good. They don’t understand that this is still a common law nation. That if a man or woman claims that is their property they know the government has no right to intervene or interject, they have no say in another mans property. The government is the property of man so how can the government make a claim for property when government is the property of man? Its ridiculous. We own you government , you don’t own us.

24: can you put this in a letter and send it to me? Yes.
26:one lady just walked into CPS and said hey that's my property and i want it returned. They said yes mam and went and got the kid. She didn’t even do no paperwork.

30: the notice and that 3 times stuff [administrative process] is not going to work. You’re not operating under the UCC or the universal postal code. 2 sentences and your done. When it comes to my property you are going to restore it NOW! I am reporting a crime.

That’s all the government , judges, cops exist is to secure and protect my property.

You are the court. Put it in writing. You don’t wait for their court to convene. As soon as you get the stamp from the court clerk the whole world has notice now that your court exists.

1:48 shall is a future tense word. Almost every code says shall in this country. In France it would say must. Because the government cant force anything on a man. They cant tell us we have to have a driver license. They say we shall have, that means some time in the future.

1:53 show me how I’m bound by that code. Show me where my name is expressly written there; karl lentz can not drive in reverse. Show me where i agreed to that. It must be expressly it cant be implied.

I will bet you i broke every rule, policy, procedure on the way to court and i will break twice the amount on the way home. I will break them while you are writing them. What the hell does that have to do with my right to go from point A to point B in any manner i wish as long as i do not cause injury or damage to man or property?

1:56 I’m going to move court AT queen's bench not IN queen's bench. They know the difference.

1:59 you don’t open your mouth in open court cause they can interpret it any way they want. You do it in writing.

2:13 you cant take advantage of the incompetent. You cant take advantage of a woman or child. You cant take advantage of an idiot. You cant capitalize on them. Capitalize means to take advantage of somebody less fortunate. Yes this is a capitalist country but you still gotta have certain rules you live by. You cant take candy out of a babys mouth. It isnt the rule of the fittest out here.

[and yet the law of necessity allowed them to eat the cabin boy]

2:25 corrected a letter. They’re not going to answer to that mish mash because you’re not holding them liable. You got 4 jurisdictions going on here. The only one they’re gonna listen to is from a man, the public, requiring them to perform an act for which they’re being paid. Make them do it. And they will do it. They know their job. They know the rules. They’re just waiting for a proper...

they know when to answer and they know when to ignore.

You don’t write like a man they don’t have to answer.

2:29 picasso example... unless you created this thing you have no clue...

i spent 2 weeks trying to figure out this W9 form properly. I don’t have a clue. I give up. Get the guy who created the W9 into open court and testify under oath or affirmation that somehow I’m liable and I’m bound to this creation. Make him come forth and say its true.
I exist, god is true. If your an atheist; i exist and the creator is true.

We can only guess why he created. But it will not have standing in court. Not in open court. Not in common law court. In appellate court, yes.

2:37 do you believe I’m you?

2:59 Your country wont let you back without a passport.

Do you have a passport? Then just say to them do you require of me a man to cross from here to over there and i require a piece of paper? So i hold the border patrol guy liable as a man to deny access to crossing over a piece of land.

caller; [sounds like hes talking about an officer not giving first name]

just say okay bob. Just say hey bob are you telling me i cant go from this part of the road to that part of the road without a piece of paper? Are you telling me you are going to interfere with my right to go from this point on planet earth to this point on planet earth?

You’re telling me as a man that I’m limited to my right to travel on planet earth because i don’t have a piece of paper? Whos saying i need a piece of paper? Well the department of homeland security. Oh is that mr or misses department of homeland security? Is that a man or a woman? Well its an agency. Oh so you’re telling me that in a common law land DHS is going to appear in court put his hand on a bible and swear that i as a man cannot go from point a to point b? I’m going to love to see DHS appear in court. I would love to see that. Id pay money to see that. Theyll say well no an attorney [will appear]... an attorney cant make a claim that i cant go. Only the plaintiff must appear and say i cant go from point a to point b because I’m going to cause it harm, or her harm or him harm. I’m not causing DHS harm. Who in DHS am i causing harm? Well nobody. Whos incurring financial loss? Well nobody. Or if you tell me like an insurance company created this homeland security policy to protect any kind of a building from bombing in which they insure from falling down. So you’re saying another insurance company policy is restricting my travel. Well yes insurance companies wrote prez care for your benefit and the insurance companys benefit in case more bldgs get blown up were going to make it harder and harder to get an insurance company to pay out anything. So were gonna require all you people to have paperwork, go thru metal detectors, go thru body scans, cavity searches, so the ins companies don’t have to pay out anymore. Oh isnt that lovely. I’m a man I’m gonna have to opt out. They cant force a man to comply. Then when you act out they try to make your life holy hell by touching you and stuff like that. If you touch me, if you trespass upon my property I’m going to hold you liable. But nobody says something simple like that; do you wish to trespass upon my property? Go ahead and touch me, find out what happens. Theyll say is that a threat? No i just gave you fair warning. I’m going to hold you liable for damage. So go ahead and trespass. You wish to trespass? Go ahead and do it.

Caller; told them not to but they kept trespassing.

Give them a bill.

You should have invited them. The rolling stones are gonna be here and there’s an admission fee.

3:06 did a seminar in indiana. If you listened to my show 2 or 3 weeks ago the guy said he watched all my videos... [where are the vids?]. Guy from apple said he was going to edit the vids into separate sections.

3:09 havent read my emails in almost a week. Gotta get ready before it snows.

I get hundreds of emails.

3:26 the judges understand this is a common law nation. What’s going on is the dhr workers are socialists. They believe its communal property. They believe your children are part of the greater good.

They don’t understand that this is still a common law nation. That if a man or woman claims that its their property they know the government has no right to intervene or interject, they have no say in another mans property. The government is the property of man so how can the government make a claim for property when the government is the property of man. Its ridiculous. We own you government , you don’t own us.

3:28 the attorneys and social workers think we live in a hippy communal communist socialist state where the children are for the greater good and it takes a global village to make a global idiot.

[actually, communalism is okay, just gotta control the controllers].

They don’t understand the law. The judge looks over to the other side and says do you know the law? Obviously they didn’t or they would have never made such a fatal error.

[So that one change got your kid back... i think he read it on the call in the last 10 or 20 min but hard for my ears to hear]

3:33 like the people in canada said last week; the crown actually came out across the lobby and said who wrote this? They’re scared shitless.

3:36 that notice and the 3 time stuff will never work. Your wasting your time. Don’t ever do that. Its a waste of time. The lawyer is telling you the truth. Its not gonna help your case. It means absolutely nothing. You’re not operating under the ucc here. You’re not operating under any public universal postal code. You’re wasting your time. You made a claim for your property, you’re done. You want the restoration of property, its over. Two sentences, I’m done.

Don’t try to convince anybody to do a notice causing they’re wasting their fing time. They want their kid and they want it now. I mean now. I need two days, i mean now. I’m not doing three notices. I’m not doing shit when it comes to my property you’re going to restore it now.

When it comes to children you don’t wait a day. You don’t wait two days. That’s my property. I’m reporting a crime. My property was robbed from me. I want the restoration of my property now. I’m reporting a crime. Those judges will snap up so fast and they will restore your property now. That’s all the police department does. That’s all any agency in this government is supposed to do is secure and protect property. Private property. That’s the only reason our government exists is to protect and secure private property. There is no other reason for them to exist on this planet. You tell them my private property has been robbed or stolen and their only function is to make the restoration of that property to that private person. That’s it.

Do you say it in court?

You have to write it because you are the court. You don’t wait for their court to convene, you create your court now on writing in paper and you put it before the clerk and now that court is created. As soon as you get the stamp from the court clerk the whole world has notice now that your court exists.

3:39 look what i did for Jesse and Jonathan, it was a like a two sentence claim. I didn’t say anything about a court of record. I didn’t say anything about common law. I don’t give em notice. I made a two sentence claim [talking over each other]

im just telling you what we did and how it worked out..but we didn’t know what we were doing.

Yeah nobody does.

Jesse just said i was robbed of my property by that woman over there and i want property returned immediately.

3:48 if a relative took your kid that’s when you do a notice but if government i want my kid and i want it now.

3:50 am i in a public court room or am i in a private corporation? If I’m not in a public building I’m in the wrong place.

7:did you create that document? If you didn’t then you don’t know if its true.

3:51 caller; I’m a commercial lien guy... common law commercial liens...

3:57 two times you said somebody ordered you to do something. Why didn’t you just place the burden of the orders upon your shoulders, execute the order and then send them a bill?

Because I’m not going to release the lien.

Why not? Release the butterflies, release the parakeets, release the rabbits, release the liens. You want me to release the lien? I’m gonna send you a bill for a million dollars. Release the lien. You got an order. They didn’t ask how much is this gonna cost. They must think that if they’re rich enough to order something and not look at the menu for the price, screw them. Release it. Is this your order? Sir did you just order me to release this? Ill release ten thousand chickens. you know what? Its gonna cost you a million bucks to get up all those...

how are you going to collect from a judge?

How would he collect from you? What would happen if i sent you a bill and you didn’t pay me?

Youd file a lien.

Id file a lien and sue em in court, right. You asked me, if the judge places me an order, i give him a bill, how am i going to collect on the bill? I’m going to give him fair warning, maybe you didn’t get the bill i sent you three times now, but its past due and owing. When do you think you are going to start coming around at start handing me those funds? I carried out your orders now wheres my compensation? Why are you acting in bad faith?

4:02 its not fraud. Nobody uttered those words in open court. Its not perjury. Did anybody ever utter those affidavits into open court under oath or affirmation? no. you don’t have fraud. Can you prove fraud? no. fraud is almost impossible to prove.

Misrepresentation..

i don’t care because i didn’t write the damned thing.

4:05 common law doesn’t use TROs. All you have to say is cease and desist. Back off. Leave me alone, well its not leave me alone, its let me alone.

If this is your property make a claim. Is the bank gonna make a claim? no.

if somebody stole my car am i gonna send 3 notices? No. i want my car back now.

4:17 all mr s had to do was say may have pen and paper so i may answer the court in proper manner.

Who is making the claim that i have done him wrong? What is the nature of the charges or have you suspended habeascorpus because i know the plaintiff has appeared and the plaintiff must appear because he will appear in all court throughout all of mankinds history. I don’t care if you lived in a cave. The guy who said you did him wrong hes gonna have tp appear. Dead men tell no tales so there must be a live party to point across that court room and said that you done him wrong. If the plaintiff does not appear you have no case. That’s all mr s had to say in his paperwork.

When its the united states of america versus some guy named gregg i say oh good. The united states of america is going to take the witness stand in tax court and point across the room and say mr gregg has caused the united states of america injury or damage or financial loss or harm to a man known as the united states of america. And they said well of course not. Well then the plaintiff will not appear. You have no case.

4:22 caller; common law lien is done thru affidavit.

When the augusta georgia county sheriffs department came to my sisters house with a warrant of debt

the man said to me we got a judgment and a lien we are going to place upon your sister and we are going to strip that building of possessions. The only problem is i have a common law lien against my sister. He said where is your lien recorded i pointed my finger to my head and said right here. He said how do i know its true? Watch my lips I’m going to utter it and i will press that on any record in open court in any place i am summoned to appear. I will press upon the record my lien that i have upon my sister. That is the most superior claim the most superior lien that you will ever see placed upon this land.

4:29 none of that paper is going to stand in court. Until a man stands in open court and utters it, it has no standing.

4:32 only god and the jury is my judge.

4:36 on day twenty two you have the marshall haul that person into court before you have the judgment entered into the record. And see if the court clerk has the room to accommodate you. And that’s it. They have twenty one days to answer. Then you can go for default judgment which is retarded or you can go for summary judgment which is just as stupid because until you press it upon the record in open court they can come back and void that judgment against them because they could say they were sick for twenty one days and they didn’t have the ability to answer in open court. So you get the usmarshalls, the deputies in the county to haul their ass before the court and say this is the last time in open court under oath or affirmation or forever hold your peace before a judgment is passed against you. How are you going to answer? Do you or do you not want to answer this mans claim? Yes or no. do you want to answer this mans claim by making a counter claim or [] or forever hold your peace because were gonna pass judgment on you.

4:43 the constitution has to do with the state and federal government s. It has nothing to do with the state because the state is the people.

4:46 what time in mans future is he going to forget he has that right? Trust us they’re gonna get dumbed down sometime. Oh come on people are never gonna get that dumb. So if people says well the 2nd amendment says i have this right. Oh really? That second amendment is going to stand up in open court

under oath or affirmation that you have a right to carry and bear an arm? Really? Why don’t you just carry the bazooka and wait for somebody to come up to you on the street and say you got no right to do that. Oh really? What’s your name? Bob? Well I’m officer smith. Well its bob right. Bob are you telling me a man that i cant go on planet earth and do what i wish to do? Am i causing you harm bob? no. am i causing injury to your property bob? no. do i have a contract between me and you bob that i wont carry that? no. does anybody appear in court under oath or affirmation and make any of those claims of harm injury or breach? no. well then bob i advise you to just let me travel across planet earth in any manner i wish to travel or I’m gonna hold you liable for interfering with my right to go from point a to point b.

///

9-28-13 4h56m
[4h56m] unkommon law by Karl at talkshoe . com [talkshoe # 127469]

3:50 am i in a public court room or am i in a private corporation? If I am not in a public building I am in the wrong place.

7: did you create that document? If you didn’t then you don’t know if it’s true.

8:20 there is no such thing as a they, as in, they come and get you.
Only a man or woman can cause you harm. Only a man or woman can injure your property. Only a man or woman can lie to you and breach a contract. The IRS does not cause you any harm. The IRS does not incur any financial loss. The IRS cannot damage your property. There can be a man wearing an IRS uniform that can do it. He is responsible not this magical 'they.'

14: constitutional oath doesn't matter.

16: at all times above all else you are a man [no matter what uniform is or what paper you have].

And we are all equal. A piece of paper does NOT give you rights; it gives you duties, responsibilities, privileges, and obligations.

18: if you can’t do it in 2 or 3 sentences it’s too long. Why use an affidavit? Why use their BS? Why can't you just say here's what happened?

21: when you say you are a man you have the supreme status above everything on planet earth.

Now if you say I am a white man, I am an American man, I am a US citizen, I am a dad, I am an ex felon, I am a 50 year old man, I am a moonshiner. Now when they see me in court now I am a moonshiner. I was made in the image of God, now i just lowered my status to that of being a moonshiner.

26: who's got your guns? The court of Louisiana. Write the Secretary of state and say return my property. There's somebody in your state that has my property.

Hi Bob, greetings, i can't believe that you are the secretary of state. Just by saying i believe you are the secretary of state because only a man can have a belief.

Secretary of state signed very truly yours, that doesn't mean he loves you. He realizes that you are talking to him as a public man. A man of the public and that you are directing him to act as a public servant and he is telling you he is truly yours and he is willing to act out whatever you wish from him.

30: order me about Bob or Susie. Cause I am going to give you a bill.

38: what gave him the right to steal my property? They quote a statute. Good you gonna bring the United States of America to the stand?

I don’t have to answer any questions if you are not the one making a claim against me.

40: like i said to this lady in Indiana and she got money from the state of Indiana because her daughter was a victim of rape, i said every general liability slush fund in your state has a claims unit. So all you have to do is put in a claim for your daughter, 50 grand, 60 grand, however much you want, and they will compensate you for that guy raping your daughter. And she said i didn’t even know a claims division existed in Alabama state treasury. I said yeah it does. She called me up; there really is a claims division for victims of crimes in our treasury division of the state of Indiana. I know every state treasury department has a victim’s crimes unit that will compensate you for the wrong. So put in a claim. How much do you want? She said enough for my child's college education. I said put that in the claim and she did. She said that was the easiest money i ever got. There's something out there that will compensate you for somebody doing you wrong. [If] they don’t have the money to pay you, the state will pay you. They got a slush fund for that.

43: by saying you failed to state a claim which relief can be granted what they’re saying is they did the wrong that you said that they did to you. That's fine. But they believe there is a technicality loophole in which they don’t have to compensate you.

Everybody should love 12b6. I love when i get a 12b6, because the case is over. It’s over for them because they already said they’re guilty. … Junior is a member/citizen of my family and I’ll do whatever i want. You didn’t tell them I am a man. You told them I am James a freeman who lives in state of Louisiana with no zip code. They don’t give a rat’s ass about any of that shit.

I’m a man. Am i breathing? I don’t know. The doctor told me what life is. I don’t know. And supposed to be created in the image of God. They don’t give a shit if your living breathing son of Yahweh. Are you a man or ain’t you a man? That’s all i want to hear.

All i want to know is there another man who's gonna appear otherwise i rest my case.

Is there any other man who can dispute my claim? No, that's a lawyer. He diminished his capacity of being a man. He says I am here. I am a man. I am here to counter his claim.

Oh good. You’re a man? Answer it. Cause now you are bearing full liability. You better be dead on. You better be accurate.

If anything comes out of his mouth other than I am a man, he diminishes his capacity and has no standing in court.

I’m Bob [instead of I am a man]. Yup, you got nothing to say. Have a nice day Bob. All I am looking for is a man. Are you a man and are you willing to testify? That’s all i want to know. Don’t care about your name. Are you a man yes or no? Are you a man and do you have a claim?

50 us flag means war [horizontal] or peace [vertical]

55: only a man can bring me into court telling me to appear. I am just there to answer a man. I am not there to get into any other dialogue. I am not there to cover us with any agent. I am not there to interact with any public servant.

58: the other way you could do it is to totally make that car your property and be personally liable for anybody who make a claim against you for polluting the atmosphere and that will likely be never.

Farm vehicles are not registered, tagged, insured.

1:12 Magnesium chloride [makes food taste good, putting it in fast foods now]. Guyinate ? Can burn. For wasp sting, toothaches, regrows tooth enamel. Removes toxins in the body. Helps kick addictions. Neutralizes sugar, aspartame. Uses with pink peruvian salt.

1:28 mike golden was jack Bauer.

Dean Clifford still has 3 vehicles held by the state. I don’t understand why he doesn’t make a simple claim.

2:32 they called it lien but it’s a levy.

What gives you that right that turns my funds to someone else's funds?
We have an agreement with the county to give them your money.

Nobody has the right to touch another's property without your consent.

The lien department is done. Whoever signed the damn thing levied it out of your account and then credited somebody else's account with your credit. Bank of America said find a lawyer and they'' tell you what your rights are to defend yourself from your creditor. Creditor? No, my sister created those credits by going to work. Her company credited her account. She worked 40 hours and got 400 dollars. Why do you believe the Augusta County creates anything? How does the county believe my sister owes them a debt? He said Augusta county treasurer believes you owe a debt. Oh Augusta county treasurer that's a funny name for a boy or girl. I bet they got their ass kicked a lot in school.

You might as well transfer this call from the lien to the levy department because the funds are gone. The credit has been moved. So it’s no longer the lien department it’s the levy department. Who levied it? Who moved it? Who allowed it to flow? We don’t care who did the lien-ing and we are going to ask them do you believe you have the right to move these funds?

She's gonna sue for the original amount and obviously gonna sue for damages.

Bank's have duties, responsibilities, privileges and obligations. They have no rights.

If you want to release that property to somebody else i will let you know.

2:39 there are certain laws that allow you to do that, but when you do that you gotta be bonded.

Somebody is going to have to pay for the loss of my time and recollect my property which you should have never released in the first place.

Judge William Owens. Explained how to file appeal. His biz card at Karl's web site.

2:54 are in your case or their case? Their case. Then you’re a punch and Judy doll for them.

Did you challenge their law? And say that their law does not protect my rights. Did you say that their law does not afford you the ability to move a court before a trial by jury?

We are petitioner in tax court, not defendant.

3:00 i got the paperwork from bank of America and it says if you believe you have rights to defend yourself from your creditor...i just laughed. What do you think an attorney is going to tell you your rights? You demand your rights.

You can't tell anybody what their rights are. Neither can a piece of paper.

...stand in court and say hey you don’t have a right to do that to me because I am a man or I am a woman and then the judge will say now you know what the hell is finally going on.

3:05 the bigger the GOVERNMENT gets the more irresponsible people there are.

3:06 and, if you ever interfere with my right to travel again in any manner in which i wish i am going to garnish your paycheck, lien all your property and I am going to get your pension. He said how you gonna do that? Didn’t i beat you in court already?

There is no worse words you could utter in court; she did me wrong. But you have to prove it.

3:11 that law dictionary i wrote has like 3600 words. There's is like 50 words all you need to know for court.

3:17 people say common law is unforgiving, deadly and black and white, you’re damn right.

3:30 you can get anything expunged if you want to. Say that whatever they’re putting on that name is harming you.

You go to whoever controls the name first, bureau of vital statistics.

You can’t hurt somebody just because somebody else orders you to do it.

3:44 pine sulphur very beneficial for diseases.

3:52 alkaline water machine. Gives more energy.

3:55 Coconut water has electrolytes and minerals.

Baking soda & water, and magnesium, remedies cancer.

Every time you feel a pain spray magnesium chloride on it and pain will quit.

Put magnesium chloride in bath water.

4:03 finally finish my dictionary. I put copies on the net in case i die.

///
9-28-13 c

///

9-29-13

///

10-5-13
[4h35m] unkommon law at talkshoe . com Karl Lentz
1:00 towed car to Pennsylvania. We got his car. If you don’t want it back were gonna go for clear title and auction it off. We’ve been looking for that for like a year. Well its 20 dollars a day so it’s like 6 grand in storage fees. You really think you’re gonna charge me 6k? That’s my property. Do you have a claim for that property? I am gonna go to the sheriff’s department and say that property is stolen and i want it returned now.

Now you are sending me a letter after 6 months?

3:45 trial by jury then no court can retry.

3:53 want your property returned.

Your car is an extension of your house, its private property. They can’t just come into your car, or your house without a warrant and it must have a bond with it so i can keep the bond for a couple years in case i find anything missing.

4:08 Queen’s Bench court clerk corrected his letter which would have given court jurisdiction.

4:11

4:23 sovereign means no law binds you. Like gravity.

///
10-12-13
///

10-17-13

My private audio at talkshoe . com Karl Lentz 3h52m

Robert/Batman comes on this call
4: the area code comes up Quebec and I’ve been getting this from other people, from Indiana and Illinois, that every time i say to write to the secretary of state or head of departments, they’re getting these answers, when you’re writing to them in a certain manner, very truly yours. So they are telling you that they know they operate for your benefit. They are not smitten or in love with you, they are saying I am here to serve you as a public official. “i wish to acknowledge your letter of” well in the past any reply of any sort would be regarding correspondence or we acknowledge receipt of your correspondence of, so he has 2 clues as to What’s working, the 'i wish' and the letter that the man understands that he’s trying to go behind the man’s official capacity, like you’re not trying to talk to the secretary of state you are talking man to man.

6: greetings Wayne a man and at times act as an attorney for the GOVERNMENT department of xxx,

i was given a document by so and so. See exhibit a. and i a man require you to tell me to whom does this document belong?

He’s basically saying the GOVERNMENT is asking him to pay a tax. I was issued this bill from so and so. Who does this belong to? Are you trying to claim this bill is mine?

You start at the beginning and write to the secretary of state. And another man did that in indiana he wrote to the sec of state who said i got your letter today. I’m responding to you today and I’m sending it to the dept of revenue and you can work with them from here on and then very truly yours sec of state and then his name.

8: the paper world is a 2 dimensional world, has no impact on me in the 3 dimension.

If you believe that [patriot] act is causing you harm say;

Hey Bob,

No, I am the secretary of state, [or] I am the prez of the United States,

Yeah, whatever,
Bob do you understand that your subordinates and their acts are causing me harm? What are you going to do about it Bob?

You start with a nice little simple letter; hey bob greetings, i hear sometimes that you act as president of the united states, sometimes you’re a dad, sometimes you’re an uncle, but at all times you’re a man. Do you realize that you are in control of others of those of mankind and they’re causing me harm. What are you going to do about it? Sincerely yours, joe. [don’t think id say “yours”]

i would just say hey bob you’re a man and at times you act as the sec of state and that’s just what this man did right.

Caller; do you have a copy of that letter on your site or dropbox?

It was so personal he didn’t even want to share it with me but at least its a great template. Its a little 2 line ditty.

10: a lot of people who listen to your call i probably piss off a lot because i don’t rely upon the constitution, statutes, case law, citations, the bible, the UCC, english common law, all those things are lovely documents and stories and guides but none of them have an control over i a man.

12: You can’t hold somebody for something somebody wrote in the past. You can’t bind them to it and say you must do this. So the constitution only binds the united states GOVERNMENT with the states GOVERNMENT . It doesn’t bind a man. Man wrote the state constitutions are how to serve man. Man doesn’t have to comply with the constitution that’s ridiculous. The GOVERNMENT has to comply with it. And you say hey, to the man, you took an oath to back it up and now we are going to hold you personally liable because Bob do you realize that your subordinates by creating this patriot act is taking information from me and causing me great stress and i don’t wish to be under stress and i know the GOVERNMENT only exists to secure and protect my property. My property is my hopes my dreams my feelings. That’s included in property. Its intangible property. You have to be let alone. So you can make a claim for it? Absolutely but you gotta address it to the man. You gotta say hey Prez you are a man at times i believe you were a senator from Illinois and now i believe you are president of the United States of America and i believe there is an act that your subordinates are acting on and it’s causing me great stress and harm. Can you please tell them to back off?

[14: tom Jefferson in DC for his inauguration stopped at restaurant full of rich tourists who came to see inauguration, would not give up their seats because president is servant, so tom ate in the kitchen with the help. Jennifer flowers and bill Clinton case, even though prez he had to attend court because he harmed somebody.]

Write a letter and sue them in civil court and he will appear.

They came to Charlie sprinkles door and told him to please remove his suit against Reagan and his wife.

He didn’t and had a free ride for the rest of his life [driver license].

22: that’s how prohibition got overturned cause a million people went down to the court house and filed a claim on the same day.

The patriot act could be overturned if a million people filed a 2 sentence lawsuit.

24: caller, what’s your website? Broadmind. Org [see video on 7 legged spider]

27: what about starting a letter with my fellow man?

Yeah that’s alright.

They’re sending me letters unsigned.

You just send it back and say i require a name. I will answer any man or woman who makes a formal request of me. I will be more than glad to communicate with another man but I am not communicating with a computer. There’s nothing in the law that requires me to communicate with an untitled letter. That’s ridiculous. I don’t know who you are. You are going to have to address me properly. I need to know who I am talking to because if anything goes wrong i am going to have to hold somebody liable.

30: anybody that has a lien going up against them it has to be recorded in the county in which you live. She has to go to the county [she currently lives in] and say did the other county [i used to live in] send you a notice they had a lien upon me? And if they didn’t they’re gonna be in trouble because the defendant has the right to know they are being liened.

31: … make the person liable that authorized the transferred the funds from your account to somebody else’s account. If you try to transfer to somebody else’s account over the phone they’d tell you to come down with 2 forms of ID. The bank told my sis we have a deal with all the counties here in Virginia when they tell us to take money out and to transfer to their fund we just allow them to do it. My sis said that’s no different from just stealing somebody’s property because somebody said they could steal property.

To seize property, seize is a beautiful word that just means you had your day in court, you were served, you were notified, you went through the legal or lawful process, and a judgment was made against you.

Now that you have gone thru the whole entire process your property was seized. Wait a minute i didn’t have a hearing, i wasn’t notified, i wasn’t served. You didn’t seize it. What you did was wrong. You bypassed the whole entire legal or lawful process and went right to stealing my property.

33: first thing I’d do is say are you aware you are dealing with a man?
Somebody could have named their kid coca cola or Pepsi. It could be coke versus Pepsi and have nothing to do with a corporation. Do you think you are dealing with a legal entity? No, I am a man. You are communicating with a man now and are you claiming I am doing wrong? And right there they are going to say no, we can’t make a claim against a man. You sent the spoon against my person. You better communicate that to the other side; hey do you realize you are dealing with a man? Do you realize that by using this tool in which you are in custody and supposed to maintain discipline and control is causing me harm? Would you like to back it off or meet me in court? When i take you to court you are going to have to take the witness stand and you’re going to testify that i done you wrong. And that will never happen, the plaintiff won’t appear.
If you don’t believe me it’s the 1679 act, habeas corpus, clause 2 the plaintiff must appear and like clause 5 you have the right to face your accuser. So if MERS is saying something to you, you have the right to cross examine MERS, but you have to show that you are acting in the capacity as a man. You don’t bind yourself to that legal fiction.
34: If i see you tell me one more time, the IRS said, you might as well tell me the spoon just said something to you. The IRS doesn’t say or do anything, the spoon just lays here. It’s the man or woman that operates the spoon that’s causing me harm.

37: if you have been made aware of the wrong you have got to make it right. You have got no choice; you have to make it right. That’s an ancient maxim of law.

To do something wrong is the worst ugliest word you can be charged with in court. Because wrong means with deliberate intent you knew what the right thing to do was but you deliberately set out to hurt somebody, cause harm.

If a jury comes down and says you know you did wrong and that’s when you get attainted where they strip you of everything, your rights, your right to vote, society turns their back on you, you’re no longer a member of society. They don’t convict you, they attaint you. Conviction means you confessed. You know you did wrong you confess, how do i make this right in the eyes of god.

39: by nature we are men. By characteristic we are tall or short or black or white or rich or poor and then underneath that is reputation; he’s a good man a bad man a loving man an evil man.

Look at a pyramid its nature, then characteristics, then reputation. And that’s what you establish in your letter writing. At all times you is a man. His character at this time he wears the hat of the prez or the pope. Just because he’s a pope he still owes a duty to a fellow man. He’s bound by that maxim of law, he can’t cause harm to another man.

41: talkshoe show number is 127469 [unkommonlaw by Karl Lentz] starts at 6pm pacific time for Americans [starts at 3pm for England so don’t call in then, but can listen. DL for donators].

45: caller; IRS said they can’t stop the garnishment. They said i owe taxes.

Is there a judgment against you? A garnishment on your paycheck has to be recorded in your county recorder’s office. Any kind of lien on your paycheck or property definitely be [] definitely your property, cause that’s a credit and you are a creditor, they give you credits, they don’t actually give you green US currency, that’s credit, you are the creditor, you’re the creator, that’s definitely your property, without you existing on planet earth those credits would never appear on that paper. Somebody is trying to take your property. When were you served?

49: A notice of lien you have to get first before a notice of levy. Most places give you 21 days to answer a notice of lien. The IRS gives you 10 days.

53: when anybody says you have a debt you have a right to have a hearing.

You’re not going to be able to move them under their rules because I am sure their rule book says everything we are doing to you is totally kosher but I am telling you if you just say wait a second, you did that to a man. Man is the creator. This name/legal entity didn’t create anything. The man created these credits that went on this bank account. Only a man can create credits.
1:05 you say it in writing. You never utter a word in court. I don’t say anything in court with my voice at an arraignment because i don’t want them to think at any time that I am competent that i understand anything that they’re saying. As far as I am concerned they’re speaking legalese or Chinese.

Host; as long as he’s got a lawyer present they’re going to disregard anything he has to say.

But not at the arraignment. At arraignment they’re going to ask you are you going to be represented by counsel? And you just say may i have leave of court to have paper and pen and address this court in a proper manner. And just write whoever is moving this court bring this claim forth now so i can compensate you of any wrong that i have done. Is there any claim that is going to be brought before this court today? If not i require leave of court until such claim appears. Have a nice day. And if somebody says to me what’s this? Is there a claim before this court? Is anybody going to bring a claim forward? Yes or no! I will compensate any wrong that i have done to man. Is anybody gonna bring a claim forward? I have nothing else to say. I will answer to the man that is claiming i have done him wrong. There is no other man that i need to talk to.

The judge says well you need to talk to me.

Are you a man or are you sitting in the capacity of a magistrate or a judge?

Well I am sitting as...

I need to talk to the man. Are you moving the court sir?

No i am not. I am just the magistrate.

Who is moving this court?

The judge is not the court. The plaintiff is the court. I am going to answer to the guy who is complaining and i am not going to answer to anybody else. I just want to talk to the man i did wrong cause i didn’t know i did wrong. I am glad that you brought it to my attention because i want to compensate him. Here’s my checkbook and pen. Just let me know who i did wrong and i will compensate him and we can all go home. I don’t care who claims i owe a debt. Bring the claim forward and i hope you have a third party impartial witness to verify your claim to back it up. I hope you are not just wasting this courts valuable resources and my time which can’t be restored once i spend my time i cannot get compensated for i hope you’re not gonna watch the clock tick on you people because I am going to charge you for wasting my valuable time because time is a resource once spent cannot be restored.

You signed a contract. You’re under their jurisdiction. You have gotta do a rescission. You have a contract with the attorney to speak on your behalf.

A rescission just means i want to take it back to before i got into this ridiculous contract. ..

At one time i thought it was a great benefit to go to a mental institution but now i realize the errors of my ways.

1:11 just 'notice of rescission'

1:13 next caller. Habeas corpus.

1:16 my daughter was raped but can’t sue he’s poor. Every state has a victim’s relief fund through their department of finance. I think she said she got like 50K for her daughters college education.

1:18 civil is man on man. The 7th amendment; any court ruling made by a trial by jury cannot be overturned or retried by any US court. So you make your own rules when you walk into the court. When you go into a court of record, when you go into a common law court, when you are going for a trial by jury where one man has done another man wrong, you are creating the law, you are bringing whatever precedent or beliefs that happened in the past. … You sue me I am bringing my law into the court room.

1:21 you’re going to bring in a Supreme Court ruling? That only has to do with citizens of the United States and those subject to.

You’re not going to take me to federal court for suing man on man.

1:24 you are supposed to try to settle this amongst yourselves before you go to trial.

1:28 I am trying to figure out how people get tricked into psych eval.

Psych eval are the easiest thing to get out of, or in to. If the judge ever said to me competency hearing, I’d put it in writing; anybody places an order upon my person to go from point A to point B I am demanding compensation. Place your order with me now. Anybody wants me to do something i will gladly take all orders and i will demand immediate compensation upon delivery of said order, and hand it to him and he'll shit a pickle. I seen him doing it in court one time. I seen him looking around like who wrote this. I wrote it for my sister and she wasn’t ready. And i made it very clear;

Anybody in this court who orders me to move forward at this time in which i am not capable i do not have the capacity and I am incompetent to stand at this time and they try to move me against my will, will be held liable in whatever orders are generated by this court and i will demand immediate compensation from said court. The rules of Virginia Supreme Court rule 2 colon b says the exact same thing. You can’t order me to perform. You can’t make me do something. It’s civilized. If you try to force me its uncivilized.

Caller: ...try to hold you in contempt of court.

That’s fine. Whose court? It has to be the plaintiff's court. Not the guy in the black robe, I am not giving him control and authority. I never subjected myself to his orders.

How do you establish it’s your court? Do you just go in and say this is my court.

Well the claimant or the prosecutor or the petitioner, it’s their court. Now when you’re defendant you just say:

 i have no knowledge of who is making accusation and claim against me and before I am going to allow this court to have jurisdiction over me somebody has got to make his presence known to me so i get a chance to compensate him and clear this up before we go into an open forum. I did not have that right to settle the matter on the private side.

1:34 if your statute is causing harm to man your statute has no standing.

Is there anywhere it says i have to understand your code?

1:37 when they’re issuing a warrant they’re coming into your jurisdiction... and you better have a bond.

If you hurt me I am going to sue you

1:41 [house squatter. He goes on till roughly 2:33] personal service.

1:47 you have to take your suit to the town where the man lives so he can defend his self where he lives so he can be tried by a jury of his peers.

2:03 you’re trying to sue for something that hasn’t happened yet [eviction]. What makes you believe that they are making demands on you?

I’ve been getting postings of letters to move out.

And you believe that you’re reading some sort of legalese code... something was handed to you in Chinese and you believe that you deciphered it to get up or get out?

No, i did a conditional acceptance of their offer.

If you answered into the legalese society then you bind yourself into operating in the capacity of somebody who is a legalese interpreter and you know the ramifications of when you get yourself involved with those people and you start answering, then they’re going to get jurisdiction and control over you. You have no idea what they’re writing. It’s all gibberish.

I did not answer into their statutes. I filed my own claim.

You just filed a claim! Saying they’re hurting me because of this Chinese gibberish.

And now somebody is sending me some nonsense, it’s like who is making a claim that i must vacate this premises? Let the man or woman come forward and make their claim. The bank is not a claim. Redo your claim. File your claim in a proper manner. You don’t have to answer their gibberish. You wanted to put on the big boy pants and be a code decipherer, well god bless you. Somebody send me that you are going to have to speak in plain common terms of English. A man is going to have to communicate with another man. I do not speak to attorneys. I don’t speak to representatives. I don’t speak to anything. I don’t speak to GOVERNMENT agencies. When the child was taken away from me at the hospital 13 years ago first thing i said to the GOVERNMENT employees are you speaking to me in your official capacity or man to man? Unless you are speaking to me man to man i don’t have any idea of the words that are uttering out of your mouth. Cause you’re here to maintain a position and you’re coming at me with some sort of statute

Or some sort of code right the GOVERNMENT allows you to operate under right? Yeah. Well i don’t operate under that jurisdiction and i have no idea what you are saying. You talk to me man to man, now we got something to talk about.

2:09 the sheriff is going to come out and he’s going to order me to leave and i know what you say about ordering, you give them a bill.

You better believe... if somebody went to court and got an eviction order on me and i know it’s all bonded right? I know you got a bond attached to that order. Give me the bond. So what if he gives you a bond worth a million dollars. Take the bond, let them keep the house, keep the bond and cash it in. that’s what i told the cop when they tried to come in to my sister’s home and i happened to be there i said i hope its bonded. Oh well we can go back and get a bond. That’s great and when you walk in that house

You’re going to break my million dollar Ming vase. He said have you got a million dollar Ming vase in there? I said I’ll find one on eBay that’s broken for 2 cents and ill make a claim that you broke my million dollar vase.

You never get to court.
No, they’re not crazy enough. Everything is in writing. There’s no reason to ever take anybody to court because they know what you’re doing.

You create the file by putting paperwork before the court. The paperwork does not becoming the record until it’s uttered in open court. Till somebody speaks and testifies to it and gives the other side speak now or forever hold your peace, if they refuse to speak then there’s the record. Nobody challenged you.

Caller; But the judge wants to keep you [censored?] and not allow them.

That’s ridiculous. Watch the judge Judy show every single episode for the last 17 years has not been in statute. Everyone has been in common law. So don’t tell me all judges hold everybody in statute.

All courts are courts of record.

That ruling that Judge Judy makes if she had the episode in New York and the people came from California it will still hold merit and still hold weight. I don’t care if you get a ruling from a North Dakota court with only 3 people in it. It’s going to be observed as true by every other court in the nation. So why go to this big federal court. Go to your local mom and pop district court because it has just as much weight as any other court in the United States. It’s the full faith and credit clause.

If nobody is going to open their mouth and argue their side of the case there is no need for a referee [judge]. All he’s doing is acting as a witness. Mr. Harris from Colorado appeared and the other person appeared and decided not to challenge Mr. Harris' claim so it stands unrebutted so i witness as a true record.

You spoke it in open court. You demand it, well you don’t demand it, you require that it be spoken in open court that way it’s pressed upon a record. That’s how you make a record, you press it. Elvis Presley doesn’t write sheet music. Elvis sings with his voice and then it creates a record. Unless you are singing

Unless you’re creating a record with your voice you’re just filing paperwork. So if Billy Thornton says there’s something about the record is the paper. No its not. The record is the file. When you speak it in open court then it becomes the record. You can’t create a record with a piece of paper. You gotta create a record with somebody singing into the microphone.

2:15 like the lady in new Mexico when she got her kid back, she was going in to a statute court, family court and then as soon as the judge heard her say I am a woman, the state has my property, i require the property be returned to me immediately, all the statute stuff went out the window. All he said to the lady was you’re saying the state has your property and you want it restored? She said yes. And you don’t want to work with the state? No! You don’t want to work with me? No! You don’t want to take AA classes? No! You don’t want to take anger management? No! You don’t want to go to family planning? No! You don’t want to do home studies? No! I just want my property and i want it returned to me immediately. He looked over her statement and said give her back her property immediately. It’s that simple. The state brought her there under statute. It was the state’s case and she was the defendant in that case. She flipped it around in open court. She said no, I am a woman, that’s the state, they work for me, they have my property, duty one for the state is any GOVERNMENT is to secure and protect property. They got my property, it’s secured and the child is protected, now return it to me.

2:26 the other guy that used to own this house didn’t pay the bank and abandoned the property and you’re still occupying it. Well help you out. Well relocate you and toss you 5k. We don’t want to argue with you in court. Technically you know this is not your house, you’re going to lose in court. No judge or jury is going to just let you occupy somebody’s abandoned building. So well give you 5k to relocate you, that’s the best we can do [why? If they can/will throw him out why offer any money at all???]

Host; he’s an adverse possessor.

Did you have a rental agreement with the other guy? No! If you had a rental agreement then they’d actually have to get a court order saying not only the owners but the renter is going to be kicked out.

[This caller, starting at 1:14, goes on awhile, wants to be paid in gold/silver]

2:33 all an IRS issue is a notice of rescission. whatever contract, whatever 1040 form, w2 form, w4 form, whatever form i filled out, i want to go back to the time before i signed this agreement with you.

2:33 what if you hire one of those places the promise to get your IRS debt down from 50k to 5k?

You just have to do it yourself. You write to them, i give you my word the best i could do is $15 a month until i can catch up on the debt. But i no longer want to contract with you so thank you that we entered into an agreement back on April 15th i no longer want to be held liable for that for that contract. I don’t want you to bind me to that contract. At one time i thought it was a benefit but at this time i realize that it’s becoming quite a burden on my person and i want to be let alone. Just something that simple. Nobody can bind you... if you signed a contract with a GOVERNMENT agency, if you signed a contract with a public servant. A public servant is like your maid or your butler. If you’re no longer happy with your maid or butler you are going to fire them. Your services are no longer required. At one time i thought it was a great benefit to bring you into my life, bring you into my home, bring you into my jurisdiction, but you know what actually right now you are causing me too much harm and I am going to have to show you the door and ask you to leave me alone. And that’s it. They can’t force their way back into your jurisdiction. They can’t force their way back into your house. You gave them fair warning, at one time i thought this was a great benefit and now i realize it’s not. And you wait for them to respond. What are they going to respond? No I am going to force you to perform under this contract. Wait a second who is the master and who is the slave? Who’s the public servant here and who’s the man? Oh, do you think I am not a man? Who do you think you are talking to? Do you think you’re talking to social security number 12345678? Is that who you’re talking to? No I am not a corporation. I am not a social security number. That’s your social security number. I am a man.

[[Exactly. They are title holder. They benefit from everything done in that name. The owner gets the benefits AND the liabilities]].

I just use the social security number at times for my benefit.

[[aha, but it only benefits them]]

If you want your social security number back ill give it back. I don’t need yours.

2:39 you go to them and say who is taking it? Well the IRS is taking it. Who represents the IRS? Well Bob does. Okay Bob put it in writing that you are going to take this from me. Put it in writing and sign it because i owe this debt.

They don’t bother; they just take the money out of the bank.

Tell them to mail the check directly to me and go cash it at a check cashing place and avoid the bank altogether.

Anytime anybody wants to interfere with your benefits you have to see who is providing those benefits in the first place. If the United States of America is providing benefits to the VA division then the United States of America is going to be suing you in the IRS court. You don’t see IRS versus Irwin Schiff. It’s the United States of America versus Irwin Schiff. All he had to do if he was the plaintiff, who he was, is say i want the United States of America to take the stand and speak their claim. I want them to make the record and only the plaintiff has the vocal cords to create the record. Until then everything is just a file. I want a record of this. Record this. Somebody has got to utter this in open court. That’s all you gotta do. Bring the government to the court. Make the GOVERNMENT speak out loud how do i owe the debt? I got the right to hear my charge and the right to cross examine my accuser.

It’s not a frivolous argument. Are you making a claim that i owe a debt? Yes or no! That’s all you have to write.

2:44 the state of Indiana is going to have to take the witness stand and you Mr. prosecutor if you are saying i owe a debt to the state of Indiana you are going to have to take the witness stand and you are going to have to press the claim and you’re going to be held liable and you better hope you’re dead on cause if you’re not, you are going to have to go to jail for 5 years.

2:48 an affidavit is nothing. It doesn’t mean anything is true until it’s spoken in open court. It’s not perjury until you speak it in open court.

If you send me an affidavit I am going to make you appear in open court and testify to it.

2:55 caller; what am i supposed to do here Karl? Just accept the fact that they’re just going to take my social security and my VA benefits.
It’s not yours. How is it yours?

New caller; Hey fellas, if i might interrupt here. If they sent him a notice of lien or levy quote title 26 section 6331 and starts with paragraph b on the back of the notice [?]. Read paragraph a and send them paragraph a. send it to social security, the VA and the IRS. You have to be a GOVERNMENT employee to do that. They can’t do that because you are not a GOVERNMENT employee.

Then how did you get issued a number if you’re not a GOVERNMENT employee or a GOVERNMENT entity? If you’re not under control of the United States government how did you get a ss #?

You can volunteer to get it.

Okay so then a Mexican can get a ss#?

Yup they sure can

Okay so when they enter into a contract what makes you think that if they don’t like the terms and conditions of the person who wrote the contract that they don’t have any beef about anything?

What they can do to get away from that contract is sending in a form 521...

Okay how are they going to claim benefits when they’re no longer part of the group?

[[Getting my/our money back is a benefit? We borrowed your car for 40 years, here’s the keys back, it’s a benefit]]

He isn’t going to get any. Nobody told him he had to put into social security did they?

[[age 16, my dad's partner told me you have to get a ss# or you can’t work here, and my dad just shrugged]]
(Editor note- with a little due process/questions/notices one could establish that THEY/public servant benefits from my labor/life and i am owed for granting my use of their forms/numbers/citizen………)

What he’s gotta do is out it in a letter saying a GOVERNMENT employee cannot take his funds under section 6331

Unless they meet paragraph A, you have got to be a GOVERNMENT officer or employee. Now they will stop taking the money. Also ask the question, they have on their paper department of treasury. Which department of treasury do they represent? That of Puerto Rico or the United States? They won’t answer it.

When has this worked for anybody?

It worked for my sister.

A lot of people have done that they still keep taking their money. You can’t argue code with them.

2:59 you can’t beat them at their own game. I was looking for a key word, if or unless. And you said unless they can prove I am an employee, that’s their loophole.

You’re talking to a spoon, an inanimate object. You’re not talking to another man who you can hold liable. Like the judge said in Colorado, you didn’t serve them in their personal capacity. You have to make them personally aware that the corporation that they’re in charge of has done wrong.

A better thing to do is to write to Prez and say hey your department of treasury, which is under [….], has a program called social security that i paid into is there some reason that I am not getting my money back. Something simple like that. Don’t go up to them with code. Say I am a man and been caused harm. What are you going to do about it?

3:01 who here at the IRS... like i said the united states of America... i talked to the IRS and the attorney investigator down there and i asked him a very simple question; is the united states of America going to appear in court and is the united states gonna show any impact statement of any harm caused by this man not paying said income tax? There has to be an impact statement. Show me because i did not do this, the repercussions and the causes and the chain of effects that this lead to cause you harm and pain and suffering or anything else you want to claim. Is there anything...because i didn’t do this. What happened?

Well you didn’t pay taxes.

Okay great. What happened?

Well, well nothing. It’s just like this guy this guy saying they sent me letters.

So what happened?

Well they sent me letters and i don’t like letters and I am going to sue them for six hundred thousand tons of gold.

3:05 when you hold them as a man, as a servant, they know what you’re doing.

The secretary of state wrote back and said i wish to acknowledge your letter. Only a man can make a wish. He doesn’t say we acknowledge receipt of your correspondence. Only a man can speak in the capacity of i. He is not speaking in the capacity of a GOVERNMENT official. I wish to acknowledge so now there’s a communication going on between a man and another man and this is what you’re trying to do; strip themselves of their immunity.

Those Nuremburg trials are the best example i could give anybody. Just because they have a piece of paper or cloaked in a uniform or they got a badge doesn’t give anybody the right to treat you like you are not another man.

3:11 when the IRS takes you into tax court you are the prosecutor.

3:12 the other lady who owed tens of thousands of dollars to a hospital, they were going to garnish her paycheck, do a warrant of debt take her possessions out of her mobile home and i said what is the best you could do at the end of the month and she said five dollars. I said five dollars? I never wrote something for 5 dollars but it should work just as well as 30 dollars, so let’s give it a shot and she said what a change in attitude from the hospital attorneys and the judge. She said they treated me really nice and they accepted the 5 dollar payment for as long as it takes to pay it off.

3:17 you got paperwork specifically in your name?

Yes.

Okay it says [e.g.] Bob owes ten thousand dollars in past taxes to the IRS and its signed Susie Johnson.

Pretty much so, yes.

Sue them. Give fair warning that if she doesn’t revoke that or pull that back and restore your benefits you’re going to take her to court and sue her for committing fraud.

3:20 you are not reading what they sent to you in the proper manner in which it was written. You can only guess what that letter says. You just say who is saying i cannot get this benefit? Can you tell me their name? Who’s denying me the benefits?

3:24 i think you are absolutely right, please sign and let me know what i owe.

3:25 caller; there’s a really simple solution for everything they got and has worked for me. Clearfield doctrine i think and when they say i owe a debt say i will be happy to pay this debt but i cannot pay this debt because of public law 1 48 stat 1 they took away my gold and silver and public law 10 48 stat 112 you are supposed to pay my debt.

Do you have any proof?

Yes.

Can you post it to Angela’s web site?

If i had a computer i would.

///
10-19-13

///

10-26-13

///

10-27-13

///

10-30-13

[was told this letter read to Karl by caller so typed it but its too wordy]

10-30-13 private call Karl Lentz

talkshoe.com/talkshoe/web/talkCast.jsp?masterId=129947&cmd=tc

52: Karl; did you find that letter yet? Go ahead and read it.

Man’s letter:

Paul; a man; at times you act as attorney for [?] property owner's association but at all times you are a man

i; a man; am in receipt of a document this date Sep 28th... where you believe you have jurisdiction over property over i; a man;

do you believe i am you

i; am not you i; am a man; and i only speak with another man who is making a claim come forth now

do you believe i owe money yes or no

do you believe my actions or inactions are cause of injury to property or harm to a man or a woman yes or no

i will compensate settle set off all debts make your claim known now or forever hold your peace

i require your prompt answer

and i signed it and sent it out

[no sound till 58]

1:06 back to business

1:08 void judgments

A summary judgment beats a void judgment as void judgment has no power or time limit to cancel – just like jurisdiction
No testimony on the record to support claim = void judgment
Go back to beginning of case and demand testimony

No testimony = no judgment 1 or 2 sentences to remove

Karl: instead how about;

September fifth two thousand fourteen

Paul Attornonme, B.S.C [Bronze Swimming certificate]

c\o Paul Attornonme

123456 whatever

wherever, ST 12345

Greetings Paul,

 Does Paul believe i; a man; owe a debt

 Does Paul believe Paul has jurisdiction over i; a man

 i wish to compensate any man i do verifiable harm to

 i require written answer in twenty one days

Regards

 ...i.

 Joe Blow

 123 cocomo

 Cuyoga Falls, Ohio 12345

[write or embed the word 'copy' across the page at an angle. They can have original when we are through. Only period comes after all thought completed, after “signature” of i. They don’t know if i is Joe blow, or if it is i's attorney. They don’t need to. See letter writing vids by Karl at youtube]

1:20
Make part of each letter hand written

If in a bond offer to pay $5 per month
///

11-2-13

///

11-7-13

My private audio at talkshoe com Bart, Eugene, Karl IRS, and other issues 3h35m [garbled words/comments in brackets]

2: i want the GOVERNMENT and IRS to obey the law.

5: why not ask them for the record that shows that i was served special notice?

Until that notice is served none of that info is fact.

8: that notice precedes liens or levys.

A lien cannot arise until there has been a neglect or a refusal to pay upon notice and demand, under section 6303, method of assessment.

6203 do it within 60 days after assessment.

Recording the liability in the office of the secretary.

1300 Pennsylvania avenue northwest

11: i want the GOVERNMENT to obey the law. I want to obey the law as it applies to me.

36: then you live in the federal zone don’t you? [i don’t live in the mailbox]

39: you’re presumed to know the law and know what you’re signing.

3 years to rescind [no statute of limitations on a man or woman]

41: unfortunately we have to become an erstwhile lawyer to protect their own interest. [Where is a man required to know private corporate laws?]

1:02 caller;

The bank gave you a blue ink pen didn’t they?

I sent 3 words to the bank; produce the note. Haven’t paid in 4 or 5 years now. When it comes up for sale i take another bankruptcy.

1:30 if you were never served notice of a requirement to make statements, returns, keep records, we are not thereby required by the internal revenue code to obtain a ss #for tax purposes, and the ss act doesn’t require you to have a number.

1:38 Karl [1:51 still waiting. Woman wants to get her 3 daughters back. Goes on awhile and finally gets resolved.]

2:08 the IRS has no rights, they cannot require.

Only a man can require from another man and he better have a contract.

2:13 [finally finishes with the other caller, who hung up some time ago]

2:14 they lied about me abusing children to get me out of house.

You need a third party impartial witness. It’s all he said she said.

2:3? [Lady came bk on]

2:38 if they said they found a dead sea turtle on the beach and they arrest you for cocaine, and you’re coming into court. Okay were charging you with killing an endangered species what would you say? Would you say guilty, not guilty, no contest? So you say who are you looking for again? I think you got the wrong paperwork. I did nothing wrong. Why can’t you guys [] with a pocket full of cocaine, and they bring you in there with a pocket full of cocaine and say well how do you plead with a pocket full of cocaine. You say who are you looking for again? You believe i done something wrong? I think you got the wrong case because i didn’t do anything wrong. No no no all we want to know is guilty, not guilty, no contest. Just imagine the sea turtle. You have no idea what they’re talking about. So as soon as you say guilty, not guilty, no contest to the sea turtle obviously you’re becoming a party to the case because you’re taking responsibility and you’re going to try to defend yourself cause you didn’t kill the sea turtle.

So he says I am not guilty to the cocaine but obviously you believe you’re a party to this case. You’re voluntarily putting yourself into the case. They got jurisdiction over you now.

Caller; but they do not offer a choice of pleading innocent.

I didn’t say innocent. They say guilty, not guilty, no contest, i have no idea what you’re talking about. Is there some man making a claim i done wrong.

Somebody is going to have to say cocaine is wrong. Who is saying cocaine is wrong? Who are you? Are you a man? No I am the prosecutor. Okay the prosecutor is like a fictional entity, i can’t sue you right? No you can’t sue me because I am a prosecutor. Well i could sue you if you were a man right? And you made a false claim against me right? Well yeah. I say you’re making a claim that cocaine is wrong?

Well no I am not claiming it. Well then who is making the claim? The state of North Carolina is making the claim. Well then the state of North Carolina better take the witness stand because under the habeas corpus act i have the right to cross examine my accuser. So now are you not telling me I am doing wrong but the state of North Carolina is accusing me? Yeah good. Put NC on the witness box. Let them make

Their claim known. There you go. It’s that simple.

Caller; it should be.

It is!

The plaintiff must appear.

2:44 caller; when i filed a motion to dismiss.

There’s no such thing.

When you file a motion you’re under their jurisdiction, and you believe there is something there, and you’re trying to compel performance.

Well there’s a cop with a gun threatening me to show up.

Well that different. That’s saying there’s extortion. That has nothing to do with MTD, there’s no such thing. Why would you want to dismiss it anyway? To dismiss means they could come back [anytime] in the next 100 years and bring that same charge up against you. Why don’t you just discharge it?

2:46 and if you ever want to put the cop on the witness stand that’s fine, if you actually want to play the game. What would you have done to me if i didn’t give you a driver’s license? Would you have pulled out your gun and told me to exit the vehicle? Yeah. Would you have put me in chains and shackles? Yeah. Would you have put me in the back of the squad car? Yeah. Isn’t that extortion that if i don’t do something you’re going to hurt me? You’re going to cause me harm? You’re going to cause me loss? Yeah. Well how can the state extort anything from a man?
When you got the criminal citation did you write the next day and say i believe somebody filed a criminal complaint against me.

No i filed a motion to dismiss.

See you did that Marc Stevens nonsense. There’s no such thing as a MTD. If you want to act like a man you don’t do a MTD. If you want to be a lawyer wannabe, you file a MTD.
It’s a no win situation in their game. Flip it around. Bring it over to the common law side. Man to man. Here in America common law is supreme so if you’re trying to flip a code at me I am gonna flip the common law on you because how many more minutes or days common law is going to last in this country before we become a one world code order.

2:49 caller; so what you’re saying is if you get a citation you send the court a letter saying please verify the claim against me or is there an actual claim against me in this court?
There you go, you’re starting to think, it’s not exactly [] but boy you got it... i want you guys to start looking at it and form your own beliefs, your own words, so when you have to utter in open court it comes natural instead of memorizing dialogue.

2:51 what law did i break? Because that code is codified from the public law. You mean the commonwealth of Virginia motor vehicle act of 1975? Well yeah i guess that’s the one you broke the law.

Okay can you bring that law into the court? That’s the code because the code is just a smattering, just bits and pieces of the public law. They codified, they made it short. Then code decipherers called attorneys and judges say well this is how we believe the code reads. F’ the code. I thought you said i broke the law? Yeah. Bring the public law before the court. Does anybody bring the law before the court, read it onto the record? So they’re gonna have to unroll the public law and read it onto the record. Now, show me where my name is written into that public law. Show me where it says i can’t do that. Show me where it is expressly written into the law. Not implied. No person shall. Okay, my name is not person. My name is Karl. Show me where i broke the law. Show me where it says Karl will not do this. Show me. You don’t have that? Well then i guess i didn’t break the law did i? I didn’t bind myself to any contract. I didn’t bind myself to any law did i? No! So i guess i didn’t break the law did i? No i guess i didn’t.

So what you’re saying is the law must be specific...

Yeah. Its contract. Unless it is expressly written into the contract it cannot be implied.

The contract is the law because the law must bind you.

What happens if some Chinese guy charged you with a crime? How am i bound by Chinese laws again? How did that happen? I am not Chinese, how the hell do you think you have jurisdiction over me? How do you think that happened? It’s the same way with them saying you’re a US citizen. Oh really? Are you going to testify to that in open court? Who’s gonna testify? Well the prosecutor...says not going to testify, but are you trying to tell me you’re not a US citizen? Are you asking me a question? Are you a party to the state? Are you the one making a claim against me? Cause i only have to answer to the man who’s making a claim/ are you making a claim against me? No! I don’t have to answer your questions then. Bring the plaintiff in. i only answer to him and him alone. Or her alone. Cause i don’t know if the United States is male or female. It used to be Columbia, now it’s Uncle Sam. I don’t know.

2:54 caller; and the plaintiff should have a third party uninterested witness to verify the case?

Oh you better believe it or its hearsay. Your word against theirs. Its fifty / fifty. You just keep saying i have no fing clue what you’re talking about.

In this country you can’t bring up what one did in the past. Which is kinda good and bad.

Caller; and the simple act of just showing up for the court date that doesn’t obligate me to perform?

Absolutely not. You’re just there because you believe you were summons to appear because somebody is trying to make a claim that you done something wrong and all you’re there for is to settle a debt and settle a claim. And if they hand you a criminal complaint say look that’s a criminal complaint. Who is making the claim? My wife made 316 complaints before i left the house this morning. What does that mean? Nothing. Is she making a claim i did something wrong? No she’s complaining i did something wrong. I don’t owe her anything.

...making up all these ridiculous things to try to bind me and control me. I am not gonna go for it. I am not gonna fall for it. Everything i do when i walk out of the house is illegal until the minute i walk back into the house. And i don’t have to answer anybody’s complaint. I don’t have to answer anything I am doing is illegal. But what i have to answer to is that I am doing something wrong, I am doing something that is unlawful. That i have to answer to and that i will compensate for.
2:58 thank you for your opinion. Thank you for complaining but you know what? I am not bound by your silly rules. Every time you step out of your domestic authority underneath... out of your property line, into the public venue, everything you’re doing is illegal and then you will be so much happier. Instead of worrying about am i doing something illegal? Yeah, everything I am doing is illegal. I don’t care. Am i doing anything wrong? No! Okay well that just means you’re causing harm to man, your injuring his property or you breached a contract. So fine everything I am doing is illegal. Fine. I can live with that.

Caller; now if we could just train the police officers and the other GOVERNMENT police to comprehend that we would all be happy.

3:01 you have got to get these legalese words out of your vocabulary. There is no such thing as an affidavit to a common man. When you use affidavit you’re subjecting yourself to their control and under their authority. You make yourself competent.

When i walk into a statutory court room, i walk into a civil court room like that. I am an idiot. To me that just means i don’t have the capacity to contract cause i don’t understand anything you’re talking about. I don’t decipher code. So you’re saying i violated code 16 section 362, I am not a code decipherer. I don’t know what you just said.
Caller; that’s why they call it code.

Yeah. That’s cause you don’t understand what this man is talking about. Are you making a claim against me? No! Then what is you? I am a prosecutor. Well what’s the difference between a prosecutor and a ham and cheese sandwich? They’re both fictions. I can’t sue you right? Because you’re not liable for anything right? Right. Because you can’t be held liable because you’re not acting in the capacity of a man right now right? No! You’re hiding behind something right? Yeah. Well i only want to speak to a man or woman. I will answer to any man or woman making a claim that i done wrong and i want to compensate them and tell them I am sorry and want them to go on and not be mad at me and whatever debt is due i want to settle it.

3:04 are you claiming i owe a debt?

Are you claiming the debt is post due?

Will the plaintiff appear to make a claim to the debt?
That’s all. I am done. This is not rocket science what i do.

No but the judge should know that and not allow the lives to go on the way they are.

Sure, they’re waiting for you to be a man. All they’re waiting for you to do is be a competent man and

Hold your own shit together and until that day they’re there to preside and assist you on your way to learning how to be a man and how to stand in court as a man.

3:13 some neighbors see you hauling in 3000 pounds of pot into your garage and then all of a sudden they get a warrant and kick in your door. Why don’t you just make a claim against them that they had no right to enter into your domestic authority?
Instead of answering that judges as the defendant... instead of pleading not guilty that i done no wrong cause there is no injured party... when they were moving their criminal complaint against you why didn’t you make a claim of damage against them?

Why didn’t you play prosecutor? There’s no rule that says you can’t play prosecutor.

When somebody does you wrong do you play defendant? Why don’t you play prosecutor.

Caller; it’s not that i should go in as the prosecutor; it’s i shouldn’t have been beaten to death in the first place.

3:21 everything has got to be short and sweet. You believe i owe a debt? Will the plaintiff come forth? Can i cross examine the plaintiff?
3:23 there was a ten hour show at talkshoe com unkommonlaw # 127469. i pulled out the 44 minutes where the husband explained what happened in court. [Got kids/property back]

3:28 i require the restoration of property, and the only duty and obligation of any GOVERNMENT is restore, secure and protect property of a man.

///
11-9-13

unkommon law show # 127469 at talkshoe com [garbled words/comments in brackets]

7: i don’t understand why everybody goes into court as the defendant when there is no law before the court. They’re just making a false claim.

Where’s the injured party? Where’s the harm to the party? Where is the breach of a contract?

Spin it around and stop doing it from the defendant’s point of view. Do it from the prosecutor’s point of view. This guy knows there is no breach, this guy knows there’s no harm to party, he knows this, and he is still dragging me in here.

17: caller tried using op 90 & 91 forms to pay mortgage

Showed it to judge who said no! Called GSA and asked them how the form worked and they said you had to be a federal employee and i said well that’s what the social security number is right? And the lady stopped talking. Total dead silence for what seemed to me five minutes but was just one minute, because she knew i could use that form. But she said that i had to be registered with the state...

[And no further explanation as he got his tongue stepped on][blah blah. Didn’t work, they took the house] [so the BC isn’t registered? Only recorded?][Well an attorney is registered with the state so could they do it?]

21: there’s always gotta be a middle ground somewhere. Oh it worked all right. You had luck alright, good luck and bad luck, you just had the wrong kind. So you filled out all these crazy forms... so i kinda laugh at people when they say oh you know what? We restructured your mortgage, we restructured your debt with these GOVERNMENT forms. Well then you invalidate the debt, because they can’t actually find the original note you guys go around out there and you create a new note. You create a new IOU. [Starts a bit before 21 but if you can follow it you’re welcome to type it]

22: caller; I am the guy that had signed two notes and two mortgages. I gave them all to the broker and the broker turned around and sifted back through them and he was shaking and said you didn’t need to sign this one and handed it back to me. Then when i actually went to court, because i could not get citi mortgage to show they actually had the note, i went ahead and filed in the county recorders that i owned the original note because it couldn’t be found.

If you got one and they ain’t got one there ain’t no debt.

They brought it in... They actually had the original note and original mortgage.

And somebody was there to validate and certify and verify that they witnessed you sign it that day?

No they hadn’t. I hadn’t heard of you yet. When you first came out everybody was going, really? Is it really that simple?

25: three hundred people swear they saw you sign it. How do you beat that? You have heard of chain of custody? Somebody has to have control of that piece of paper twenty four hours a day seven days a week three hundred sixty five days a year.

And somebody is held liable for its care.

28: where’s the chain of custody? Who’s had that document? Where has it been for the last 20 years?

Judge said it came from the sec of state’s office.

You mean it came from Bob’s office, who acts as the sec of state, because the sec of state’s office doesn’t produce anything, it’s just a sign on the side of the building.

I was like why do they have it?

Stupid words like they them and their. There’s no such thing as they. Do you mean why does Bob have it, the secretary of state? Why does Bob have it?

Stop using sloppy language like they them and their. Nobody is liable.

Should have said why does Bob, the sec of state, have it? And are they going to come forth to court and swear to that?

You guys are getting sloppy using pronouns and adjectives instead of proper nouns and they’re running over you.

33: domestic authority doctrine in recent black’s dictionary, a parent can do anything they feel is necessary to protect and maintain the tranquility and serenity of the household, but not including death.

When you walk out of your threshold now you’re in the county, city, state, or the nations domestic authority. Couple of months ago Hillary Clinton said we would love to go into Syria and kill the king and make it a democracy and run our pipeline through... but we can’t interfere with another nations domestic authority. … That’s why the cops think they can do whatever they want to you. It’s their domestic authority.

37: can you do a notice of rescission on that?

You do it under the domestic authority doctrine. Say you just became aware of the domestic authority doctrine. I had no idea what i was thinking back then but you know what? That child at all times was under my domestic authority. You had no right to interfere with my domestic authority. Now i just became aware that you people were in the wrong so not only do you rescind this damn thing, now I am going to sue you for all this lost time because you guys knew better and you still did it anyway. You deliberately interfered with my authority in my domestic jurisdiction and they’re gonna shit.

39: next caller

47: next caller [Karl off until... 1:12]

58: luminary.com common law. Yeah there’s the english common law but it sounds like what Collin is saying is there’s something that’s common law that is not the 13 step process that’s been talked about on the call quite a bit, but i will look that up lady Fairfax.

1:10 the complaint must discharged, not dismissed, before you go after the man in the black robe.

1:12 Karl back on. I do not do any form of English common law. I only do common law. And common law is not written. It’s adversarial. One man claims another man done wrong, breached a contract or injured his property. It’s like watching the judge Judy show. It’s just 2 people coming into court. Somebody has got a beef. The other guy wouldn’t compensate, wouldn’t settle the matter. Somebody might have a counter claim to that beef and that’s about it. Common law is extremely simple. I can’t imagine common law being any different in England or china or Uganda...

1:24 you folks are going to have to stop using words like the bank, solicitor general, or advocate. Start saying this man’s name is Bob. Bob, the solicitor general. Susie, the branch manager of the bank. Joe, the loan officer. Once you start talking like that every five seconds of your life its gonna come natural, because that’s the only way these people are going to talk to you, and like you said you can’t get documents from them right? Didn’t you say you were looking for the last two correspondences?

And they’re not giving it to you. That’s because you’re not saying Bob give it to me. You gotta call Bob out on it. You can’t just say hello, greetings, or whatever. You gotta say Bob by your failure to do your job in which you are assigned you are causing me harm and I am going to demand compensation for the wrong.
1:30 lost Karl. Back on about 1:49.

1:49 caller; they are going to fine those who don’t sign up for prezcare.

They can only fine US citizens.

One morning the Russians woke up and no GOVERNMENT . What happened? Nothing.

Citizen means you are a member of a family.

1:53 suppose the USA is trying to sue me in court. Oh that’s special. I always wanted to meet Mrs. USA and wondered if she wore a skirt or jeans. Is it Columbia that used to represent or is it Uncle Sam. Who is the United States? I think everybody would love to see the United States appear in court. I’ll be more than glad to summons the United States who is the plaintiff, who is complaining I am not doing something it’s ordering me to do will be more than glad to demand, not demand, require it appear in court and testify that i owe it a debt. Cause their lawyers can’t testify that i owe them a debt. The papers can’t testify.

Nobody is going to appear in tax court but you and they’re waiting for your confession. And you’re the plaintiff. When you’re moving the tax court, if you challenge an IRS tax assessment they give you a petition and say petition us in tax court. So who’s ever the petitioner is also the plaintiff. So the defendant doesn’t have to say a word. So you’re the only one appearing.

He has the right to cross examine the United States of America. It did not say IRS versus Gregg or United States department of treasury versus Gregg; it said United States of America versus Gregg. So, the plaintiff must appear.

Without somebody verifying there’s a wrong done and pointing across the court room there is no claim, there is no case. The state can’t move a claim for a dead man. The state wasn’t there. The state doesn’t know how the man died. Only the man who died knows how he died. I don’t know how he died, he fell on my gun... it sucks to be him. Anything else?

1:57 what do people do about things that have already been through the system and you want to go back and fix it?

Well maybe that notice of rescission.

You said they need to put a claim in too though right?

[] if you put in a rescission to parole board they’ll just put you right back in jail. You want to revoke the terms and conditions of your release? You better put in a claim, lawsuit, first. You say at one point in time i believed that i had done wrong but now that i look back on it the plaintiff never appeared. Nobody testified in open court under oath OR affirmation, not oath AND affirmation, oath or affirmation that testified in open court to press the record. There is no record in this case in existence on planet earth. It’s all still in a file. Nobody ever spoke it in an open forum. Until it’s in an open forum is not being witnessed by the world as true. It’s that simple.

Caller; what about [hard to hear]

whatever i just said, thank god its recorded, go back and listen, it answers the question.

2:03 so you mean all those pledges of allegiance to the Russian flag and none of those pledges and passports mean anything anymore? No! Well hell why did we do it all for? Because they’re a benefit at one time for having certain paperwork because you believed there was a benefit, but it didn’t control you. You just believed it controlled you. Because you believed what that piece of paper read. I can’t read Russian but those folks did. And they lived and died for those pieces of paper. It’s ridiculous.

So if you folks want to kill, die and get all stressed out because an IRS form comes in the mailbox, or prezcare form comes in your mailbox and you want to stress out and freak out and think it’s going to hurt you, oh well, that’s what you believe.

2:05 made claim against clerk of court

She...also violated her oath.

No she didn’t. She’s like a mail clerk.

She doesn’t have a fiduciary obligation?

No not to read it. She’s not supposed to read the damn thing.

Accept a notice, that’s her job.

2:09 if you don’t like that somebody liens you all you have to do is ask for a hearing to have the lien lifted. That’s all you have to do.

What if they say its IRS business?

It’s like Nike or McDonalds, you don’t have to go to corporate headquarters. You could sue McDonalds in your local county courthouse. The IRS is just a contracting agency for the department of treasury. They’re not an agency or an agent of the United States government . They’re contractors. File in the county where the lien is.

2:12 sometimes it’s better to let the black robe be the fact finder and sometimes it’s better to let the jury be fact finder.

Not only are you going to lift that lien but you’re wasting my time to file a claim against the lien that you filed falsely against my property, now i demand compensation for damages. It’s a great way to make money.

2:21 I am gonna come at him like a man and say a public servant is interfering in my right to access a public building.

2:22 okay that’s great cause Carl miller i always bash him every time he gets on. Who is he to interpret...?
All you have to say is somebody filed a lien in error. All you have to prove is you owe no debt to any man. You owe nobody...you certainly don’t owe a debt to society.

The supreme court of the United States does not create law, it just creates opinions.

2:28 WWF got sued... changed name to WWE and not sued.

2:30 a complaint means you don’t know if it’s true or not.

You’re not going to be making a complaint against somebody, you’re going to bring hard facts, hard truth into the court and you are going to say this is true, Bob and Betty extorted from me, threatened me, they said if i don’t pay something, or somebody, some entity called IRS, they’re gonna throw me in a cage. How dare they extort me? How dare they threaten to take my property and throw my body in a cage? They can’t do it, its extortion. It’s a threat. They can’t do it. But the IRS can do it against a two dimensional fictional entity john smith. They can do it on paper. And if you believe that paper is true well god bless ya. If you go to court as the surety for that name well god bless ya. And if you don’t want to operate in open court it’s not my fault.

2:34 if demand that for them to appear they will appear. You can have the sheriff’s department or US Marshalls bring any defendant into court and you can make them hear the sentence and ruling against them. They don’t have to get a summary default judgment.

2:36 dude you are the court. Your bring the claim; right? The defendant is gonna show; right? You’re the living party; right? You are the court.

Will the IRS do that if i made the order?

Is the IRS's first name Susie or Bobby?
Whoever it is there.

No not whoever it is there. You gotta be dead on accurate because if you drag the wrong body into the court you’re gonna be held liable for damages.

I got their names.

Yeah but are you holding them in their capacity as a man or a woman or are you holding them in their official capacity which means they’re immune.

I wish to hold them in their private...
Not private. In their capacity as a man. Are you a man or not. Am i talking to a man yes or no! You gotta start talking in simple language. You gotta get rid of these two three syllable words.

2:38 if it’s right for you its right for everybody. If it’s wrong for you it’s wrong for everybody. Rule number one you always act in the capacity of a man. If you realize the paperwork or something that they’re sending you is causing you harm you tell them to cease and desist immediately. They must. They got no choice. You can not cause harm. That’s rule number one on planet earth. The GOVERNMENT is only to secure and protect property. That’s all their job is. Their job is not to cause harm to a man. You have to make them aware that they are causing harm to you. They’re not aware that they’re causing harm because you didn’t say hey Bob you’re a man, I am a man, what your doing is causing me harm. I am going to require you to stop. It’s that simple. And when they refuse to stop you drag them into court.
2:40 they’re public servants and you are the public and they serve you and they’re only there for your benefit. If they’re no longer a benefit to you tell them look i no longer am receiving a benefit from you i require you to cease and desist so leave me alone, well, let me alone.

2:57 Bob a man, who is also superintendent at the time, that he should have trained, disciplined, and monitored the conduct of his subordinates.

3:03 if you try to make a claim for 1.2 [million] and the insurance coverage for state employees is 1.2 through their risk management and you can find out thru your states finance department it will tell you, risk management will tell you what every state employee is indemnified for doing wrong, harm or causing loss to another man or woman in the state while they’re acting under their capacity as a state employee. Obviously they’re going to say this is a set up. This is all about cash. This has nothing to do with justice. This has nothing to do with uh making the world know that this man is a creditor and he should be labeled as such to warn anybody else to engage with this man. But if you just go for a dollar amount it looks pathetic. I am thinking the jury will say the same thing; you’re just going after money when you should be doing it for the greater good.

[So if ss considers us employees how much are we the people each indemnified for? What about the receipt/indemnity bond we received thru Lieber code/title 50? Is there insurance policy on the BC or SS account, neither of which can die? If someone dies does the GOVERNMENT collect insurance thru the BC or SS? And isn’t that mixing the living with the dead?]

3:07 you know how a lien no longer exists? When a levy occurs.

So as long as the lien still stands you could challenge the claim that there should be no lien there. That they should remove the lien.

So the 21 days [that have passed] doesn’t matter?

no. when you find out there’s a lien you start moving like lightening, so that you could be free and unencumbered so that you could start flowing again.
Challenge the lien. Challenge their [or the] capacity that the lien should not be in place. The lien is a false lien. That the lien does not belong there. You owe no debt to any man or woman. No man or woman has ever come to open court and claimed that the debt was true. Take the lien off. You’re not supposed to get a lien until after trial.

3:11 warrant in debt.

3:12 what about their little trick [sounds like; en tine junctive tax act] where if you haven’t paid them they claim you can’t go after... take them to court.

Well what court would you take them to?

Their court.

Why would you want that?
I wouldn’t.

Obviously you would take Bob or Betty to court. Because i don’t know who this magical unicorn “they” is that you just said. But i know Bob or Betty you could take to any court.

3:13 it’s now the normal time i come on [those in UK have gone to bed].

3:15 I am not a person going in with a complaint. I am a man going in with a claim. I am going meet them in my court and going to meet them at federal district court. I am not going in to the district court.
3:39 I am spitting this out as fast as i can. Thank god it’s being recorded for perpetuity so that other people say wow that could work.

3:54? Karl off for awhile, callers talking amongst themselves.

4:25 we [GOVERNMENT] can’t require a man to do anything.

Put private use only on car.

4:29 Throw out the VIN number.
Caller; but you would only be able to do that if you bought the car outright.

Of course you can. Who’s gonna know what the VIN number is.

If you’re paying on a house or car it’s not yours. Obviously somebody else has a vested interest in it. Obviously it’s not your property because property means its exclusive to your use and nobody else can make any kind of claim on it.

4:35 that IRS stuff, you had my head spinning for awhile... but i got to the very end where you were questioning by what authority do they have to compel performance by a man? … I really like what you wrote. I’d let it fly the way you wrote it.

4:38 caller; they want her to turn herself in Tuesday.

I’d go down to a bondsman and let em know you’re a good person, you have been there 20 years, and you’re not a flight risk. Tell em i don’t know what the bond is going to be. [Get to know them and may be a lesser rate].

4:42 i cannot enter a plea until i have competent counsel.

She’s already got a lawyer.

Then she’s already in their jurisdiction and control...

You wouldn’t say you’re not guilty unless you were a party to that case as defendant.

Caller; i just need to know that you have something to help her out of this situation.

Well there are no forms; it’s just a common belief and common knowledge that’s all they possess. That’s all i tell people. You folks have to know; its gotta be within your heart, in your mind. You have to know how you stand. You have to know where they stand. You have to know who is who.
Me? If i was being arraigned i would just say is there a man... first everything i do would be in writing. There would actually be nothing i would utter in open court. I would never speak in open court because i don’t want anybody to have mis-interpretation of what I am saying...
If she was going to get arraigned? Say I am just waiting for the man or woman to come forth with a claim so i can compensate them for the wrong that they accused me of. And that’s all you’re waiting for. You’re always waiting for a bill, for a charge. So somebody hands you a bill...somebody hands you a claim you done wrong you say i got my checkbook here, I am ready to compensate anybody that’s going to claim that i done them wrong. Let the man or woman come with a claim. I am here to settle the matter.

Caller... it’s always the generals office or the prosecutor or the state.

You’re just saying there’s an apple or an orange or a hammer or a pickle moving a claim. Yeah right. There has to be a man or woman moving a claim. I am not answering to a pickle. I am not answering to something called prosecutor. I am not answering to something called IRS or xyz. That’s ridiculous. I am not answering any of that nonsense. Is there a man saying i do him wrong? Yes or no! All i do is answer to man and god. Only another man can judge me doing wrong and ill compensate him if i believe he’s true.

A man is made in the image of god so he can judge me. But I am not going to let a black robe or prosecutor judge me. I am not gonna let a banana judge me.

4:47 you write down what you think i said tonight that she should put before the court and ill tighten it up a little, but its gotta be in your own guys words. The judge, magistrate will see if you’re genuine and real. If they see you’re just reading it off a script they’re not going to enjoy being mocked and being made a fool of. But when they know that it’s a real man or woman before the court they’ll treat you different. But if you’re trying to play some freeman of Montana nonsense...

4:54 ???????????????? caller on passports, box #1 are you a US citizen yes or no?

Absolutely yes.

If you have an ss# put it in, if not enter all zeros. What do you do?

126 62 4286 [he’s said before he doesn’t care]

Question # 3 if not born in united states what country?

United States.

[Call ends 4:55]

///
11-16-13

unkommonlaw at talkshoe com [garbled words/comments in brackets]

45: [Cable Company double charged him for about 15 months. Was told they could only refund 2 months. Half hour later it was 4 months. Final offer was 12 months of reimbursement. Anytime you modify you’re admitting guilt. .. Three times she admitted fraud.]

49: the attorneys said we don’t do law. We negotiate settlements. What Karl is doing is law.

51: they negotiate settlements. They try to scare the other side; well this is the best we can do. If you don’t do this we will take you to court. They try and negotiate a settlement. Not me a man. I say what i believe is compensation and stand on it. There’s no negotiation. Time for negotiation is over. Did i give you fair warning? Yeah. Did i tell you to stop doing what you’re doing? Yeah. Did you keep on doing it? Yeah. Did you think you were going to get away with it? Well yeah i thought we were. Well now you know that you’re not. I require this for compensation. Now they have to do it. I am not sure what i require for compensation. I will get back to you through paperwork through your legal department. Once you utter/produce something that only a man can utter/produce through the fruits of your labor you’re liable for it, you gotta stand on it.

53: when you bring a claim it’s your court. Courthouse is not the court.

56: legalese is gibberish. What i put before the court is gibberish to them.

58: they’ll complain you’re the defendant, you’re the tuna fish casserole, you’re the unicorn, they can define you any way they wish in their complaint. Just like you can define them. Now you could say that’s not true. I am not the defendant. I have no idea who these people are. I haven’t done wrong to any man or woman named in this case. As a matter of fact, in their complaint, i don’t even see a man or woman named. There you go. I don’t even see who I’ve done wrong.

They’re not going to say anything when you say i need to compensate the man or woman i done wrong, in the complaint they filed against me i don’t see any mention of any man or woman. And I am a man and my only duty is to compensate if I’ve done wrong. I still have not been made aware of any man or woman I’ve done wrong to. Who’s the man? Who’s the woman?

Records only occur through the spoken word under oath or affirmation in open court. That’s the only time a record is created is by viva voce. Elvis can’t make a record by writing it. He has to sing it. Record means verbal, not paper. In the legalese dictionary the record can mean paper. They can define their words any way they want.

So when you argue with their terms of art you look like a moron.

So unless you have a license to practice in their society with their words you’re wasting your time.

You are not competent [to use their stuff]. Its gibberish to you. Just like when they went thru your stuff

They said this is pure gibberish, its common law gibberish to a legalese man. And your legalese stuff might be beautiful to an attorney and the Supreme Court and prosecutors who work for the state but its pure gibberish to man. I don’t have to answer to any of this crap. This is pure gibberish. I don’t see a man or woman i done wrong. I don’t see a signature from the man or woman.

1:02 look at all the people who called up my show and said it worked. You don’t hear anybody call the show and say it didn’t work. So the outcome is it’s gonna work.

You don’t press anything on the record because nobody brought you into court yet. You have to have your day in court and you make a record. You put your hand on the bible and affirm something as true. You don’t have to do the oath. You can do the affirmation if you want and then you open up your mouth and utter it and you create the record. Now you tell the other side to create their record and the other side says we can’t create it.

1:03 if anybody does anything you gotta move like lightening. If they’re filing a complaint against you i answer within three days. And the only answer i give them is; i think i see a piece of paper before me, i think i see some writing, i think i see some words, i think i see something i might understand but the only thing i truly cannot understand i don’t see a man or woman on this paper. I don’t see the hand or the proof that a man or woman exists. That’s all you have to do, i don’t see it. And if you dick around for 3, 4, 5 months and say to them look...

And you answer in three days and tell them you better move your complaint against me and i mean f-in now or you better drop it. And i mean f-in now. And they’ll drop it. If you just wait around and wait for them to say well let’s see if there’s a new way to come at this guy. Let’s wait 4 or 5 months because this guy is lazy and he doesn’t decide to move on it. When somebody is telling you, you done wrong you don’t wait 6 months for them to come back and say you did wrong, you attack them immediately. You say i done wrong? Really? Where’s the claim? Where’s the man or woman i done wrong. Let me talk to them. Let me compensate them. You gotta get on it like lightening.

You don’t wait for them to decide when they’re damn good and ready to move their complaint against you, you tell em, look, if you don’t clear up my good name, mu good word and i mean like f-in now, I am going to take your ass to court and you will clear my good name. You don’t let that dangle over your head for months or years at a time. And i don’t care what any of these other people say, oh they just do that to create laws, they just do that to use your name, they just do that to create paperwork in the court to create money, i don’t care about any of that crap. The only thing i care about is clearing my good name and I am gonna move like lightening. You don’t wait for them to move, you have to move.

1:08 anything with a psych evaluation you have to explain to them i don’t see any paperwork being generated by a man. Who is going to generate this paperwork? Look, i will carry out any order that any man orders me to do because I am going to hand you a bill for compensation and you’re not going to like the dollar amount on it, but i will do whatever you order me to do, and you will pay me.
When they have jurisdiction over you, you have to go back to the beginning. And you have to say, gee, you know what? I took a look at the thing i actually played in to but i noticed [a trap?] there is no man or woman i done wrong to, what the hell was i thinking? I am sorry i wasted time and resources and the courts personnel wasting their valuable time on this silly plea. What the hell was i thinking? I didn’t do anything wrong. Let the man or woman come forward and tell me i did wrong. I will compensate them now and get off this silly probation.

1:11 first you make the court aware... you want to expunge the record.

You gotta go before the original judge cause he’s the one who passed sentence on you and then he gets to determine whether you complied with all the state or county or federal statutes and whether or not your record should be expunged and he’s gonna deny you..

This is why you never waste your time getting the record expunged because it’s never gonna happen.

Obviously they’re not gonna let you out of the first conviction because it means that you confessed, it means it’s all on you. You were the one who admitted it. Oh now you’re coming back and saying oh gee i got a change of heart. I don’t want to confess to doing that wrong. I am going to say, you know what? I didn’t do wrong to anybody.

I was so incompetent i listened to an attorney... for some reason i entered into a legalese jurisdiction. Oh my god, what the hell was i thinking? I am not competent to answer in legalese. I had to go hire somebody to do it for me. That’s how incompetent i was. I had to have somebody represent me. I don’t line in France. I live in a common law country. What the hell was i doing answer in legalese, in Chinese, in a Japanese land? I was so stupid i thought i lived in a legalese land.

And if you’re looking for a template from me i ain’t f-in doing it. You gotta come up with your own. I give you guys a seed and then somebody, like mike lynch he did damn good. He sent to me what he wrote to the IRS. It looks like me. That’s my style. That’s my beliefs, but wait, that’s not me. That’s a little different. Oh my god, there’s somebody named mike lynch that exists. Why? Cause there’s proof. He’s not spitting it like an f’n parrot. He’s putting his own spin on it. This guy created something. This is his baby. Now he is going to have to live and die by it. So obviously I am not going to give you the exact thing to say. I just put a belief seed into you and say where do you want to go with this? And then it’s on you guys but you gotta have the belief. If you don’t have the belief the judge is gonna see your BS'ing him.

He will see if you know what you’re doing. He understands if you’re a man.

People call up and say the judge said give her back her property. The judge says do you want to prosecute the prosecutor? Oh this is going to be swell. Little Irish man who’s got a second grade education. You want to run this court? This is going to be fun. Do it dude. Take it. And the state says were gonna require thirty days to answer. And the questions are simple;

Do you believe i owe a debt?

Do you believe the debt is true?

Do you believe the debt is post due?

When thirty days showed up the state failed to prosecute. They can’t answer it. It’s unanswerable. What do you mean it’s unanswerable? Believe me Dan if you owed me money I’d be able to go to court with no problem and say Dan owes me money, i believe the debt is true, and i believe its post due. The state can’t do it. The IRS can’t do it. I can do it. You can do it. Can they do it? No! Why? They don’t know if it’s true.

They don’t know if it’s due and they certainly don’t know if it’s past due. Three questions right there; were f’d, f’d, and super f’d. We can’t answer this. What do you mean you can’t answer? It’s simple; is there a debt? Do i owe child support or not? Just tell me. Tell me how much it is. And now you’re trying to tell me its past due. Fine. Make your record known in court. Utter it. Say it. Be held liable for it. I hope you know every damn part of that case you’re making against me cause I am going to cream you and I am going to hold you liable. And you wanted me to go to jail for five years, I am going to recommend to the court that you go to jail for five years. What you wish on me comes back on you. What do you want to do? Let’s do this. They know the rules. They know the laws. Hell no I am not answering this. This guy is crazy. Three questions, I am not answering these questions. I don’t know this debt is due. I don’t know if the bill is true. I don’t know if its post due. How the hell do i know? I am just an attorney. I don’t know jack. I wasn’t there, i can’t testify to anything. There you go. It’s that simple.

1:18...Karl called me a deadbeat. Pay your debt when it’s due. I didn’t know Karl meant that i could only pay a dollar a day and that make me an honorable man. Yeah, you got five cents a day, then pay your damn debt and get over it. If you believe it’s a debt... oh and some crazy guy keeps writing saying rod class had a judge admit in court that his son doesn’t owe child support because nobody can come in and say the code is true or the code is accurate, whatever , bullshit. I don’t give a rat’s ass what rc says the guy in the black robes say is true or not true. Right there it’s a double standard.

The judge didn’t order the little Irish man in Indiana to pay thirty dollars a month. The Irish man ordered the court to accept his thirty dollar order that the Irish man created. And he was paying the thirty dollars because he believed he owed child support. Because it’s universally known throughout the galaxy, you gotta pay for your children. And if you couldn’t pay for them for eighteen years, well dude, don’t you think it’s a good idea to give back to society a little bit? How much can you do? A dollar a day? Tell thank you to society for giving your kid food stamps, Medicaid, all these other freebies, go ahead, give em a dollar. It’s not going to hurt anybody. The judge is going to smile. Well technically there is no law that says you have to do anything. That’s right. But you know what? I am an honorable decent guy. I don’t want to do like a rod class, you know what? F the state. They can pay for all my kids child support or whatever and i ain’t gonna pay back a dime. That’s not honorable, they’re trying to get a freebie, and you look like a dishonorable man. And the next time you go to court the judge is going to say here comes dishonorable people again [boy, that will keep me up late wringing my hands].

It’s very impressive when you see a man in court. It doesn’t happen every day. That’s all I am trying to teach you guys how to act. And when they see you coming they’ll go holy crap, that was a man. You don’t see that everyday. You see making excuses, coming up w/BS, using the constitution, hiding behind the bible, hiding behind the bill of rights, hiding behind their momma’s skirt. Speak for yourself. Say what you believe. Say what you say is true. Don’t worry what somebody said years ago. F them. They don’t know what’s going on. You can’t bring anybody forward to testify under oath or affirmation that any of that nonsense is true. So don’t say it. You got anybody to back the constitution up? No! They’re all dead.

That’s why i showed everybody the contract i have with the state of Alabama. It doesn’t have my name my wife’s name my kids name the hospitals name. It has the name of some eighty year old woman on it

And a three year old girl on it but they swear up and down it’s a true contract between the parties. You have a whole government swearing that piece of paper is one hundred percent accurate, certified, stamped, time sealed and it’s true. It’s all BS, and they know it. So why would i give a damn what a piece of paper says. Let the man or woman come forward and put their hand on the bible and swear that that piece of paper is true. Let it go before a jury and let a jury witness it and determine who’s telling the truth. 1:22

And O.J. You better pick a jury of your peers. You pick a bunch of rich white guys you’re going to jail.

[1:22 thru 1:29 court stuff repeated from other calls]

1:29 if you knew you were innocent there is no way you’re gonna compensate. When you proved you were an innocent man...OJ's attorneys should have sued Marsha Clark for bringing a false claim against him in open court and now she destroyed his name across the entire planet. He can sue her, what the hell’s wrong with him. She made a false claim or complaint against him that cost him dearly. Sue O.J., sue. Why he’s not doing it? I don’t know. I think George Zimmerman is suing them for bringing a false claim against him. And he should. You lose your case in court you should do compensation for moving a false complaint against a man. You should and you should have to pay three times the amount of what you took away from that man. Or if he wished that you went to jail for a year, he should go to jail for three years.

1:31 he thought you filed a motion. You have to get a case number. I put a claim before the court, when are you going to assign a case number? When are you going to hear this case? You’re just doing it step by step. You gotta know it from beginning to end.

[Karl must be off for awhile and this caller, who is very hard to hear, goes on a long while, and from what little i can hear sounds like he’s not happy Karl is not holding his hand and walking him thru step by step and telling him what to say/write. A few callers are replying but he’s still going on] 1:46

1:55 were still waiting on Karl to get back and finish up with that.

[Still yakking]

2:10 Karl back on.

2:13 you have to give it to them that you served the other side properly. The next piece of paper you gotta show that you served the other side that they gotta appear to answer your claim. Just because you gave it to him did you serve the other side? Do they know what you’re claiming? Did you do that? No! You can’t do that, its ambush. You gotta let the other side know. You tried to bring your court in and ambushed their court.

What do i do now?

You gotta show the court clerk that you properly served the other side. Did you give the other side twenty one days to answer this claim? Yeah. Good.

2h:15m you’d like to file a claim against their complaint. It’s not a counter-claim, it’s not a counter-complaint. You’re filing a claim against somebody’s complaint. If somebody is complaining that i done something wrong I am going to claim not only did i not do something wrong to any man or woman but that these people are filing a false complaint against me wasting my valuable resources and everybody’s time. They’re never gonna prove that their complaint is true.

You’re gonna say Bob, who works for the state is making a complaint that i did some man or some woman wrong. Who did i do wrong?

There’s a man named Dan in North Carolina and he’s saying i did wrong. Court clerk here’s the answer. File this in his case because i don’t know who Dan is. That’s all you’re doing. You’re saying there’s a man named Bob who filed a complaint on behalf of the state of North Carolina. I don’t know who the state of NC is. Maybe Bob would like to come to court and explain to me but if you want to summons me to appear I am going to require i be compensated for my lost time because this complaint is ridiculous, it has no merit. This isn’t just one answer. It isn’t some cookie cutter thing. That thing we were talking about; failure to show cause or probable cause. None of that nonsense. Cause just means case. You’re saying i have no case. You don’t have to say failure to dismiss for failure to show cause. Just say they have no case. This guy will never be able to prove his complaint. I don’t answer to complaints. I answer to the claim.

2:28 Roe Vs Wade means the GOVERNMENT can’t get involved in our personal lives between us and our doctors.

It’s the right to privacy. (editor note: property rights. Read the case. Look past the headline and religious and see the facts)
2:33 and recorded means, in legalese, on paper. In human terms if Elvis Presley recorded something it’s pressed onto vinyl. We can hear the words of man. So when a man records something it can be brought back into the future because it’s the words of man. Now is that in the words of man? No it’s the words of a representative of a government . No man is going to back up that word. Its recorded how? Is it backed up by words? No! Is any man going to testify that this act is true? No! How is it recorded? Through legalese. Legalese can’t bind anybody. Well nobody is going to be held liable. I don’t want to deal with stuff they can’t hold liable. That can’t hold somebody else liable. Did you write this dude? No no no no no, I am just a representative. Who wrote this? Whoever wrote this is liable. We’re not taking credit for it. We’re not going to be held liable. Who wrote this cause my kids got really hurt? I am not answering that. See it’s a joke. It’s an act. They’re just acting. It’s a social security act, they’re just acting. Were just messing with you.

Does the social security act apply in each state? And he said to me absolutely. Oh really? In my state of consciousness there is no soc sec act. So what state are you talking about? Each and every state. Am i not a state? Yes you better believe I am a state. Am i a person? You better believe. Am i a corporation? You betcha. I am whatever i wish to be. A man has capacity to self determine, self govern and manage his affairs in any way he sees fit.

2:43 i got a ruling from 1936 in the soc sec act that says I am not liable because you got 1.8 million dollars for that kid. Okay great, lovely...and? It’s says that means you don’t have to pay? No! Okay, somebody else is paying it. And?

What kind of man wants something for free? What kind of man wants something that ain’t earned?

3:47 that’s the whole thing when you’re attainted or convicted; are you competent? Are you aware that what you did was wrong? And that’s the only thing competency hearing to find out if you understand the charges... to realize that you did wrong. And you say no i don’t do wrong. All my children smoke peyote. This is how we roll. We’ve been doing this for ten thousand years your honor. Peyote is a good thing to smoke. We all smoke crack, cocaine. We’ve been doing this for three hundred generations. There’s nothing wrong with that. So you don’t believe you done anything wrong? No! And that’s all this competency thing is, do you have standing in court to realize what you did was wrong. If you don’t know what you did was wrong you can’t stand in court because nobody can hold you liable.

… So they could understand that they’re competent so they could understand right from wrong.

4:09 on the chat board asking about these 10 words;

'Man claim wrong belief trespass require order property charge discharge.'

I like; man claim wrong belief, the word you forgot is you. You is one of the top two, three words.

And some other chat room comments;

[Add wish to that list][Add forgive][Assumed consent][Full disclosure][Contract]

Present the instrument that compels i a man to perform

Karl is this correct??? Expunge the record because you are interfering with my property i have

Been entrusted with

Are you saying i am YOU!!?
Understand = agree http://webstersdictionary1828.com/Home?word=Understand

<Dr Boombender> i can run a show for a couple hours after this if any interested Call ID: 129784

Who are "they"?

"An attorney for the plaintiff cannot admit evidence into the court. He is either an attorney or a witness". (Trinsey v. Pagliaro D.C.Pa. 1964, 22

4:14 as soon as you start going after these people one by one nobody would be crazy enough to interfere with your right to access your child, your property. … Okay so she would have called a cop.
Okay Bob, you’re a man right?
Yeah. Good. Can i take your kid?
No! Why are you touching my kid? Oh you got a badge. Oh so you’re just following orders? It’s the same thing [as Nuremburg trials]. Who is going to be the one liable for following the order? Who is going to compensate you for carrying...?
You want to do the order? You gonna order me Bob? Order me to not touch my kid. Order me to not touch my property. Go ahead. Order me. It’s not gonna come cheap. I am going to hand you a bill. Did you just order me not to touch that child?
Yes.
Okay great, one order for not touch child; that comes out to five thousand dollars a minute. How many minutes you want to hold my property for Bob because this is going to get pricey real quick, and you will pay.
He’s like what? I am charging you, what?
No, i charge you. No, i charge you.
What are you going to charge me with Bob? All you’re doing is ordering me not to touch my kid right? Yeah. Okay I am not touching them. I am gonna hand you a bill. Yeah here’s my order form Bob. Here’s the menu; one, not touch child five thousand dollars a minute. You accept this Bob? You like the prices on this menu? You want to pay this?
No, I am not going to pay this.
Then i advise you to keep your hands off my property.
Well I am just carrying out orders.
Who ordered you?

You gotta get this concept of orders, of compensation. Carry out the orders. Just demand that you get the person that ordered you to do it. Just do like Lynn did with the cop in Texas. He started laughing so much the cop just gave back the paperwork and says you’re making me nervous. He says look I am carrying out your orders and I am gonna give you a bill, it’s gonna be a whopper. Yeah you’re gonna pay me for ordering me to stop my vehicle, order me to hand a driver’s license, order me to get out of my car, order me to go around the back of my van. This don’t come cheap. You want to order me? You’re gonna have a helluva bill to pay. Cop just gave em back his paperwork and said get out of here you’re making me nervous; because he knows it’s gonna come out of his own pocket.

If i could get a billion people on planet earth to understand this, that nobody is better than you. There’s no caste system. You’re not high, you’re not low. Any man orders you to do something just hand him a bill and demand compensation, get a jury, go get a posse, get the order, and go get the property from the man who ordered you about. Demand fair and just compensation for carrying out orders. No man is better than any other man. All men are equal. If one man orders something from another man he knows there’s a price to pay. He knows there’s a debt that is due. It’s that simple. Wow Karl that’s like e = mc squared. You get a billion people to understand that nobody is going to be ordering anybody around anymore anytime soon. All the ordering is going to stop. Is that an order? Good. Hand em a bill. And it’s going to be over. Everybody will be scared shitless to order anybody to do anything.

No confrontation. No adversary. No controversy. Let’s just carry out orders. And let’s just hand out bills.

That’s world peace. It would be crazy to order around fellow man anymore. I’d be done because you’d get plenty of other people in the community saying you can’t order him. Why? You’re no better than him. You’re a man, you order him to do that? Yeah. You ordered him off his property. You ordered this, that.

Well you placed an order, you wanna get paid too. We all want to get paid. Universal concept, you order me you owe me compensation. You’re done. Why does it take some moron like Karl to say that? How the hell do i know? It’s simple. I think that’s why they [India] asked me to come over because they see where I am going with this. It’s too simple it’s scary.

4:21 can you imagine going to church, donating and god didn’t answer my prayers so i want my donation back. [Some guy sued the church years ago and got his donations back].

4:33 haven’t used kldirectv@ email for months. Go to broadmind org and send from there.

4:36 default judgment, those are easy to overturn because nobody testified in open court that any of the information brought into the case is true. I require of the court to have this judgment be a true judgment to have it uttered in open court under oath or affirmation by the man who made the claim of the debt.

If you want to write that and send it to me to clean up your words, that’s fine.

One is from my ex...

It doesn’t matter where it’s from. Default judgments easy to overturn.

///
11-23-13
11-23-13 unkommonlaw at talkshoe com show#127469 [episode 88, 4h51m][karl calling from england but goes off about 73m][garbled words/no extra charge comments in brackets]

5:29 house being foreclosed on the bank wants the house back. I said oh, invite the bank over to your land, give them a set of keys to the house, i hope you enjoy the house but get it off my fucking land. I will charge you fifty thousand dollars a day until you get it off my fucking land. The land is deeded to him but the house is the banks. So everything is working [here in england].

10: when you file a claim do you do it publicly or privately?

You try to settle it obviously you’re making a claim to the other side you give em notice there’s gonna be a suit pending once it comes into the clerks office it gets a case number its public.

Caller [?]

just work out a payment plan.

You don’t worry about what department they file it in. you just say i have a case i want to file and I’m going to require a court room and heres proof the other side has been served and in 22, 23 days were are going to require a court room.

Well were [the court] going to require a certain amount of money.

Well the best i can do is 5 dollars but as soon as i can pay off the rest believe me ill pay up. How you gonna work a payment schedule? You can use the old the courts are free to the king and his subjects, but id rather not use that. Id rather just pay for the use of the court room. I don’t want anything for free. there’s always something attached to it.

All you gotta do is make arrangements to pay. Mam you’re not interfering with my right to access a public court house are you?

She says civil or criminal? You say i don’t know about civil or criminal. All i know is this man has done me wrong and under the common law i have the right to use this public courthouse to have this matter heard and tried before a jury. You don’t try to talk like them. Civil? Civil i don’t know all i know is ive been done wrong. I know this is a public court house and a jury can hear this matter. I’m going to require a jury be seated like next month, i gave this man 21 days to answer so anytime after that. If you’ve got an empty room id appreciate it. [if I’m 'inviting' the county assessor, or whomever, i sure don’t want a jury. How bout just saying i require a public setting (or just, an open court) so the plaintiff can appear.]

15 irs after me, havent filed since 98.

start with angelas calls at talkshoe show # 39904, as the shows get closer to april callers ask more about it. When they send you a letter who signed it? Who is going to be responsible for this communication between me and irs. Somebody has got to make themselves known to you. I’m not going to write to irs. Is it a mr or misses? I never met irs. Just send it back to them and say is this mr or misses irs cause i don’t ever remember meeting them. You’re just basically being a wise guy. You just don’t know why are you talking to me mr or misses irs. Is there anything i can do for you. I don’t remember ever having any business dealings with you. I don’t believe there’s a contract.

They wanted me to file and i wrote back saying its impossible for me to file because the tax code is so convoluted...

you answered [a coherent?] back so you actually believe they actually exist. You brought them to life. You actually gave a competent coherent answer. Like me i say mr or misses irs, lovely day. Thank you for this lovely letter. How do we have dealings? Can you write to me mr or misses irs and tell me who you are?

I wrote to them a thousand times.

No you didn’t write to anybody. You said you wrote to irs. Does irs have ears, hands and a pen to write back to you? Ill be more than glad to communicate with any man or woman. I just never met anybody in my life named mr irs, or misses irs. How do you believe you know me?
Should i ask if they’re a person with a claim?

no. just ask em a simple question. Say somebody named bobbie sue sent you a letter saying you owe me money, you need to file with me. You say bobbie sue, is this a man or a woman? Can you refresh my memory how we have any business dealings together? [define who you are] For the life of me your name escapes me. Please let me know as soon as possible. 20:

26: couple people put in paperwork [here in england] and its started to work. Let me see the paperwork and make sure. But you cant hold these people back. They’re going for this. They don’t want to wait. We don’t care if we go to jail, we don’t want to wait.

36: going to india feb or march. Coming home around xmas.

Competency is whether you can understand legalese or is it competency because I’m retarded? Did you ask them what the competency test was? Send a letter, is this psych eval because you believe i am incompetent to answer questions in court or do you believe a psych eval is because I’m delusional or psychotic? What seems to be your concerns about my mental state. What concern is it of yours of my competency? What benefit is it to me or to you?
If a man orders another man to do something am i not worthy of compensation for work performed for service provided?
40: who is the man or woman that sent me this letter? Should that be sent certified or registered.

no. but certified is only a couple bucks.

How long to wait after i sent letter; who is mr or misses irs?

If they see you know what you’re doing theyll respond immediately. [oh really?]

46: well that’s lovely that you represent the irs but id like to talk to the man or the woman who actually believes i owe them a debt. Its nice that you represent them but is there some reason the man or woman cant talk to me about the debt because if they take me to court they’re going to appear as the plaintiff and they’re gonna have to answer my questions there. The plaintiff must appear. So mr or misses irs is going to have to take the witness stand and swear under oath [or affirmation] that i owe it [him or her] a debt. You just gotta start bouncing these crazy concepts around in your brain and you’re gonna start laughing and say oh boy this is going to be fun when i call these people and when they call me, this will be a lot of fun. You just gotta make a joke out of it. This is a joke. You just gotta say to yourself, instead of taking it serious and getting mad, just start laughing about it.

If this stuff didn’t work i wouldnt be here in england now.

Do it by hand, ink and paper is always best because if they send you something you’re gonna want something written by hand by mr or misses irs.

you don’t want a machine generated letter. Do it by hand show that they’re talking to a man, not a machine. Because by you writing by hand shows em a man exists. How did man get here? By god so obviously you’re a representative of god, that’s proof by your hand writing that a man exists not a machine.

50: she took step number 6 she got off one of my calls and she just did that.

Caller: she did the notice of rescission, she did the claim for her property and I’m guessing she did.. she left out the notice, the cease and desist and she left out the rules of the court. [rulesofcourt]
If she signed the child over to the state all she had to do was the notice of rescission.

She did.

Then all she had to do was make a claim for the property to be restored. The only problem was when the judge walked out of the court she walked out too. Why did she abandon her court? Why did she abandon her claim? … she left her claim sitting on the bench. … when the bailiff comes in and says what are you still doing here? I’m waiting for the judge to restore my property. I’m just waiting for the judge to go get my property and bring it back to the court. … they [“mother and father of the temple”?] advised her to leave the court and she did. Most ridiculous advice i ever heard. Should have stayed till it was restored. The clock is ticking so sit there for 6 hours, or 6 years.

54: if you cant figure out what might happen next. What if the judge says I’m going to hold you in contempt of court or I’m going to give you 90 days in the hole or I’m going out for a ham sandwhich, okay karl what do i do next? Didn’t you listen to these shows? How do you move the court next? What do you say next? Oh i don’t know, I’m just going to wing it, do it as it comes. You gotta put these scenarios thru your head. If you guys don’t want to practice this stuff, that’s why you hire attorneys.

[]. i walk out of the room and theye practicing these scenarios w/4 or 5 of their buddies, i come back in, okay karl we worked out these scenarios[], okay great answer [or good question]. [The guy is the plaintiff]. But in the US you guys arent getting together in groups, you’re waiting for me to [] up on saturday night and handle all your answers one at a time. You guys gotta getting groups amongst yourselves and start [playing?] in questions amongst yourselves okay this guys has irs issues, this guys has irs issues, [and] this guys has irs issues lets meet on karls chat board and see if we can meet up during the week and see if we learned anything karl said over 84 shows and lets see if we can bang them out together, then when karl comes up on saturday we will have some good questions for him. To me that’s what everybody is supposed to be doing. That’s what these Brits are doing. OMG i don’t have to tell these people, they’re doing it. … [repetitive till about 59]

1:06 i got no time for violence. I’m very non adversarial and i just want to settle everything as quickly as possible. Make everybody laugh. I don’t want to make anybody feel threatened. Keep em laughing, the courts, the judges, the irs. What’s this? Oh look he wants to meet mr and mrs irs. []. that’s lovely. Because the plaintiff must appear. Its that simple. You guys might think that’s retarded but do a search the plaintiff must appear will pop up a million times but the senate must appear will never pop up. The rules since the caveman is the plaintiff must appear. Irs is saying you are doing wrong so say mr or mrs irs id love to work with you but if you feel that you need to take me to court and your the plaintiff feel free to take me to court but you do realize the plaintiff will appear, must appear and i have the right to cross examine my accuser if you believe i done you wrong.
109: its all liens and levys so you’re gonna require the man or the woman that placed the lien on you, on your property if your in court to explain why they did what they did.
Caller; shes doesnt have to show up, shes defendant.

Great, then the lien gets lifted.

How do i lift the lien.

Say you’ve got 21 days... if you find out there’s a lien on you you move like lightening in the court, say i require a hearing prior to trial and i order that this lien be lifted. Let the man or woman that placed the lien on me appear in court and testify about why the lien should not be lifted. If the man or woman does not show up in court to say why the lien should not be lifted the lien gets lifted.

You order the lien to be lifted. You say i order the lien to be lifted. If there is a man or woman who wants to make a counter order and say the lien should not be lifted let them come before the court now or forever hold their peace. Why the lien should not be lifted. That’s how liens work. You get a lien right, what do you do? Wait a second, i don’t know you from a can of paint without a label. Why are you liening me? I’m going to require you to come before the court where the lien has been recorded in whatever county, wherever the lien has been recorded. You are going to have to come into court and you are going to have to testify in court why you put the lien on me. Its simple. ITS SIMPLE. It aint rocket science. I’m going to require a man or woman come before the court and explain why this lien should stay cause I’m ordering it lifted. Same way with garnishments, liens. You always have the right to have a hearing or a trial with the man or the woman who put the lien on you, or the man or the woman whos garnishing your salary has to appear and say why the lien or garnishment should stay and if they fail to appear obviously the lien or the garnishment gets lifted.

1:12 my phone is going to die so I’m going to bail out for a bit.

1:14 caller; what are these 8 steps hes talking about in common law?

Caller: if i recall correctly there’s a notice, a cease & desist, rules of the court, i think there’s only 6, the order, the bill [make your claim. The notice is fair warning]
where does he get the rules of court?

near as i can tell they’re unwritten.

Theres gonna be a bunch of traps were trying to walk thru here.

Were all trying to learn. What happens when this happens? What happens when that happens? What happens when the judge walks off the bench?

You’re supposed to remain a man when you walk into court. Ive heard this for the last four years; who has the claim? [but i don’t have an] explanation as to what was meant by that. Rules of court, is that according to civil procedures, criminal procedures, you’ve got your [] of court, what are these rules of court we are talking about in common law?

Its the notice to cease and desist, the rules of court then the claim, then after the claim i don’t know. He was talking about making the order; i order that the lien be lifted. But enforcement, i always get tripped up by enforcement. Then submitting the bill to the clerk, compensation required by court. How to get the bill and how to enforce that if the sheriff wont do it.

One of the bigger things is getting these people to follow thru and do what’s required and the biggest thing on our side is no enforcement.

1:19 Caller; the only way you are going to get this experience and knowledge is you have to go to court and put it to use. But you don’t realize that if you do go to court and put it to use and you slip up they will lock you up.

And that brings up... why i brought trinity up, when i heard that call i was shocked. I’m doug in colorado i work at a machine shop and listen to about 20 hours of karl a week. there’s a lot of missing calls and id never heard anything like this before on any of his calls and I’m pretty sure ive listened to all that are available. I was shocked. And unfortunately she was moorish but karls [] just gave away too much information.

The mistake she made was she didn’t have a bill for every second that goes by I’m going to charge the court until they return my property. [i just reviewed the 10-26-13 call and don’t see any more given away than usual but typed it anyway]

Right, that fee schedule thing.

I understand that’s how he holds people liable. Time is a precious resource and once its gone it cannot be retrieved and my time is worth something to me so I’m going to require compensation.
I don’t know the wording or punctuation. I know its in present tense. I know lower case i. But if you are in somebody elses case you don’t necessarily have to start your own common law claim. You can just make the claim in their case. Just flip it around.

Always in writing first right?

Right.
1:24 [dead air till about 1:29 sounds like batman and hard (for me) to hear. Gone again about 1:31 till about 1:34 and still hard to hear] about 1:42 doug comes on and sounds like hes replying to some one that cant be heard or maybe answering to chat board

1:47 four calls ago trinity showed up and got way too much information and it was really to her detriment. [no she left her claim on judges desk. I added more to the 10-26-13 script]

[dead air more or less till;

1:54 yeah guest 15, episode 40 is the earliest episode. And the ones prior to that were taken down because talkshoe around that time was disappearing his calls. [something to do with upgrading his talkshoe account meant losing all shows to date] They were just willy nilly pulling them off. My opinion he just reacted and started pulling shows and claimed to be putting them back up slowly and on another call he said he would put them back but he just hasnt done so. I’m guessing somebody out there has got them.

Hes in england for a month. Then india for a month. When he gets back hes gotta finish his lawsuit and i just don’t think hes gonna have any time

2:04 oh delta9 you’ve got those first calls? No, hes never said anything about wanting to control that stuff. Oh he did? I’m sorry, i didn’t hear that call then if he talked about control. If you don’t want to put them out dude then don’t. I wish he would. I wish he could. I would sure appreciate them.

Yeah truthseeker i know he said he wanted people to pay up

2:24 talking about filing motions...

2:45 … I’m not avoiding property taxes. If i happen to own property that’s taxable I’m more than happy to pay, but the misapplication of the statutes and the constitution of the state and of the federal government

doesnt allow those actors acting like the assessor or the tax collector to deviate from it. …

the code is so convoluted that by common law it cannot apply to a man. ...

2:48 if i need an attorney to define it for me, then it doesnt apply to me. Period. And that’s in the statutory construction manuals their own legislators use. It cant be vague and ambiguous. It has to be direct and to the point. When you read that all property is in the state they have special specific meaning and they define within in the statutes.

Well if they’re applying these codes to you does it not behoove you to know what code they’re applying to you? If he says hey i can come onto your property to inspect it. Show me the law. Codes are not laws. Statutes are not laws. They only apply to a specific class of person or property.
2:51 ive never once refused to pay it. I always say sure ill be glad to pay it. Show me the law. I got my checkbook here. Find me the law. Well we cant do it. Well is this a lawless court? Are you suspending due process? Well then its arbitrary. If you cant stand behind the money that you claim that i owe that goes back to karl saying do you believe i owe a debt [only a man can believe], do you believe the debt is true, do you believe the debt is post due. If so verify it.
[he sat in on court, happened to be for property taxes. After decisions all had to go downstairs to settle with lawyer who only asked 2 questions; how much can you pay today and when are you going to have it paid off? They didn’t want to hear nothing else. Not one of these people asked him what’s your cause of action? And where’s the complaining party? [shouldn’t these have been asked in actual court?]

after everyone gone they noticed i was still there so i asked, concerning property taxes what would be the cause of action? And he immediately shut up.

There is property that is taxable. There is property that is not taxable. If your property is not taxable then we got issues. They allege that i am under contract, yet they can provide no contract. So my first thing to do would be motion to dismiss for failure to state a claim. And claim equals cause of action. The cause of action would be why you need to have the court remedy this situation. Why its fraud or conversion or trespass, those are your causes of action.

3:00 you wish to administer my property without right? And my bank account. Oh well if its your property make claim, get on the witness stand and show that money i worked for is not my money but its your money.

3:02 do you wish to administrate my property without my consent? I went down to the assessors office and i told him take my property off the tax role.

Well why would i do that?

Because its not taxable.

Give me the tax code that...

look, i don’t need to read your tax code. It doesn’t have anything to do with my private non-commercial property. The property that is taxable is of specific specie and i own none of it. It is used exclusively for shelter for my family which is protected by both constitutions.

I hand delivered a letter to him that told him i wish to remove my property, i [gain?] no further benefit and that you are doing harm to a man and his family.

He sent a letter back today and said no.

okay then I’m going to sue you. Its just that simple.

Oh really?

I told him before i left I’m going to sue you. I’m giving you opportunity right now to stop harming my family. Its about a 12 min recording i got. Its a little muffled but i think i stuck to the point. I asked him what statutes you use? He said i don’t know. What do you mean you don’t know? Its your fucking duty to know dave. You’re a public servant. You’re not talking to some fictitious entity here, or corporation or natural person. I’m speaking to you man to man, you’re harming my family and i wish to have my property removed from the tax role. I said it was a voluntary act that brought it to you and it shall be a voluntary act that removes it from your possession.
Well we got this and we got that and our lawyer...

hang on dude. I’m a reasonable man. I came down here on good faith to reason with you [big mistake] about a situation that you are causing to my family. Its your choice. So well see where it goes. I’m putting it together right now.

What is it 350 or 400 bucks? What’s its gonna cost, your case.

As i read further into title 42, 1983 [WTF?] I’m a little concerned about using that as my remedy

and the reason i say that is because unless they’ve actually damaged me like , i mean, yes there has been theft involved, theyve taken money for unjust enrichment.

They’re administrating your property without rights. That’s harm. [or wait till they lien you and bill em]

Right and that’s actually theft under color of law so it is a cause of action or a claim. Do they say cause of action? They can only make complaints. Only a man can make a claim]

Four hundred bucks if i go to federal court with it, but the county also has jurisdiction according to the supremacy clause [in] the us constitution. [WTF?] and the county filing is only 275.

well karl says go county [ONLY file into federal district court].

The reason i didn’t want to is because i want to get someone who aint got no friends. But if i bring the law before the court it should not matter.

[talking over each other]

bob is not going to answer your 3 questions, your 2 questions.

2 years ive been sending public record requests, wheres the statute that says you can do this? And theyve been sending me 50 pages of tax code. I didn’t ask you that. I asked one simple question and you cant answer one simple question. Wheres the statute and the law that allows you to do this?

Well i don’t have any documentation that you would consider a responsible answer.

What is that supposed to mean? So you don’t have a valid assessment? Great! So why are you sending me a tax bill?

Is that what you asked him or is that rhetorical?

I took his response and went down there to ask him. Well according to your response to my records request you have no valid assessment.

Well i disagree.

What do you mean you disagree? You wrote right here that there is no documentation that i would consider responsive.

I already gave him a cease and desist order and fair warning that if he didn’t govern his self accordingly that i was going to sue him.

Now that i have this documentation they say they don’t have anything that allows them to do what they do. its a pretty strong case as far as I’m concerned. So now i take it to the court and let the referee decide [WTF? Don’t need referee. Just have the man [don’t even need names] to swear by oath or affirmation that i owe him this debt. And if it aint him you allegedly owe then the plaintiff must appear; please call mr or mrs whatever county come forth]

look magistrate, uh, bob, i tried to settle it man to man, yet this chump refuses to even acknowledge the fact that i have no commercial taxable property, and he still wants taxes. so bob, magistrate, judge, [no, just call him bob] what does the law say about it? [nope, still the wrong approach].

The constitution says all property...

i understand that bob but you know as well as i do when words are defined in statute they have a very specific meaning. All property and property are not interchangeable. So when he said all property it doesn’t mean property. Its very confusing i know and its a pain to learn this shit.

3:13 been building this case for a year [and still is??]

3:15 karl talks about the mexican lady in arizona who doesnt know any law and got her property [kids] back.

Karl held her hand all the way thru it. [what’s to hold? She went to court and said that man/woman took property and i want it restored. That was it]

3:17 four calls ago, about a half hour to an hour, trinity, did exactly what karl said to do and got nailed.

The judge did something completely unpredictable. Maybe i missed a call. I never heard of anything the judge just walking out. [and trinitys friends advised her to leave which she did leaving her claim on the judges desk. Should have sat there till jud.. i mean magistrate brought her property. Courts are open 24/7/365 send out for sleeping bag and cheese burger]

Episode 84, 10-26-13, I’m pretty sure that’s the one. Let me check.

3:25 was this the same girl that karl wanted to get together with the grandma and grandpa?

Yes. And he explained way too much. [added to that script of 10-26-13, didn’t hear anything more than what hes said before, but could be wrong].
3:39 the constitution didn’t grant us anything we did not already have. Its just a reaffirmation and a binder on the government .

3:41 i was waving him around. … is there an emergency officer? [you called him officer?] do you require my assistance? And it kinda took him off guard. He kinda hesitated. He said no emergency. I said what’s with the emergency lights? He said oh well you were speeding. Really? Is that an emergency? Uh uh, do you have drivers license and insurance? Ive got a piece of plastic in my pocket. Has my face on it but it doesnt really belong to me but maybe itll help you. My wife is poking me in the ribs don’t do anything stupid were a half mile from home. I wasnt gonna do anything stupid, i had my wife and kid with me.

[long story short] no ticket. And that’s the third time in four months for alleged speeding and no ticket.

[skipped thru the rest every few minutes, occasional conversation]

[on another call it was suggested to wave him around the whole time you’re pulling over to stop, and then use both arms to wave him around showing him your not submitting to jurisdiction, and, you’re not armed. Maybe a clip affixed to the dash that holds license when you get in car. Then the officer, i mean bob, a man, will immediately see it. If he asks you for it could say i don’t have one, then pointing to it say, it belongs to the state. Do you work for the state, or if local say the government , city, whatever, though technically (legally) they’re all states, because if you do work for whomever. i guess itd be okay for you to see it. on the other hand he can 'see' it, but don’t they have to look at the back for restrictions or something? If not he may see enough to copy from so maybe clip should be big enough to partially block some info.

Maybe a little sign under the clip that says non-commercial license. Karls opinion, ask him, is that an order? Then make a note in your, buy a couple of cheap receipt books at walmart, or have some generics designed that only kinda appear to be official just to be easier for them to read, no counterfeiting, make a list in your order book and be happy, its pay day. Your sergeant gives you orders and you get paid. i, a man, require compensation, and i aint horst mager running a 5 star restaurant, I’m a fast food kinda guy; you order, you pay, you get your order. Maybe save that last one for the magistrate. And if he says I’m not bob, call him larry or a different “first' name every time you begin to address him. Or lovely costume. Sorry I’m outta candy. Okay not a good idea.]

///
11-29-13

///
11-30-13

///
12-7-13

12.7.13 unkommon law at talkshoe com show#127469 [comments/garbled words in brackets]

12: i put the period after my signature.

Yeah that’s the way to do it. I just use my thumb print.

14: gonna see who has best prices on publishing.

18:winston shrout sells dvds for 350. lady over here [UK] bought 4 of them. He gives you lots of problems but never gives any answer on how to get in and out of court.

27: we walked into court; are you appearing in person? No I’m a man [family name is maan]

31: you do understand the difference between appearing in person, which means that we are a man, but we have a certain duty and obligation to hold an office within the society, you do realize that we are not part of your society you do realize that we are not appearing in person, we only appear as man. we all have a duty and obligation to cause no harm, injury to another to another man or breach of contract

oh the part where i had to pull them out of the court room. I knew it was over. It was so funny, the judge said right, we will have the trial on january 6 and the family accepted that they didn’t need to say anything, you don’t want to say anything. You don’t want to say anything because they don’t exist. You are telling them on your notice that they don’t exist. They have no jurisdiction, no power, they have no control, they have nothing. You don’t even acknowledging they exist on planet earth. its an empty room.

And you are trying to talk to an empty freaking room. You are trying to talk to them as their persons, not as a man. you’re a man in the 3rd dimension. They’re in the 2nd dimension. They don’t have rights, they have duties.

So I’m like oh my gawd they don’t know what I’m saying. They don’t know what this judge is doing. I gotta write a nice letter to this judge, dear judge gregory, I’m from the united states and what i witnessed was beautiful. Thank you for keeping the faith, keeping your word and thank you for doing your duty. You’re a wonderful judge.

I had to grab them one at a time and push them out the door. Don’t talk you’re gonna novate. If you open your mouth in open court you just threw all your paperwork out the door.

Look you are not in their case. You can not speak in their case. Don’t put anything in to their case. You have to create your own case. Bind this barrister in your case as a man and drag him into the queens bench. Because that’s what the judge is saying; hes saying you know all that evidence you have against enforcement officers is hearsay. [sounds like; And you go before the queens bench for trail by jury man on man]. You are stripped of all your titles

guest; a hostile, an enemy, a danger.

You’re a guest act accordingly. Cause they’re afraid of you. Cause you’re a man and were afraid of you. Not physically. But what you could do to us on paper.

37: I’m making something that’s really really cool. A paper product. And it can be published in one day.

Otherwise I’m gonna use that book for support. A product AH, everybody thinks I’m gonna sell the book.

I will sell the book for a little bit, that’s no big deal. But its the paper product that’s gonna support the book. And as soon as it comes out in the UK just follow what happens in the UK.

39: caller; [judge didn’t say anything when i asked for my check. You gotta make a claim against them that they’re not paying you. You have to present them a bill prior to going in.

40: take your pad and pencil and say will somebody please order me to get these chickens out of my yard. And then if they don’t order you then say if you don’t stop harassing me rthen I’m going to have to sue you. does anybody has a claim that my chickens are causing them harm? no. its just that simple.

Caller; i have asked him [magistrate] is that you wish and order robert? And he will never go there, sparring back and forth, round 2, round 3...

you gotta stop talking in court. What you need to do is [say] i require leave of court. For what? I need ten minutes to write.. to present something to the court. Then he says okay fine. I need paper and pen and write to the judge; just give me the order bob and i will carry it out. You want to put that on the record. You want to file it. Hes a clerk. Just give me the order, i will carry it out. You don’t open your mouth in court. I do everything in writing. Even in court, you just say I’m gonna need 2 or 3 minutes here. I need to write something.. present the court with a proper answer. I never talk in court. Its a waste of time.

Are you ordering me to remove my chickens from my property?

Please somebody give me an order to remove my property from my property, that way you can go right to trial by jury. There it is; they robbed me of my property.

43: [gordon hall had vid cameras watching his van he knew they were gonna tow which they did and he sued for $130,000 and posted the check from the county on youtube. Cause nobody can walk on somebodys land and take their property. No man can do it i don’t care what badge you wear]

45 caller; when you give em the order do you tell them what you’re fee schedule is?

Of course not. Did they ask to see the menu first? no.

just give me the order. If they think they got that big of balls to just order somebody around. They might think that they got carte blanche and they can just walk into a fancy french restaurant without a menu and start ordering people around. They must think they have jurisdiction and control over you for some oddball reason. Maybe cause their daddy told them. Maybe their supervisor did. Maybe cause they got the badge and they’re the public servant and you’re the public. Maybe they forget. Especially when they are in your jurisdiction which means [enclosure?] your land, your property. They cant cross that threshold. The domestic authority doctrine. That guy dennis from eaton pennsylvania put that on you tube.

48: i will be more than glad to let you come in here but you have no jurisdiction here, you have no authority here, you have no right to be here. Just order me to step aside, that’s all you gotta do. And i will demand compensation.

49: theplaintiffmustappear is a blog site. Somebody is doing my transcripts. Some lady from wisconson used to do it but injured her hand. So i presume its a man in england [NOT]. Started a blog site; plaintiffmustappear.blogspot. this man is actually taking my transcripts of my show and typing them out page after page [that’s me] and he [that’s him] is actually showing where to find them on a web site. He is actually showing what episode, what minute mark. God bless him. I aint got time for that nonsense.

51: caller; ...the judge said something about plaintiff not appearing... and doug said is that your wish and order? And he screamed yes. And doug says wheres the check? And he jumped up off the bench and out of the court room... my dads mouth hit his knees, he couldnt believe what he had just seen. In all my years ive never seen a judge run from the bench, that’s what the us marshall told me.

53: if they have jurisdiction you cant present them an order. If they have no jurisdiction they have no right to order me to do anything. That’s when you can hand them a bill. And after establish the fact that at no time did they ever ever have jurisdiction or control over you cause you’re the man. you never appeared in court, you always appeared as a man. never appear as a person. A person is a man, but a man who relinquishes his rights cause he holds an office or a duty to society. You are not relinquishing your right. You are maintaining your position at all times that you are a man and nobody has control over me and the only thing I’m going to answer to is another man claiming i did wrong, ive inured his property or ive breached a contract, i lied to him.

55: if you really want to be funny say judge i hope you are bonded because we are going to have to lien your bond, i hope you got your checkbook ready because i really hate to lien your bond, or are you just insured. He might not even be qualified to have a bond. All judges arent bonded, a lot of judges are just insured. So you don’t yell out for their bond because they might just be insured. You could just say are you qualified to be a judge, are you bonded? He may say no I’m not qualified. Qualified doesnt mean a damn thing about being smart enough to be a judge. That’s all qualified means, are you bonded, yes or no? no. okay then you’re insured like an administrative officer, you’re just an employee.

Minute order.

59: you cant use their venacular [legalese] youll get joinder.

They’re just waiting for me to use one legalese word to get jurisdiction.

No man can judge another man.

1:04 domestic violence; no such thing.....

1:07 these judges and magistrates are looking for certain key words where you hold your court...

1:22 karl back on...

1:42 caller; agent stopped and left letter at my house

1:45 intercoursing means commerce.

1:47 process server only about $55, definitely use them.

1:49 caller; best way to get rid of an attorney or public defender?

You don’t get rid of them, they’re a great asset. You tell the court, that whoever is moving the case, like the state or whatever, that you’re going to take your attorney as co-counsel, so that way he cant enter contract without your consent. He is just gonna sit their and be your adviser and you might not like any of the advice but its always nice to be able to ask what did he [judge] say? What does that word mean? The judge is just giving an opinion from the bench.

So having a public defender is not a bad thing. It can help you figure out what’s going on. That’s the best quickest answer i can give you. I don’t know the whole details.

2:24 caller; should i say me versus...

no. people get hung up on this. I hear people saying oh driver license isnt a contract irs thing isnt a contract, this isnt a contract because there is not two signatures on it. A piece of paper is at the bottom of the pyramid. The paper, the signatures mean nothing. Above that would be a verbal agreement. That’s above pepsi, coca cola because they’re a corporation, they don’t have vocal cords. So at the bottom is signatures and paper. Above that is vocal cords and viva vocoe man to man. above that is action because your actions speak louder than words. So, because you were performing under those terms and conditions of the written word or the oral word that proves there was some kind of contract binding the parties by your actions. Oh there’s not two signatures. Of course not the irs don’t have thumbs. But how did you act? Did you pay money into it? Then you must have believed it existed by your actions. The paper is in the second dimension. By your actions you must believe that the second dimension has some sort of control or authority and power over you or that you’re equal in some bizarre realm.

2:28 i will send you the section, its really simple. Its just the department has no authority, no authority. It doesnt have a right. They never have rights. They only have authority. Only man has authority AND rights, that’s called a requirement. Only a man can make a requirement. Nobody can require you to do anything. [] no authority. Have no ability to tell or speak to a man; we require you. Its ridiculous.

It just says the department has no authority under a voluntary agreement, and all agreements have to be voluntary or they are coerced or extorting or threat, you know duress, everything has got to be voluntary. It says [] has no authority under a voluntary agreement to hold a child against a parents wishes. Coca cola cant make a wish. So these entities corporation, department of human resources understand the capacity of man. only man can make a wish. And as soon as we make a wish, that wish has got to be granted. They’re there to benefit us. Were not there to benefit them. [and yet they do from every paper we sign]. [don’t think i heard this right;Voluntary agreement to hold the child against] the parents wishes so consequently the parents have the right at any time request his or her child at any time. Voluntary agreements are to be accepted ONLY in situations in which the public has no hesitancy in returning the child to its parents. So you voluntarily placed your name and signature on a contract

that said if i don’t do x y and z you can come take my kid. And they’re gonna say you didn’t do x y and z. yes i did. Well tell it to the judge. Wait a second, you know what? I just want to go back to the beginning. I don’t want to deal with this agreement no more. I just want to rescind it. Just give me back my property. I just wish for the restoration of property.

Restoration of property must happen immediately.

2:31 first person you go to is social services legal dept.

2:33 ...i don’t use ed or ing... don’t use restored...they cant do something in the past... they can do restoration of property which means now

2:40 carol, warrants on children

2:49 certificate of tax liability.

Just tell them this is lovely, is anybody gonna verify any of this paperwork that you certify that its true in open court? Say that to anybody that sends you something certified, authenticated or an affidavit. Great, i love it. I got something that i think must [read?] cause i don’t interpret anybody elses artwork or creations other than my own. I’m incompetent to read any other creators document other than my own. For some reason you guys are getting enamored thinking that you speak code or legalese, or you speak somebody elses written language.

Somebody sent you something certified. Great. If you realize that they have the capacity to use that document to take away something from you okay great. Just say lovely sir. Is anybody gonna verify any of this scribble in open court, just ask em, is anybody gonna verify and of this writing, any of this scribble in open court? Viva voce. Is anybody going to verify this in open court under oath OR affirmation? Not oath and affirmation, oath or affirmation, two different things. If you’re a real bible guy you’re not supposed to make an oath, just affirmation. You are not supposed to speak in the name of god, its ridiculous.

2:55 ...how do i even answer something like this? Who are you making this requirement.. is this a requirement or a demand of i or my person? Who do you think you’re talking to? Do you think you’re talking to a man or do you think you’re talking to the person who has a duty and obligation to a society? You don’t gotta write all that nonsense, but once you understand the word i, person, stuff like that, you can write a letter in one or two sentences they go oh gawd bless this guy.

If you know what you’re doing you can get done in ten words or less. If you don’t know what you’re doing it takes twenty, fifty, one hundred, two hundred. You make communication short and sweet.

2:56 caller; so its kind of like the debt template you have at unkommonlaw; i believe you’re a man, sometimes you act as commissioner of finance, etc.

you could put it in your own words; i am a man, i think your name is bob, at times i believe that you act as... you tell them what you believe. Its just like the cop believes you went thru a red light. Lovely. He believes in santa claus, he believes i went thru the red light, he believes in the tooth fairy or he don’t. I don’t care. I don’t care what he believes. I agree with everything. Is that what you believe? You believe in jesus, great. I don’t care what you believe. I’m not going to argue beliefs. Just tell me did i harm another man? Did an injured party come in? Is the plaintiff going to appear? So wheres the damage?

And wheres the injury to your property? Did i tell you i wasnt going to drive my car thru the stop light? Well no. then you aint got no case do you dude? You better learn when you make a complaint, or a claim, that you better be able to back it up in open court.

2:57 caller; so i send this letter back and wait for their response, right?

No because if they don’t respond in a day or two you make sure they got it. You send it back to bob or sue or bill; hey I’m waiting for you to respond. Are you going to answer, are you going to move with this or are we done inter-coursing? Is our business concluded? Is there anything else youd like to say?

Just be super sweet and super polite, it drives them nuts. The more times you write 'lovely' and 'wonderful' 'gawd bless youse' it drives em nuts cause they’re not scaring you. That’s how you get rid of the second dimension from terrorizing you. They’re gonna realize its no fun, that you figured it out.

2:59 if i find a topic that a lot of people are asking me about so i take one guys paperwork and cut it down. Now there’s two more lines that need to go in here, do you want to fill in the blank? And like 400 people were filling in the blanks. Now read my reply what i sent back to you and i said now where would you go with this? What would you add to this. What’s the next line?

The first person that donates to me I’m going to answer it in a mass email that way everybody will get it

once and for all and hopefully nobody will ever be asking me this question again.

3:02 we are giving the terms and conditions for surrender, they have to accept it. If they don’t they’re the ones moving the controversy in the court and if they don’t accept the terms and conditions for surrender

were gonna file a claim against them. Just give em till monday and then tuesday we will file a claim. That’s just something i got going on here in the UK.

///

12-14-13

unkommonlaw [episode93] at talkshoe com show#127469 [garbles/comments in brackets][long caller in UK hard (for me) to hear. Karl talks maybe 10 or 15 min with kids he got back for parents]

1h:46m reads short letter

1:55 i a man claim the wrong a trespass.

2:23 caller: the paperwork is not enough. You have to understand it. … You also need to be able to adapt if a situation arises or an opportunity or a negative point in a case, you need to be able to pounce on it. And without Karl’s help the paperwork would have fell flat.

Six thousand pounds to round trip to England and 2k a month hotel. [Court wanted $10,400]

2:40 case discharged [not dismissed] judge gave discharge as he knew Karl would not let those people come back again.

It’s not honorable to claim more than what is due. [Jury may decide different].

Always be court-eous.

2:54 caller; lady’s husband died in 2008 leaving $41K in debt. 2013 she acquired a credit card and they put the $41K debt on her card so they’re trying to pass it on to her. She said i don’t have contract with you.

As long as she paid one penny for forty thousand years that would have been honorable. Just pay the damn debt. It doesn’t matter if you’re a slave debt in a two dimensional world they will love you. Just be their damned slave in the second dimension. It’s no big deal. And the banks will love us. But if you start saying to people oh you know what let’s just destroy the second dimension, let’s make the plaintiff appear cause we are in a common law land. The common law lands are just about wiped off planet earth. once the common law lands disappear i hope you enjoyed your free forty one thousand dollars because now we are all going to be in a code land and our children are all gonna be held to pay the debt. They’re gonna be put in prison and labor camps to pay off the debt.

Once they pull the banks out they’ll say we will come back and fire up the ATM machines again and food stamp cards but...

Caller; once you get rid of common law

Right. You have to accept us as a person. You have to diminish your capacity to a person. We are a person. You have to treat us properly. We have the right to sell off all your property to pay off these debts.

If they just want to close down cause china doesn’t want to trade with you anymore cause you people are just going to write off the debt, and they got a billion Chinese and a billion Hindis they don’t need Canada and us of a.
3:04/5 caller hard to hear [is it required in UK that 8 out of 10 phones be wrapped in wet towels?]

3:28 the only thing i know is god is true. Everything else is fraud. Everything I am telling you people is fraud. The only thing i know is true is god. I am just guessing like any other man on planet earth what is true. I have no clue. Only god knows what’s true. Like my mom explained to me and she worked for IRS for dozens of years, her uncle is the vice president of visa he knows its all fraud as well. Nobody knows what’s true. There is not one person on this show who could possibly tell me who god is, where we came from, where did the soul came from. Not one person, we are all taking a guess. This is all fraud and as long as we all laugh and we are all in on the joke and we all understand this is fraud, the nightmare is over, and the fear is over, the badgering is over. This is how you deal with the fourth dimension. This is how you teach kids to get over bad dreams. Just face the bad dream turn around and say stop, no more, i know this is a joke, i know you’re not for real, you’re not scaring me no more it’s over. And this is what i did with the Mann family in court, we were all laughing and joking, the other side was shaking in their shoes. The crown was scared shitless. They came across the lobby and said we are all scared shitless, who wrote these two little lines? We are terrified of whoever wrote this. He knows what we are doing and the game is over

3:31 caller... like people from India we are very non-violent, you gotta push us right to the limit, we are peace loving people [so what’s with the nukes?]
3:40 unkommonlaw.co.uk web site set up to sell books t-shirts...

I just hope I am doing the right thing teaching people this or am i going to cause the world’s biggest banking collapse.
3:48 caller [Larry?] ...u gotta write these people and let them know what you can afford to pay, period. Just tell them this is what i can afford to pay and that’s it.

Karl please shows us the exact words that scared the crown shitless. No i can’t do that because what i put that poor Jesse lady thru; i cursed at her and just totally blasted her. I had to build her up, had to harden her to prepare her for court. You can’t just hand somebody a piece of paper because they are going to try you. you are gonna go to trial. They are going to try you to see if you know what you’re doing. You can’t fake this. They are going to test you to see if you are an honorable person. They got the guy in the black robe to protect the second dimension and they got that guy in the black robe to protect you from the second dimension so they don’t put you in slave camps, debt camps, whatever . So there’s a delicate balance between the two and you gotta hope the guy in the black robe is an honorable man.

So guest 49 [on chat board] keeps saying tell me what you told them. No! I wrote what i thought she should say in court and it went from [their] 50 pages down to 6 pages, then 5 pages, 4, 3, two pages and you still don’t get it. .. just put these four sentences in, two sentences is all you really need, but put the four in put the remedy in and put the compensatory damages in there. That’s it; don’t say anything else, just those two little sentences. Don’t novate. … I slapped him in court, pay attention. To try to get him out of this fear factor. Stop worrying about what the other side is doing. You are a man you only worry about your actions. You don’t worry what they’re doing. You just concentrate on what you need to do next. Don’t worry what they’re saying they’re just going to distract u, mess with your mind. That’s what i said to Jesse she wanted a copy of the case file to go over it to see if... i said its gonna tear your heart out, it’s nothing but lies, it’s nothing but fraud nothing but misdirection to totally mess up your mind. Don’t fall into the trap. When she got her kids back then go get it and said the whole time she was reading it she was just crying, they’re saying I am an evil mom i don’t love my kids i can’t believe what I am reading. I said yeah it’s all obscene. They do that to totally twist your heart so you’re not concentrating on court. All i want you to concentrate on is what you do next in court. Don’t worry what the other side is doing just concentrate on what you gotta do. You are going to try your case, you gotta perform, you gotta act, you gotta carry the day, i can’t carry it for you, you have got to do this.
3:54 like guest 49 said if all it takes is a few words to scare the crown shitless is a few words on paper why worry about what will be said later. The crown is already scared shitless, no its not. She carried the day. She was able to act and perform in open court. They realized that this woman was adamant. She was hard core. I beat her into shape. I forged that woman into a deadly weapon. They were scared shitless by her tenacity. I don’t give a rats ass what you think is best for my child, i am telling u, she robbed me of my property, i require of the court return my property immediately. She didn’t mess around she just pointed out the person she robbed me. The judge said don’t you want to know why she robbed u? She said why should i care why i was robbed? It’s like asking; why did the man rape me? I don’t care. He done wrong, give me back my property. The only responsibility and obligation of a government is to secure and protect property and i demand the immediate restoration of property. Give me my damn property and i mean now. And that’s it. No [being] shy, no sweet... i mean she is such a sweet little thing. But boy you mess with her kids she will tear your spine out and beat you with it and that’s what i want to show the court. You F with my kids you F with the wrong woman. You F with them you F with me. I will take this whole damn court building down. … And i beat her verbally for about 8 days straight. ..

Caller; she said on the show if you hadn’t treated her that way she would have been scared shitless.
4:05 suffering means you allowed it.
Don’t think you are going to walk into court because you listened to 5 of my shows and watched the youtube videos or Billy Thornton. It ain’t gonna work. It’s a lifestyle, it’s a belief, it’s like a cult or religion, the faith you have in this. It’s not just going to work because i give you a couple of words to utter in court. The judge is going to test and try you and you gotta be tough and sincere and real.
4:11 the minute a man walks on your property that’s a trespass. It doesn’t matter if he is wearing a badge you tell him to cease and desist, you tell him to not trespass upon my land again. And he trespasses again you file a suit against the man. The color of the law does not cloak or shield him from a trespass on private property on private land. It’s no different than if he walked into your bedroom. He passed a gated and closed gate. He trespassed upon land. This is what we just won in England because of trespass upon land. The judge said it. That man is not cloaked under authority of law to trespass upon land. I told you day one you got to make a claim against this man. You got no standing, you have no say, you have no right in their case. They define you. You want to have a case? You define them.

I said what told me to say i brought my checkbook here today [Karl saying no no no] i require the name of the man or woman who wishes to make a claim against me in open court.

No. i told you it’s not your case you got nothing to say in their case. When you got a case then you can talk. I said that to people with cops. When a cop asks you to give your driver’s license ask him is that an order? I am here to carry out orders. And you did it in writing, right?

No.

Don’t ever open your mouth in court because of [] misinterpretation. There’s no recording, there’s nothing on file that you put it in writing. It’s your word against their word.

You have no say in their case. [And in your claim say aloud no more than what you wrote!]

If you want to press the record file your own case.
4:20 … i started dragging Bali and his family out of court cause they started to open their mouth in open court. The prosecutor started talking first. Bali’s family started thinking they were going to answer back... you leave now, you’re in their case, you keep your mouth shut, you have nothing to say here, nothing until we make a claim and we are going to go to queen’s bench and then we are going to drag them into our case, into our court and they’re going to have to have to stand and answer to us and we are going to set the rules whether they get to talk or not.

4:22 caller; you have been in the court house here in Fort Wayne Indiana. Where the sign over the court house door says; “consent makes the law.” Where do you think the case is gonna get filed?
All you have to do is mail it to them. They can’t refuse mail. You just send em a letter and say i a man claim the wrong a trespass name the man who walked on your property and you’re done.
He left the lawsuit in the car [so K wrote one in the bathroom].

He’s got all 5 words covered;

i- means god

man- is the nature of the god

claim -only man can make a claim

wrong -that’s the worst word in the english language

Trespass-
4:26 we went in as defendant and flipped it into common law

4:28 i would have loved it to go after a state prosecutor in Indiana. Oh, is Indiana prosecuting me? Oh is Indiana the plaintiff? Why isn’t the plaintiff here? Why isn’t the plaintiff here for me to cross examine the plaintiff? What happened? Is the plaintiff making a false complaint? Is the plaintiff making a false claim against my good name? Is the plaintiff the state of Indiana trying to put me in jail? Oh good, well I am going to wish that on the state of Indiana since it didn’t appear it made a false claim and made false charges just so they can [] this case is discharged. [] go after the county for everything they got. There’s nothing they can do to defend themselves.

4:29 the trick is can you hold it [in common law after you have flipped it from administrative]

4:31 say we were getting our clocks totally cleaned and we were losing, oh my god i thought we could come in as defendant blah blah blah, you know what at the end of the day I am just going to throw down the common law trump card and say you know what, god has now reappeared, man has appeared, forget this game, i take the scrabble board and i throw all the pieces on the floor and i say man is here. Now what are you going to do? Ah damn he pulled the old trump card on us.

A pyramid, god at the top. Man underneath god. Judges under man. Defendants under judges. Judges control defendants because they have the authority and jurisdiction over the defendant. Man has jurisdiction and authority over judges because there is no judge on planet earth that ever created a man.

God could appear on earth as a frog and after being stepped on dozens of times by man, god will say I am tired of being stepped on by man I am going back to being god. Wait a minute you were a good little frog all these years i enjoyed stepping on you. same thing with the prosecutors and magistrates. Yeah you had fun stepping on me all these years. Now I am going to throw the man card down on the table. Now how are you going to deal with it? You got no jurisdiction over man.

Caller; why didn’t you tell them to flip it when they wanted to answer the prosecutor?

They don’t know how to act. Act like a man. I don’t care if you got a penis. You don’t know how to do it.

4:36 if there are 3 people on planet earth that know how to do that that are not judges I’d like to meet the other 2 people that could do what i do. It’s a life style. Somebody asked me where can i read about this in a book? You’re kidding me right? There’s nothing in a book that tells you how to do this. You just have to know how to act like a man. You have to know the hierarchy. And if you don’t believe in some sort of Supreme Being or god, they do. If you don’t understand what they believe then you can’t fight em. You don’t know every single thing... You don’t know how honorable these people try to act every single moment that they try to... The whole community is watching them... They’re all duty and honor bound to act in a certain way, it’s a great shame to be called dishonorable in their court, or that they’ve done wrong. They hold up to their end of the bargain like you have no idea. And they just wait for you to open up your mouth and say one little word that’s a loophole that they can slam you down.

4:37 the magistrate said do you want me to call your witness?

Caller; no i require, i wish you to call the witness.

No, you don’t want him to call. I am a man i want for nothing. You require of him.

If you want him to the judge could deny you.

Caller keeps repeating Brian had no case number.

4:40 if you use this stuff as templates you’re gonna get burned.

4:44 caller; you told us never to go to that challenging jurisdiction crap.

You challenge jurisdiction by filing your own lawsuit against them. I don’t know who the f’ you think you are. I don’t know who you think you are by coming to my house. I don’t know where you think you have the control and the right to open up my latch and my gate and step upon my land. That’s jurisdiction. Where do you believe you have the control to touch my property? I am challenging jurisdiction by filing a lawsuit against you. how hard is that to understand? Jurisdiction means control. I can control you when you stand on my toes and i tell you to get off my toes and i mean now before you give me a blood clot and i get an aneurism and i blow a blood vessel in my head and die of a stroke. You get off my toes now or I am going to blow a hole in your head and i don’t have to explain to anybody in any court why i killed you. because it was necessary and proper for my survival. That’s power, that’s jurisdiction, that’s control. Now you tell me why you came on my land. Was i threatening you? No! Were you gonna die? No! Was it a matter of survival? No! Was it life or death? No! You better have a damn good reason why you trespassed on my land. Land means people, land means body. You better show why you stepped on my toe and you wouldn’t get off when i said get off my toe. And you better not try to tell me you got some code that tells me what i can and cannot do to my body. This is my body i don’t give a crap what your code says. You know how you can check that out for sure? Ask a wife. Oh i got a marriage license so that says i could rape you 24/7/365 because i got a license and i own your ass. Watch how fast that woman will novate that contract. She’ll say go f yourself. You touch me i will sue you. You touch me i will kill you. You touch me i will take you for everything you own. Just because you got a license and you got a husband badge don’t mean that you could trespass on my property.

4:45 if you don’t want to file a lawsuit, if you don’t want to move a claim against the guy, if you don’t believe he is a man, because when a man has done you wrong you make a claim that he done you wrong. If you don’t want to make a claim some man has done you wrong don’t make a claim.

As soon as i stepped off the plane in England Bali filed a claim against the man who trespassed upon his property, who trespassed on his farm. Same exact thing. He’s got a storage shed and they don’t like it on his property because he didn’t get the proper permits. Great, lovely. You know what? You still trespassed on my property didn’t u? Yeah. We are still going to make a claim against you. yeah we are still going to require six thousand pounds cause that’s how much it cost to bring me here. He is going to get paid. Why? Because that case against him got discharged which now means the other side is open to suit. If it was dismissed he couldn’t have filed a claim for a suit for compensation, it would have been a waste of time because the case wouldn’t have been discharged. Now it’s discharged. It proves that it was a rotten case that he brought in before the court. .. Bali said oh my god Karl it’s discharged.

Caller [Bali?]; wait for them to say dismissed and jump on it and say no no no its discharged, so i was prepared for that, just waiting for it but he [magistrate] said discharged. ..

File a claim or you got no voice.

Bali; the judge said when i speak to you i want you to stand and i said is that your wish? Is that your order? And he said yes so i stood up. I said ah ah ah, let me write this down; order to stand up. And he said when i finish speaking to you i want you to sit down. What is your name? I said is that an order? And he said; yes so i wrote that down, order. He said; what’s my name, and i told him this is my name. And when he finished he said you can sit down and i said that’s great is that an order and he said yes, i wrote that down and started grinning. It was hilarious... the Nuremburg trials popped up later in my paperwork and the enforcement officer interpreted that as suggesting he was a Nazi and i told him I am the creator [of that document] and i didn’t mean that at all.. i will tell you what it truly mean; you are liable for your orders, actions and inactions, you can do that but hey this is what it means and the judge just clicked straight away, he realized what i was doing right from the beginning. He knew he knew he was in a whole hell of shit. But don’t take risks, go straight for what works. When you go for filing your claim they’re gonna shit themselves.

Caller [Larry?] ...u have to listen to the archives over and over again... when you are a defendant you can’t win in their court and people are getting confused thinking they can make these stands and make these statements and statutes and words as if its gonna work in that jurisdiction in their court they are going to laugh at you when you’re saying man but when you file a claim which overrules a complaint it’s a new ball game then you’re gonna get the judges attention cause he knows what you’re doing. But you can’t do it when you’re in their jurisdiction because they already got jurisdiction over u, so you let their process go through and then file your claim. You’re really setting them up because the evidence that you’re using in their court you’re gonna file it and put it in your claim.

4:52 callers [Danny?] you gotta give them notice. You can’t just go in there and file a claim. Send em notice that if they don’t stop doing what they’re doing and moving their case against you, the next thing is the claim. I think people just want to go in there and think the notice is going to do something. I didn’t go in there and try to say a bunch of stuff and now they’re still trying to move forward... now i just put the claim in and that will be it. And now they gotta answer that and their case is gonna stop because they gotta answer the claim. Because it’s a suit letting them know they cause you trespassed... they’re trespassing on our property whatever it may be, our body, our property, a man or a woman, your seed which is your baby, we just giving them notice.

4:53 Karl; it’s a very simple thing is when you say property; you say property is that which is proper to a man or a woman that which is exclusive to all others within a society. This includes the corporeal and incorporeal and all of the products and services created by laboring his body. So what Dan is saying is incorporeal, stuff that you can’t touch like... If they’re trespassing on you, they’re threatening you, they’re ordering you around, or they’re commanding u, you know what? That’s making you sweat, that’s making you expend energy, that’s making you think in another direction than you wanted to think in, you just wanted to go to the store to get a loaf of bread, now they’re interfering with your right to function properly and that’s what terrorism is; the interference with the proper function of government and thank god for Prez when he said the greatest gift that the founders gave us was the right to self govern, so if some officer steps in your face and keeps you from going from point A to point B he is interfering with your right to self govern which is the greatest gift our founders ever gave us. prez said it at 8:18 pm October 17, 2013 when the GOVERNMENT reopened for business. Thank god he supports what I’ve been trying to tell you people all the time. When an officer interferes with your right to go from point a to point b he interferes with what you call the incorporeal, i wanted to go here, i had an agenda, i had a mission, you interfered with me. You’re terrorizing me. You are interfering with the proper function of a government , self government , federal government , a monarchy; you are interfering with the proper functioning of a GOVERNMENT . It doesn’t say republican government , it doesn’t say democratic government . It says interfering with the proper functioning of a government . That’s terrorism. Don’t be terrorized.

4:56 caller; when i file this in court they’re gonna want to put a court number on it. Let them?

Yes of course.

And pay the filing fee?

They’re just loading you up on the docket like Bali. Bali had to pay the 399 for the court filing fee, obviously were gonna go back for the 399, oh i think you failed to realize that there’s a law of England that’s been well established the courts of record are free to the king and the people. They’ll say wait a second that’s an old law. The law was in effect way back when…. right? It was in law way back when. Can you show me county clerk lady where it is now outlawed? Has it ever been outlawed? Well no that’s just the way we do things anymore. But am i an outlaw? Is this an outlaw? Is this out of law? No! Is it still in the book? Can i still show you the book? Yeah. Can you show me where it was outlawed? Well no! Then this is proper law. Well yes i guess it is.

Caller; well she will say to me you show me the law where it’s still good.

No you’re not required to do that. She’s required. She’s your servant. She serves you. You’re the man. That’s your court house. She is just there to maintain it until the king or queen arrives.

When i asked; where is the building manager [head magistrate] they didn’t miss a beat they answered immediately; oh she’s upstairs.

All they’re doing is holding that building for the man or woman to appear. That’s all their job and function is. They’re servants. They get paid for being there. You don’t get paid for being there, it’s your house, you don’t get paid to be in your house. If you want to hire a servant to take care of your house and maintain your house and be the buildings manager you better believe you’re gonna pay that servant. She understands her position. She’s just waiting for a man or woman to appear.
4:59 call ends

///
12-21-13

12-21-13 unkommonlaw at talkshoe com [garbles/comments in brackets]karl back from england today.

[the part of karl tonight will be played by many callers. don’t bother. go to my private audio calls at talkshoe com episode 187 on 11-8-12, episode 188 on 11-15-12, episode 199 on 1-31-13]

22: larry[?]; unless you have done your research and done a lot of study i would not do not touch eft unless you know what you’re doing. I don’t advocate it i don’t promote it i have had some success with it

and everything but people are going to jail when you’re doing eft and you don’t know what you’re doing

and not only that they get greedy.

25: going back thru my notes i think karl said when your starting a claim you do tell them to cease and desist. [yes he said this but unknown if common language or legalese. Hope his dictionary has sources.]

Its just a notice. Wheres the verified claim and if you don’t have verified claim and continue then it will cost you such and such. Depends on situation. You gotta find out name of whomever owns the company that’s distributing the images [mug shots thru godaddy proxy] ask the man, i know you are a man and you are prez of whatever company and who authorized you to use this and then attach it.

[greetings bob a man who i believe also acts part time as president of whatever,][comma after bob?]

do you like that? I’m not perfect with this i havent used it to get.. I’m just...

32: [let them take the mug shot. Is that an order? Stand over here? Is that an order? [always keep your walmart generic receipt book with you keep one in car on the dash next to the states DL on a clip, in house by front door, be sure its carbon paper, if poss waterproof, get extra for family & friends, three days later buyers remorse rescind permission in writing]

37: dennis; i started a youtube channel and i get a lot of msgs comments on the videos and its pretty much dedicated to karl, took his talkshoe calls and cut them down.

38: experimented w/student loan they did not like approach with karls info, they went running...

you say i owe a debt, do you know what I’m talking about

on youtube 3 simple questions i think is the name of the vid, they didn’t like it.

1:01 credit card debt, my brother offered to pay a dollar thirty a week and sent them a check for five weeks [you’re kidding right?! I can ONLY afford $1.38 EACH week, so heres 5 weeks worth. OOPS! Can you say fraud?]

1:12 there’s no silver bullet here people. [WTF?! How bout karls I’m done in two seconds]

1:42 “its simple its to the point but its very complex.”

2:47 cant prove fraud. [claim is forgery because no man will verify it][jeez guys go back to my private audio calls at talkshoe com episode 187 on 11-8-12, episode 188 on 11-15-12, episode 199 on 1-31-13]

2:59 go to clerk of court find out about the lien or levy who placed it and require a hearing or request a hearing depending on your status.

Bring the guy in to cross examine [a government employee wont show]

3:02 only sos of your state has the auth to collect the money and no one can take any money out of your account or place lien without sos permission. Contact sos and if no lien they have to go thru due process of law in order to place the lien.

///

12-28-13

///

1-4-14 41m
unkommonlaw at talkshoe com show#127469 4h20m [garbles/comments in brackets]

Really better listen to this one if you’re gonna use Karl’s stuff]

Karl; gave a notice of what?

Going to supervisor and asking for restoration of my property. And he quoted something 1983 US code and i looked it up and it was Japanese to me. I didn’t write that. It has nothing to do with me and this is a common law land right? And he says well common law is legal law.

He was telling you the truth.
Do you guys talk to attorneys just to try to show them how smart you are?
No.

What makes you think they are going to do what you want them to do?

 What makes you think you’re going to beat these people by telling them every single move you’re gonna make? Why don’t you just do the moves?

They already know what you’re doing now.

How? You’re trying to teach these people how to beat us. You said I am going after the officer as a man.

[I said it] to the lawyer.

Right! Why are you teaching these people?! They don’t know the difference. They don’t think there is a difference. Why are you trying to make him smart? ... Why? So they can prepare themselves for you?

If they don’t see it coming that’s how you win.

I didn’t say go talk to a lawyer and try to scare the living shit out of them. Trying to tell them everything that you’re going to do so they can prepare some sort of defense or will to prevent you from even coming near that. So that as soon as you show up to the police department they’ll put you right in chains.

For what? You’re a terroristic threat that you got a bomb in your pants.

Why don’t you guys listen to my show [Karl re-tells story of getting thrown out of Alabama (do word search for 'Alabama' in other transcripts) punch line don’t talk to attorneys, attorney general, etc. ahead of time. Don’t let them see you coming, but do listen it’s only a few minutes]

13: ...you don’t go trying to talk to a lawyer. You try to talk to the man. The cop doesn’t know what you did but the judge will know what you did. His supervisor won’t know what you did but the judge will know what you did. Now you’re telling the lawyer, I am telling you now you pop down to the police department they’re gonna say to you get the f’ out of the county and don’t ever come back. How would you like that? That’s because you want to be a smart guy. Instead of asking hey Karl have you ever had the experience of trying to tell the attorneys what’s going on and what happens when you do that? Is it a good thing or bad thing Karl? I said it’s insane. These guys will build up a wall and an army against you. you will be driven out of that city, that county, that state. So keep talking to them. Keep asking them if it’s the thing to do to come after them. Keep asking them should i use common law in a land where everybody on their side knows they have no jurisdiction over and no control and they’re at the total mercy of anybody who knows common law.

Every one of those attorneys are at the total mercy of anybody who knows common law. They have no say they have no standing they have no rights. you knock them out of the court room in two seconds. So why don’t you try to explain to them how it happened outside of the court room and see what happens to you.
I see now.

You are jumping second [base] man.

They all know me in Alabama. They all know exactly what I am doing and they’re trying to build a wall. They are trying to keep me from moving my case.

17: Why don’t you run down to the attorney general in Georgia and tell them that you’re a man and you want your property back and he has got a deranged prosecuting system in Georgia and you want to see that you get your property back now before you turn around and sue the state for everything they got. Go ahead and do that. They’re gonna say you know what? You’re one hundred percent right, you are absolutely right, but you know what? Get the f’ out of our state. Why did you come here and threaten to kill the women [from story above]. ...if you don’t leave the state now you will never leave the state. Well then i recommend you better leave. You better do what he tells you to do... he’s got the power to make you disappear. So what am i gonna do? Stand around and argue with the bastard? No! You do shows like these and let all the common people aware of what the f’ is going on. And the common people is the only thing that’s gonna protect me and protect you. These people aren’t there to protect you. what are you gonna do run to the Georgia bureau of investigations and say they threatened u? They’re gonna laugh at you. they’re gonna say why don’t you just keep going. And I’ve never been back. What do you think I am crazy? The guy is telling me to leave. If you want to leave, leave now or if you want to come back they’re never gonna let you go. They’ll say i threatened to kill a woman and they’ll make it stick. They’ll have some woman coming up there crying.

Caller; ninety nine percent of the judges are all in the [?].

All of them are! I don’t care if every one of them is. The only way you can win is when you spring it on them in court. If they see it coming they’re not gonna deal with you. they got other ways of dealing with you other than [plugging?] you into a public record.

25: you do no good by going to the other side and tell them how much you think know.

I can’t take it back.

Well you can’t take it back but hopefully the guy thinks you’re a pothead wacko. That’s one good thing going for you cause the charge is pot so the guy just thinks you had a Hallucination and some brain synapses crossed.

I felt he was recording the call.

Whether or not he did, you’re gonna blow the whole game if these people realize that you’re coming on. They’re gonna call in everybody they can and shut this shit down as fast as they can.
I just prepare for court all the time. I send the other side notice, i try to talk to them straight up, i give em a notice, and then i make a claim and when i get to court that’s when i let it all hang out. My claim is two sentences long. Do you think if they call me up I am going to talk to them for an hour and explain what those two sentences meant? Are you outta your mind? It took me years to write those two sentences. You think I am gonna tell em what it means in one hour. Then they’re gonna have it all figured out, Ah got it.

When we see you pop into court make sure we have some security guards jump your shit, put a hand gun in your pocket and say why are you up here to kill all the judges? I am not here to kill the judges? Well then what’s this 22 doing in your pocket? [Wear clothes without pockets?] You’re crazy. You just don’t go out there and tip your hand, this is poker dude. They’re not out there to make you their friend. They’re out there to save their asses. How do you think they’re gonna make a million dollars next year when 500 potheads and potheads are the easiest cases to handle because all you potheads lose, just pay your money because you’re all non violent cause you’re all stoned out of your mind, so that’s a good population to pick on, you ain’t black, you ain’t Muslim, you’re a bunch of white stoners all you do is whine and cry that mommy won’t let you smoke in the house and you go back down to your mommies basement and eat some more Oreos and Twinkies and cry and play Xbox. When people get arrested for pot that’s exactly the image that comes to my mind. That might help your ass that this guy thinks you’re a stoner and that you must be high while you’re saying this shit. Hopefully he doesn’t believe that there’s any way you’re gonna be able to pull this off.

33: You guys gotta start your own groups. In England they’re already doing that. .. these people are ready to go. Americans are an army of one; everybody is well; that’s your problem that’s not my problem dude.

Yeah I’ve been talking to my friends about this and they’re like good luck.

Even if they’re stoners they believe in no civic duty what so ever. Everybody is a lone wolf. Everybody thinks they’re a cowboy. That’s your problem you take care of your problem. Over in England somebody complains and all of a sudden you got 500 protestors all over the city of London.

///

 1-4-14 4h20min
[Bali talks about his case hard to hear. Most UK callers sound like phone wrapped in wet towel]

[4: background finally noise stops]

7: now he is saying he is his employee, that’s great because now he is liable for all the actions of his employee. He is admitting that he is the employer so now he can be liable because you failed to train him properly so nothing is his fault it’s all your fault. I will sue you because you failed to train, discipline and monitor and supervise him properly

12: i don’t know what you believe but i believe I am suing Barry the man. I don’t care who he works for. I don’t care if he works for you or the queen, the pope or Jesus Christ, this man trespassed upon land. I am suing this man for trespassing upon my land. I don’t care what uniform he was wearing, i don’t care what badge he had in his pocket, I am suing this man for trespass. I am suing the man. i am not suing an officer of your employ. I am not suing Barry the cop I am suing Barry the man. Maybe you didn’t understand the lawsuit. Maybe you should read the lawsuit sir, I am not suing Barry the officer I am suing Barry the man.

The lawsuit is simple it’s a claim of trespass. It didn’t describe him as an officer.

I claim the wrong of trespass, and that was it.

16: now if he wants to use as his defense that he is wearing a badge or operating under the color of law, that’s his defense if that’s what he wishes to bring forth at the queen’s bench is that he’s a cop and he can do it without a warrant, without probable cause, without anybody being killed on property. If he thinks he can just trespass on land and his badge covers him, that’s his defense. We will see you in Queen’s Bench.

18: did you see the video at youtube? UK column live - 17 December 2013, first half hour local news, second half hour is Bali’s case, last hour is Karl.

21: I’ve gotta make some training videos instead of explaining one person at a time.

30: ...law is so mechanical to me, one two three. If three don’t work go back to two? Don’t go to four until you get three. .. They’ll try to trick you in court and try to get you to go to number four; whoa we ain’t goin anywhere until we get number two done. Well let’s be reasonable about this lets go to number eight. You people are insane, we ain’t goin to eight because we ain’t got number two and you gotta hold steady and say to them; no it won’t work. The judges are aware of it. If the other side can get away with skipping steps they’ll do it. Like people say you do know you’re waiving your rights. You do know were skipping a whole bunch of steps. You do know that you’re entering into a plea agreement. You do know that you had the right to do this, your attorney made you aware but you chose not to, you’re going to skip all these steps. They do it to people all the time in court.

It’s like a black guy in court for selling or possessing crack. All he needs to say is no no no i need the person to appear in court that i have done wrong to stand on that stand and put his hand on the bible and swear that because i sold crack to him that i caused him harm. Who is going to make that claim? Nobody. So just because the state/city of New York says i sold crack and its illegal, so what? I guarantee i do tens of thousands of illegal things every day just walking out in public every day. So what? Everything i do is illegal. Tell yourself that all the time and you will have a happy day just make sure you don’t do anything wrong just make sure you don’t hurt nobody. Illegal?! Who cares! I mean who could possibly care what is legal or illegal with what is going on in this country. Now the people in Colorado could buy pot and walk down the street and smoke pot, wait a second, what are you gonna do with all those other people in Colorado jail for ten twenty thirty years for doing exactly What’s legal now. What are you going to do with those guys? You going to let them all out? How are you gonna do this? Oh gee i guess we’re sorry we locked you up for seven years and now it’s totally legal. Who is going to give me back my seven years? I told you back then it wasn’t going hurt nobody. Well now it’s the law. What law? No, now it’s legal. It’s not law. It’s always been lawful to grow sell smoke pot. But if you’re gonna waste your whole life worrying about what some little old ladies are saying in some congress somewhere and congress is what a gaggle or group or gang of apes or monkeys you’re gonna worry about what some congress says because you’re going to listen to them because somehow you’re a citizen or their property? Oh please. I got something better to do. I am not gonna worry about what some little old lady or man says is wrong or right for me. This is my turn [to walk in the sun].

41: Bali has been studying this stuff for years too. And once he got into court and had to actually start performing in court i realized it was gonna be a train wreck. I realized holy shit this guy is going to go down in serious flames because he is going in as I am a man I am a man I am a man i said watch this we are going to come in as a defendant in an administrative hearing and I am still going to carry the day, I am still going to win. He said wait a second were only supposed to come in as a man. I said you got me here. I will come in as a defendant, i will come in as a frog, as anything they want i don’t give a shit, cause I am gonna flip this court I am gonna hop this thing around like a frog and I am gonna make this into a common law court. And that’s what you don’t know how to do yet Dennis you just don’t know how to flip it. So can i come in as a defendant? Oh you better believe it. Can i come in an administrative court? Bali is there to tell you. were they guilty of all those things; harassment, stalking, paper terrorism, communicating threats and intent to defraud by using a trust. But did they do anything wrong? Nope. So that’s why all the charges were discharged [not dismissed].

Well Karl always says to come in as a man. i recommend highly that you folks come in as a man and try to learn what I am doing because if you try to come in as a defendant on the administrative side and you’re guilty of what you have done on the administrative side and you don’t know how to flip it; say wait a second, isn’t this a common law land? Yeah. Who is the one claiming i done wrong? Uh uh, oh that’s right i guess somebody forgot to mention that. And then in Bali’s case a man happened to appear named Barry rose who is claiming that Bali done him wrong. And we worked that out in open court as well; it was a lot of fun. … When the judge seen i flipped it; it was done.
46: at this next hearing on the fifteenth they’re gonna say do you admit, deny or where is your attorney is what they’re gonna say. To purge my contempt for not answering admit, deny or request to speak with an attorney the next day when i went to court you can purge it if you answer one of them three questions. So i followed his order; answered with i will take number three request to speak with counsel is what i repeated to him; what he said was okay that’s good Mr. big we can finally move ahead after all this time.

Karl; that’s right. He finally got jurisdiction over you because you gave a competent answer. You’re not an idiot.

Well now that he’s got a competent answer i followed his order so i ought to be able to give him the bill right?

Karl; oh well, no! He’s got jurisdiction over you. go ahead Bali explain how you were called an idiot and how happy you were.

Bali; [hard to hear]... clearly you couldn’t have been threatened from it [his paperwork] because you were laughing at it when you were actually telling the court what this paperwork is. You were laughing at it and this guy has no clue what he is doing because anybody could look at this paper and say it doesn’t make any sense whatever. This guy is an idiot.
50: when the judge said to you i will give you three choices, it’s like hey you know what? I will give you a choice. Give me a pen so i can properly answer this court and that’s how you are supposed to answer the court, in writing. You are never supposed to use your tongue that’s in your mouth. Never. If you don’t want [to give] jurisdiction you never give a competent answer with your tongue. You put it in writing. Wait a second i believe that you Bob, sitting up here in a robe on a bench claiming i done some man or woman wrong can you please let me know who this man or woman is that I’ve done wrong to so i can settle a debt with this man or woman. That’s how you answer them; you put it in writing so Bob will get it. Okay now file it Bob. Make sure it goes in the [their] case file. What’s he gonna do? Say no i refuse to do my job. It ain’t that tough. Just put it in writing.

The only true recordings of any of the defendant’s words are the ones written down [from 1679 case].

Everybody else answered verbally so guess what this person said.
They can make that transcript read any way they want and it’s totally legal, not lawful.

53: What’s best way to get hold of you? courtofrecord at gmail.com

trustinalllaw at youtube has like 200 clips of my shows.

58: caller; in this instance where they’ve got their jury or got their judgment. How would i turn the table on them?

You make another claim. You can’t try to appeal their case that’s ridiculous. You will never get it over turned. You gotta file a case against them. Just file in local county court. Find the man who did you wrong.

How did you get to a federal court anyway? What was the charge?

Filing a fraudulent tax return.

Then you went to tax court not federal court. Federal tax court and federal court is not the same thing. One is totally administrative and one can be used in the common law.

Caller; one of the tricks they do is they don’t have the actual IRS... They have the justice department bring the charges.

That was the United States of America was the plaintiff. So why didn’t you cross examine the United States of America? Put the United States of America on the witness stand and cross examine it. Ask em to verify the debt was true. Why didn’t you ask your assistant counsel can i put the plaintiff on the stand and cross examine the plaintiff?

I actually did that and she said you cannot do that, it is not allowed.

Of course it’s allowed. How else are you going to cross examine your accuser?

They said i needed to read the rules of...

I don’t need to read no rules! All you had to do, before you went to trial, I am sure you had preliminary hearings and all you had to do to eliminate hearings is say I am going to need to cross examine the plaintiff. Now when you get into their court, their trial, now all of a sudden you want to cross examine the plaintiff, it’s too late. You should have established the rules before you got to court.

Editor Note: do not complain, appeal, beg, threaten, lien etc. You must make your own claim against the men and woman who caused you harm and loss by their misapplication of authority, code, statute, procedure, duress, lie, intimidation, torture etc.

Claim – Name of man who did (the act) and the harm it caused. Then the value of the loss or harm to make you whole. Do not use code. You use common phrase that may or may not “appear similar to code, statute, case law. Read judge’s opinions in settled case law to learn what position to take. Don’t try to leap from presumption to the win. You must set out the record whereby the conclusion is self evident. No emotion, no whining, JUST THE FACTS!!!!!!!!!!!!!

The win you accomplish against the wrongdoer becomes the proof you need to void the authority of your conviction. One step at a time. Read this until you get it.
If you are waiting for someone to determine in your favor just because you say so; you don’t get it.

You missed this show, I’ve been talking like a year and a half on this and other shows and i beat the shit out of anybody who talks about the IRS because it’s a joke. They have no claim, they have no case. Not against a man. And i only appear as a man especially when it comes to the IRS. That’s why i tell you folks don’t appear as anything other than a man.

1:04 caller; can i flip it at this point?

Oh please. Ask Bali how i flipped it.... if the judge flips it back on you what are you gonna do? I can’t be there for you on the second flip.

It’s like that lady said you can’t. Not at that stage. Is there some reason why you couldn’t have done it sooner?

Caller; probably should have pleaded ignorant back then; right?
Well why didn’t you do it sooner. You had plenty of opportunities. As soon as somebody said you are doing them wrong immediately you want to answer then and say who did i do wrong? I got my check book, let me compensate the victim. I don’t care if it’s Moses, Jesus, VISA, IRS, your next door neighbor, i don’t care what it is, it’s a lifestyle of saying you know what, I’ve done wrong? Fine. I am gonna own up to this, I am a man, who do i make the check out to? And then he says IRS. IRS? Is it a male or female? I don’t ever remember ever talking to Mr. or misses IRS. What did my dog do something to their yard or something? Did i hit their car with a shopping cart or something? What did i do? Oh you owe us money. Okay, let me just speak to him. I don’t want to speak to their lawyer. I want to speak to the man directly. Just like if i owed you money or you owed me money and i sent my sister there to go claim a debt. Wait a second your brother said i owe him money; i want to talk directly to your brother because i don’t know who this guy is because i never met your brother named IRS. Well I am his representative. Well that’s lovely. You say that and this piece of paper is signed sealed delivered certified or whatever and that’s a beautiful seal by IRS your brother, big deal, i still want to talk directly to your brother. It’s a lifestyle people, this isn’t a trick this isn’t a joke, this is so simple it’s scary because it’s a lifestyle cause when you’re a man you know what to do instinctively. Somebody is making a claim you did wrong, fine, lovely, I ain’t the first guy, and i won’t be the last. Now, how do i settle this? Then you’re like; what? Who the hell are you? How do i owe u? I never met you did i? Did i have a contract between me and u? What i did? What contract? What are you talking about? You gotta have that whole train of thought going on. And then if you signed like a 1040 form and stuff like that yeah then they got a contract [unilateral is a contract?]

Do you gotta do a notice of rescission? Oh yeah i recommend highly that you go back to the beginning before you signed that contract and figure out what a notice of rescission means.

Caller; i did a notice of rescission.

I’m sure you did a heck of a notice of rescission. It should have been one sentence two sentences long and that’s it. I guarantee you it’s probably a hundred pages long.

Caller: humm.

It’s very simple. you guys are making it way too complicated using too much fancy stuff using their nonsense, wait a second, i thought it was a great benefit at one time i lacked a contract with you folks, i realize now this was a big mistake and I am going to have to go back to where it was when we originally started before you were in my life.

1:16 caller; notice of rescission, what would that entail briefly?

You want to go back to a time before you met, before you folks got together, before you folks signed a contract...
You just want to go back to a time before the very second i met you.
Caller; it'd be like a legal nunc pro tunc, be like a lawful nunc pro tunc.

Yeah just don’t use nunc pro tunc... if you use any Latin words how would you like for them to answer you back in two or three pages of nothing but Latin? You never use terms of art. You want to use nunc pro tunc? Put it in a four corner bracket, put it in a box, and put it on your paper. That’s fine. That way it doesn’t exist on your paper.

1:17 caller; you would not use a notice of rescission in a mortgage foreclosure case would u?

[Karl sounds a bit stumped] if you want to go back to the time before you had that mortgage you’d be sitting in your moms basement waiting for the mortgage to come through.

Caller; do you use court reporters [recorders?] to order a text of the hearing?

Why would you want a...

I’ve used em in the legal profession I am wondering if you use them in common law.

No cause to me the only one speaking in my court is going to be a man. So the other side obviously is never going to appear with a man so an attorney can never speak for their side, obviously I am going to be the only one speaking so there’s not going to be much of a transcript.

Caller; you say you don’t speak in court but you say you can be the only one speaking.

I speak in court. You better believe i press the record, you better believe i create a record in court. The only time a record is created is by voice. You can’t create a record by filing paper.

But do you read your paper into court? Is that how you’re creating the record?

Yes, you have to read your paperwork into the open court. Yes you have to read it into open court.

So those documents on your site, one thru thirteen or whatever, you read those verbatim when you had a hearing?

No I’d only read them during a trial not a hearing.
Okay I am trying to process that, i will come back to that. So answer then pay for first call and then if it’s a trial then press the record then do trial then do paper.

I always try to settle the matter through paperwork way before a trial.

Didn’t you say only answer them in court on paper?

Okay let me finish before you guys interrupt me man. I said i couldn’t imagine anybody crazy enough to try to bring me into an open court by reading paper that I am writing. When they’re reading the paper I am writing there’s no way in the world they’d be crazy enough to try to work something out in open court. They’re going to try to settle this in paper on the private side. Look at the paperwork i put for Brian and that prosecutor guy is like oh my god do i gotta answer these questions? Brian called me Sunday night and told me I am walking in Monday morning and i said you know what? All you had to do was ask them these three questions the minute they said that you owed a debt and nobody would be crazy enough to drag your ass into the open court. 1:21:47

[From 11-13-13 call 2:51 I’ve never once refused to pay it. I always say sure I’ll be glad to pay it. Show me the law. I got my checkbook here. Find me the law. Well we can’t do it. Well is this a lawless court? Are you suspending due process? Well then it’s arbitrary. If you can’t stand behind the money that you claim that i owe that goes back to Karl saying do you believe i owe a debt [only a man can believe], do you believe the debt is true, do you believe the debt is post due? If so verify it.]

[From 9-14-13 call; Dude the questions are damned simple; do you believe i owe a debt? Yes or no? Will that person you claim you’re acting on behalf of appear in court? Yes or no? So i can cross examine him? Yes or no?]

1:23 all you had to ask was where is the man who is going to appear to claim the torture and sanitation? Will the accuser be present in open court so i may cross examine him?
I should have asked will the plaintiff appear and i did.

No, the accuser, i didn’t say anything about a plaintiff. I want the accuser to appear. I have no idea what plaintiff [means]. Okay do you know what plaintiff means? It’s an old French hag, a lady who whines and complains incessantly. I want to see the man who’s accusing me of torturing a chicken and he has firsthand witness i want him to come to court and claim i done wrong. That he can and cannot tell me what i can do with my property. It’s my chicken i will break its neck right in front of him. Don’t tell me what i can and cannot do with my property.

1:31 the original copy gets a blue thumbprint. I keep the original until the debt is settled and then they get the original. Everybody else gets black and white. Anytime you see red on a document its void. It’s a borderline. Red means void. When it’s true blood or pure blood its blue blood. It’s pure when it’s inside your body. When it’s contaminated it turns red. So once your blood spills it turns red.

1:34 venue and jurisdiction are not the same. Know how you can tell? They’re not spelled the same. There is no such thing as like synonyms, you say something, you mean it and that’s it, you better define that term and that term alone.

1:41 cause the federal court is different than the United States district court and the federal court is different than the district court of the United States those are three different separate courts.

1:46 show that you tried to settle the matter on the private side with the people or person that owes you a debt and they act dishonorably.

Well they believe i owe them a debt that’s why they’re suing me for foreclosure.

You tried to show that you acted honorably at all times and you tried to settle that matter privately and you have made tons of offers and them refusing to accept your offer. They have to accept your offer.
1:52 victim relief fund, every state has got that. … Yeah they’re gonna make money for putting that guy in jail for 30 years. So they cut the victims a check too but you gotta know how to ask for the check.
1:53 when is your dictionary gonna be ready?

Been busy... gonna do like 10 or 20 word booklets.

1:58 Robert fox in jail. Yeah i saw his paperwork...nonsense. All he had to say was do i have the right to cross examine my accusers for me doing wrong? Is the accuser gonna appear so i can ask him if i done something wrong?

1:59 John Stewart got 18 years for manslaughter. Some guy went nuts on him and threatened him and girl friend in car so girlfriend shot him dead and john took the rap.

2:05 [us citizen stuck in Pakistan 2 or 3 years now and us GOVERNMENT won’t go get him. They want to negotiate. What’s to negotiate he is a citizen = family member. Go get him]

2:07 Ross Perrot only person i ever voted for. He hired mercenaries to go get his people out of [Iran?]

2:17 Fred and Nina EFT's or Gordon Hall's site drafts...

2:23 property is a [huge?] word that the GOVERNMENT can’t use.

...the judge made funny faces every time i used the word property, that’s right because the government ’s job mission statement number one is secure and protect property of man.

2:26 oh, do you believe i was operating under a license at the time of the stop? No i was just a man going from point A to point B, don’t even use the word travel. I just used this car to go from point a to point b, did i cause anybody harm? Did anybody file a case or a claim against me? Have i caused any harm by doing such an act? You just gotta show them they filed their case in error because you were not operating under the license at the time of the stop. You were just acting as a man going from point a to point b, and you just use that driver’s license as a form of id.
2:28 I am supposed to be going back to England at the end of this month. And I am going to Canada.

Call 94 [12-28-13] ain’t working. Jimmy Linn is supposed to be sending it to me.

2:31 you say it was domestic violence, was it public housing like section 8?

No it was private property.

Okay well then there is no such thing as domestic violence within a closed domicile. Domestic violence is [sounds like; out] in public like you can’t slap your kid in Wal-Mart. That’s domestic violence. When its inside closed walls...read domestic authority doctrine. It’s in corpus juris secundum it’s like section 84. And it clearly says that within your domestic domicile, in your home, you can do whatever the hell you want. [Up to but not killing them]

They’re not charging him with that though.

...so even if there was something going on in that house they had no authority to go in that house without a warrant. And then he has to accept the warrant. If he doesn’t want to accept the warrant he doesn’t have to let them in. [or go ahead and let them in IF they have a bond and when they leave your house burns down you collect, or if thrown out of house you collect]

They charged him with disobeying a lawful order and resisting arrest.

What was the lawful order?

Who cares you know what I am saying. Giving me a lawful order in my house.

There’s no such thing as domestic violence inside of your house. To me violence is in their authority [?]

Hillary Clinton said we wanted to go into Syria so bad and kill the king but Russia was watching us closely. She said we can’t interfere with somebody’s domestic authority. We are not invited to come in.

We can’t cross the border. We can’t cross the threshold. We can’t go in there. Yes he can kill all the women and children he wants. He [Syrian king] can kill and gas all the women and children he wants,

He can kill and gas all the women and children he wants because that’s under his domestic authority. We can’t violate the domestic authority doctrine. So believe me the United States government knows what a threshold is and knows that you could kill women and children and there’s not a damn thing they can do about it. That’s the law. It’s that simple. So don’t say to them oh well i wouldn’t open my door because you believe domestic violence is going on, Oh so do you believe this is a public building? Do you believe that you have some sort of authority or control over the affairs of state that operate within these four walls, is that right? You also believe that i can’t smoke dope crack or grow crystal meth in here if i want to? Is that what you believe as well? Really?

Caller; so in that situation if they came knocking on your door are you saying that a person should just open the door...

No. i don’t open the door for Halloween if I ain’t got any candy. I don’t see any benefit opening the door for a cop with a gun. If a guy wants to rob my house i don’t see any benefit opening my door for a robber.

Caller; what if you don’t open the door and they knock it down, tazer you and take you to jail. They make up these accusations. You fight this a different way then?

Yeah just make a claim that they trespassed.

The man that kicked in his door is going to have to appear in court to press charges ain’t he?

Yeah.

There you go, get his first name.

Go to the head prosecutor and ask don’t i get to depose the officer? Go for a deposition. Cause all the info that that cop has to be made available to you as well.

2:39 what if Bob hadn’t been wearing a badge and kicked your door down. How long would it take you to write down Bob kicked my door in he owes me a million dollars? … What kind of a form would you need to do that?
Caller; then i get a process server to serve it on him?

You better believe it you pay the 55 bucks to get a process server.

Bali spent 80 quid [pounds?] that’s like 136 American dollars.

2:40 you could sue a man, any man that walked in there. You can’t sue men, you can sue a man and another man and another man, every man that walked in there. I’d just go after the one man. I’d just pick one man and let him say he didn’t do it the other guy did it. Cause they’re all covered for at least one to one point two million dollars for each man, so just go after one man. If that doesn’t work guess what you got 9 other chances in court. [If 10 guys broke in].

Don’t call me plaintiff, I am a claimant. Anybody that calls me a plaintiff will be in contempt of my court. Miserable, haggard and wretched that’s what plaintiff means. Stop calling me names.

3:04 [131688 talkshoe com show uncommonsense will continue tonight’s call put on by Dennis on Pennsylvania aka trustinalllaw at youtube also at face book trust in all law is one word]

3:16 Karl; as soon as you got the ticket you were supposed to return it back to the person who is going to prosecute the case. You’re not supposed to wait for arraignment. Last ticket i got on a Sunday. Monday i was at prosecutors office handed it back to him saying i believe this was issued in error. I believe that the man believed at that moment in time that i was going from point a to point b under some sort of license. He is in error. Would you like to take this back or would you like to pursue me into court. There you go. That’s way before the arraignment. When you get that ticket the next day you better be at the prosecutors explaining to him that this ticket was issued in error. You don’t wait thirty days. The next morning you better be standing in that man’s office at nine o one when they open up that door and say this ticket was issued in error and I’d like to return it. If not then I am gonna have to make a claim against you.

How do you know who is going to prosecute this case?

Ask the cop when he’s giving you the ticket; are you going to prosecute this? Or the county or state prosecutor and where is his office?

3:19 Karl hangs up, again.

///
1-11-14

///
1-4-14[41m] uncommonsense show# 131687 at talkshoe com [garbles/comments in brackets]
[really better listen to this one if you’re gonna use Karls stuff]
karl; gave a notice of what?
Going to supervisor and asking for restoration of my property. And he quoted something 1983 us code and i looked it up and it was japanese to me. I didn’t write that. It has nothing to do with me and this is a common law land right? And he says well common law is legal law.
He was telling you the truth.
Do you guys talk to attorneys just to try to show them how smart you are?
no.
what makes you think they are going to do what you want them to do?
What makes you think you’re going to beat these people by telling them every single move you’re gonna make? Why don’t you just do the moves?
They already know what you’re doing now.
How?
You’re trying to teach these people how to beat us. you said I’m going after the officer as a man.
[i said it] to the lawyer.
Right! Why are you teaching these people?! They don’t know the difference. They don’t think there is a difference. Why are you trying to make him smart? ...
why? So they can prepare themselves for u?
If they don’t see it coming that’s how you win.
I didn’t say go talk to a lawyer and try to scare the living shit out of them.
Try to tell them every thing that you’re going to do so they can prepare some sort of defense or wall to prevent you from even coming near that. So that as soon as you show up to the police department they’ll put you right in chains.
For what?
You’re a terroristic threat that you got a bomb in your pants.
Why don’t you guys listen to my show [karl re-tells story of getting thrown out of alabama (do word search for 'alabama' in other transcripts) punch line don’t talk to attorneys, attorney general, etc. ahead of time. don’t let them see you coming, but do listen its only a few minutes]
13: ...u don’t go trying to talk to a lawyer. you try to talk to the man. the cop doesnt know what you did but the judge will know what you did. His supervisor wont know what you did but the judge will know what you did. Now you’re telling the lawyer, I’m telling you now you pop down to the police department they’re gonna say to you get out of the county and don’t ever come back. How would you like that? That’s cause you want to be a smart guy. Instead of asking hey Karl have you ever had the experience of trying to tell the attorneys what’s going on and what happens when you do that? Is it a good thing or bad thing Karl? I said it’s insane. These guys will build up a wall and an army against you. You will be driven out of that city, that county, that state. So keep talking to them. Keep asking them if it’s the thing to do to come after them. Keep asking them should i use common law in a land where everybody on their side knows they have no jurisdiction over and no control and they’re at the total mercy of anybody who knows common law.
Every one of those attorneys are at the total mercy of anybody who knows common law. They have no say, they have no standing, they have no rights. You knock them out of the court room in two seconds. So why don’t you try to explain to them how it happened outside of the court room and see what happens to you.
I see now.
You’re jumping second [base] man.
they all know me in alabama. They all know exactly what I’m doing and they’re trying to build a wall. They’re trying to keep me from moving my case.
17: why don’t you run down to the attorney general in georgia and tell them that you’re a man and you want your property back and he has got a deranged prosecuting system in georgia and you want to see that you get your property back now before you turn around and sue the state for everything they got. Go ahead and do that. They’re gonna say you know what? You’re one hundred percent right, you are absolutely right, but you know what? Get out of our state. Why did you come here and threaten to kill the women [from story above]. ...if you don’t leave the state now you’ll never leave the state. Well then i recommend you better leave. You better do what he tells you to do... he’s got the power to make you disappear. So what am i gonna do? Stand around and argue with the bastard? No. you do shows like these and let all the common people aware of what is going on. And the common people is the only thing that’s gonna protect me and protect you. these people aren’t there to protect you. what are you gonna do run to the georgia bureau of investigations and say they threatened u? They’re gonna laugh at you. they’re gonna say why don’t you just keep going. And ive never been back. What do you think I’m crazy? The guy is telling me to leave. If you want to leave, leave now or if you want to come back they’re never gonna let you go. They’ll say i threatened to kill a woman and they’ll make it stick. they’ll have some woman coming up there crying.
Caller; ninety nine percent of the judges are all in the [?].
All of them are! I don’t care if every one of them is. The only way you can win is when you spring it on them in court. If they see it coming they’re not gonna deal with you. they got other ways of dealing with you other than [plugging?] you into a public record.
25: you do no good by going to the other side and tell them how much you think know.
I cant take it back.
Well you cant take it back but hopefully the guy thinks you’re a pothead wacko. That’s one good thing going for you cause the charge is pot so the guy just thinks you had a hallucination and some brain synapses crossed.
I felt he was recording the call.
Whether or not he did, you’re gonna blow the whole game if these people realize that you’re coming on. They’re gonna call in everybody they can and shut this shit down as fast as they can.
I just prepare for court all the time. I send the other side notice, i try to talk to them straight up, i give em a notice, and then i make a claim and when i get to court that’s when i let it all hang out. My claim is two sentences long. Do you think if they call me up I’m going to talk to them for an hour and explain what those two sentences meant? Are you outta your mind? It took me years to write those two sentences. you think I’m gonna tell em what it means in one hour. Then they’re gonna have it all figured out, Ah got it.
When we see you pop into court make sure we have some security guards jump your shit, put a hand gun
in your pocket and say why are you up here to kill all the judges? I’m not here to kill the judges. Well then whets this 22 doing in your pocket? [wear clothes without pockets?] You’re crazy. You just don’t go out there and tip your hand, this is poker dude. They’re not out there to make you their friend. They’re out there to save their asses. How do you think they’re gonna make a million dollars next year when 500 potheads; and potheads are the easiest cases to handle because all you potheads lose, just pay your money because you’re all non violent because you’re all stoned out of your mind, so that’s a good population to pick on, you ain’t black, you ain’t muslim, you’re a bunch of white stoners all you do is whine and cry that mommy won’t let you smoke in the house and you go back down to your mommy’s basement and eat some more oreos and twinkies and cry and play xbox. When people get arrested for pot that’s exactly the image that comes to my mind. That might help your ass that this guy thinks your a stoner and that you must be high while you’re saying this shit. Hopefully he doesn’t believe that there’s anyway you’re gonna be able to pull this off.
33: you guys gotta start your own groups. In England they’re already doing that. .. these people are ready to go. Americans are an army of one, everybody is well that’s your problem that’s not my problem dude.
Yeah I’ve been talking to my friends about this and they’re like good luck.
Even if they’re stoners they believe in no civic duty what’soever. Everybody is a lone wolf. Everybody thinks they’re a cowboy. That’s your problem you take care of your problem. Over in england somebody complains and all of a sudden you got 500 protestors all over the city of london.
34: [i require a common law trial by jury. Judge said I’m not qualified, and just continued with the traffic ticket, and he didn’t know what to say to judge]

44: legal v lawful

46

52

1:21 you have to force the system to recognize u

1:24 how have you got jurisdiction over me? How am i bound by your rules? That code creates what? How does this court have joinder? How does this court have jurisdiction over me? I don’t know their silly codes. How am i bound by those codes? Is there a contract between me and motor vehicles? No. then how did you get jurisdiction over me?

1:25 so when they come at you with their codes and their precedents and their case law you have no idea what they’re going on about.

1:27 people know what’s fair and just. I trust the people. Id trust 12 people who walk out of kentucky fried chicken to sit on my jury. Id take the first 12 people who walk out of KFC. I will take them because the other side will not appear.

1:29 I’m not trying to get out of the system i just make the system do its damn job.

1:32 make em go back to their mission statement.. hold em liable to it.

1:50 you [guv] might not call them [children] property because you have no right to call them property cause they’re not yours.

1:56 ...this is a common law land where man is supreme. A man is actually above the king because when you strip him of his crown, his robes, he will always appear as a man.

1:58 don’t bring the system down just make them liable.

1:59 the nuremburg trial made the whole world stop and think. Wait a second these soldiers were just carrying out their orders. Wait a second now you’re hanging them for doing what they were ordered to do. you just cant blindly do what you’re told to do. you still have to realize that you are trespassing upon another man. you still have to realize what you’re doing is wrong. Just because you got a badge and they told you to go do it you still gotta stop and think, wait a second, how would i like it if somebody jumped over my fence, come thru my gate, trespass on my private property, how would i like somebody to do that to me. They’re supposed to stop and think.

2:18

2:19 caller; does someone claim that i owe a debt? Does someone claim that ive done wrong? Is a third party uninterested witness going to come forth and testify to these facts? Is that the proper approach?

Yeah, that’s fine.

2:24 the supreme court was just supposed to do common law cases [no $ in it]

2:27 ...and yes if you write it in the proper way, yes if you use their language in which they understand and in which they recognize if i write it in legalese like i a man, uh oh this guys is using upper case lower case, uh oh he is...using our language, he is using the way we spell things, he is using the way that we form sentences, uh oh he is communicating with us in a proper manner, uh oh we have to recognize it,

if you don’t put it in a proper manner that they recognize oh what’s this gibberish...

2:31 ...there was a black guy in new york from a couple of shows back. He said he was playing basketball with the boys at eleven oclock at night. Some pasty white cop came around and said hey clowns take it inside you’re keeping the neighborhood awake. The black guy yelled at the cop is that an order? The cop yelled no, hell no, i don’t order anybody. The cops know what an order means. Just ask the guy is that an order? you order me out of my house? Order me. Just order me out of my house. Just order me to open this door. And as soon as he orders you say great are there any other orders you want to place with me today? Because that order to open the door is gonna cost you a million bucks. Is there any other orders you want me to comply with today? Is there any other orders you want to issue?

Deposition = discovery.

2:41 facts and evidence means nothing in a common law court.

[i appreciate karls passion, but would rather callers did not arguing [creates confusion. Argue makes clear] with him so that he has a stroke or heart attack]

2:45 i don’t give a damn about your facts or evidence. you better bring an injured party into this court or you’re wasting my time with this frivolous complaint. Make a claim.

i don’t have to answer to any of my creations. We only have to answer to our fellow man. but not to that guy in a costume.

3:02 were you in the capacity of a man at that time? no. so you were subordinate to man. yes i was your servant. So my servant came kicking in my teeth. Where does it say that the servant has the right to kick in mans teeth? you have no rights you have duties. I have rights I’m a man.

3:15 i don’t wanna sue nobody, gawd will provide for me.

3:21 psych eval

3:35 ...if you believe you see your name on that birth certificate that’s your malfunction in life...

3:40 winston shrout filed for bankruptcy about feb 2013...

debt

4:01 karls phone died

4:10 ...i am only here as a man. i only appear as a man and i will accept no other title no other role. Gawd created me as a man i am a man i don’t accept any other titles from any fictitional entities wearing a black robe i don’t accept the title of defendant. I’m only a man. do as you will. you never move off your status. you never move off your position. you never let them depose u.

be a man pay your debts

4:23

4:26 ray in oregon do you have a template for irs problems?

Caller; just tell em to verify the debt.

Karl; you don’t even gotta do that. Its simpler than that. you just gotta say tender me a bill and sign it.

Larry asking for donations to Karl

4:34 131668 after karls call

how to file a claim and how you can get in trouble filing your claim

4:35 Karl; what i was trying to get everybody to do get your own little talk shows and groups going, get 5, 10, 20 of youse banging around different ideas [and then present it to Karl]...

i did not want to be a host, just wanted to be a guest

the trick is can you act civilized when you appear in court, can you act as a man...

4:53 Karl hung up.

Call ends 4:59

///

1-18-14

unkommonlaw show#127469 at talkshoe com 5h

00:29 sec. it always takes a while to log onto talkshoe. I gotta switch over to blogtalkradio i think it’s called, that way i can control who comes on and who doesn’t come on and i will tell the folks if you donate a dollar or two during the week I’ll let you guys come on and if you don’t donate a dollar or two i will just concentrate on the people who think my stuff is worth something.. If it’s not worth anything to them they can go watch TV. Like i said a dollar or two ain’t gonna kill nobody. [Sent you 100, hope that’s good for 50 weeks]

[Karl chatting by himself about Canadian in 1099 OID trouble. Briefly mentions Winston Shrout, Vic Beck, Dean Clifford, then drops off call till 33: min]
37: caller; everything is based on the birth certificate...

No. What does that have to do with you or me as a man?

What’s based on your BC? Nothing is based on BC.

In order to get ID.

What do you want ID for?

I don’t have any ID right now. I don’t want any ID.

Karl:

I went to NY City got my BC went to passport office and i went to see England. What was wrong with me doing that? If i had no ID i wouldn’t be on this show right now. How do you think i would have got a cell phone or internet service if i wasn’t willing to work with the second dimension?

40: the government ’s charter is supposed to be there as a benefit to man, not to tell man what to do. If you want to use it as an advisory administration that’s fine. [This caller goes on about 40 min and tries hard not to cry. Skip to next caller at about 1:19]

1:20 caller... one of the charges is tax fraud.

Stole a bunch of... with an illegal warrant...

If it’s a warrant its gotta be bonded. Did you go find the bond? Go find the guy who wrote the warrant.

The guy who wrote out the warrant he’s gotta be bonded. Make the claim for the bond. That you got a 150K dollars worth of property and that man will have its usually 21 days to answer your claim on the bond. If there’s a warrant its gotta be bonded. You can’t just write out a warrant without a bond, that way if the guy came to your house and he burned it down by accident; who is going to pay for all that damage.
You say a hundred thousand dollars has disappeared. Somebody is going to have to pay for that disappearance. If you can prove you had that money in that house that really helps.

I have receipts for everything.

Just make the claim you want it legally returned to you or you’re going to make a claim for the bond. Their bond. Whoever wrote out the warrant.

1:24 got my mortgage satisfied for one year, and then they came back and said fraud.

1:26 UCC1 is fine to protect assets...

1:30 they’ve been pushing that [get a public defender] down my throat and I’ve been told if i get one i will go to jail. … They’ll throw me under the bus.

Not if you ask them to act only as a co-counsel. You don’t want an attorney. You want somebody to counsel you.

...take the public defender. I will bounce ideas off of her through you. And ask her... why doesn’t she make sure they have jurisdiction, why doesn’t she make sure there’s an injured party, why doesn’t she make sure the plaintiff appears...
I sent affidavit to court; i have not seen the injured party...
It’s not your case. An affidavit means nothing. Now if you want to make an affidavit in your case it will mean something. … You don’t recognize them, they don’t recognize you.
1:32 i said to judge at end of pretrial hearing i have not seen the real man/woman who has gotten up on the witness stand and how I’ve harmed them. I have not seen the plaintiff. I have not seen the real party of interest. She just started going ballistic on me and said you will see them at trial! And i said no, I am not talking about the witnesses. I am talking about the real man/woman that I’ve injured. You’ll see them at trial! And she ran off the bench.

Well good. At least she told you the truth. Because she believes it. She believes there is Santa Claus, she believes there’s Jesus Christ, she believes god, she believes there’s a tooth fairy, she believes you will see that unicorn just click your heels three times go back over the rainbow and you will be there. So what. That’s what she believes. Oh well. Is she gonna be held liable for it? No cause she’s just a judge. She’s not acting as a woman; she’s acting as a judge. She can say any damn thing she wants, she’s not gonna be held liable for anything. If you want to believe the words coming out of the guy in a black robes mouth that’s up to you.

1:34 your biggest problem is you’re arguing with the second dimension and you guys aren’t moving your own claims. You’re trying to argue yourself out of their paper bag that they put you in. it’s ridiculous. You can’t punch yourself out of that bag. You’re stuck. You’re defined in that bag as a defendant, you’re defined as a person going to jail, you’re defined as the guilty one. You’re not gonna change their belief in that. What are you gonna do flip it around and become the plaintiff in their case? I don’t think so. You’re defined in that and that’s the role that you were assigned. And that’s the only role that they want to see you act as. I guess you better start to learn how to make your own case, make your own court. I guess you’re going to have to start defining the parties.

1:38 If you try to contact me directly thru courtofrecord at gmail it goes straight to spam box. Email thru web page www.broadmind.org to show up on my desktop. [about 900 msgs behind]

1:41 once i respond to you after you go thru broadmind.org it will never go to spam again. It will always go straight to my inbox.

1:43 caller; don’t tell me about Gordon Hall he’s a thief too. I paid him fifteen thousand dollars... stood outside the bar and said I am a third party creditor...

Karl’s battery dies, again. Back on 1:46

1:54 they better answer because they know where you’re gonna take em. You’re giving them the opportunity to cure. If they don’t take the opportunity to cure, i will cure it.

1:56 it’s called a term of art. Something within a certain profession or industry that up means down and left means right but you don’t get the freaking joke cause you’re part of that legal society.

1:58 i keep changing [correcting] the words on that web site like the order forms. When a public servant approaches you instead of saying you, you gotta say thou or thee or thy. We gotta get out of this sloppy language.

Supreme Court justice kept saying the word assume and that’s not the proper word.

Assume means to lift something up or bear full liability. She meant to say presume.

2:12 Bali will tell u; can you go into a court as a defendant and win? And at least get it discharged? Yeah you can.

2:14...i read the actual text of the actual document like 1579 and i said wow, the nonsense i hear on these radio shows and youtube, it has absolutely nothing to do with the habeas corpus act. This has absolutely nothing to do with the Cestui Que Vie Act. This is not even in that text. How does somebody construe it and twist it and manipulate it to read this? It has to be lawyers. It has to be legal gurus trying to teach just normal guys like you and me just to make us sound silly when we walk into court. ..

it’s called a shibboleth, so when we walk in there and say a certain word, say Cestui Que Vie trust act or UCC or 1099 OID they’re automatically gonna start laughing their asses off and say oh boy we got another one, this is going to be an easy win.

2:17 caller; i had heard of a situation where a person had lost their house and it was scheduled for sale and on the advice of another person they had run an ad in their paper and related to maybe they had not done a will or something and the next thing you know they scheduled a jury trial for this person. He said he was a man and i don’t know enough about this. Would you know how that would work? No.

I noticed lots of fraud in the mortgage.

There is no fraud. Only way to prove is if they admit it.

2:20 caller; little bill [AKA Larry] after hours call after Karl’s show# 131688 at talkshoe.

2:22 caller; is there anything i can read?

No. it was ridiculous the way i did it. I went back to Hammurabi code. I went back to Cicero. Back to Plato [who invented the plate]. I started at the very beginning.

2:24 caller; could you tell me if i was a police officer and i pulled you over how you would handle that...
Well obviously you don’t conduct court on the side of the highway. If he believes you done something wrong you just accept his present... so he don’t get run over and you don’t get tazed. I say to him who is going to prosecute this case? And he says the city prosecutor, the state prosecutor. Do you know where their office is? Yeah court house on the second floor. Do you know the man’s name who is going to be in charge or going to be prosecuting? Well I am not sure. Well do you know anybody up there? Yeah Bob Jones and then i will immediately go to Bob Jones and say this guy gave me this wonderful citation this wonderful lovely present this wonderful gift but i can’t accept it at this time and I am going to have to deliver it back upon you. i got the ticket on Sunday and Monday morning i was there... if you are going to try to charge me with this obviously I am going to have to flip the charge and make a charge against you and he said are you a lawyer? And i said no I am worse than a lawyer I am a man. A lawyer couldn’t do what I am gonna do. I said i don’t have to accept this charge. I am just a man going from point a to point b. so i didn’t do anything wrong. So if you’re going to try to move this case it’s a frivolous case it’s a frivolous claim and you’re going to be wasting my time and i prize my time very highly and you’re going to compensate me and he said i will see you in court in thirty days me Lentz. I said not a problem. And that case was dismissed to and i said to the judge no it’s truly discharged but I am not going to explain to you the difference between dismissed and discharged and you have wasted enough of my time. I’ve told this story a hundred times on other calls.

Caller; could you give the officer an invoice then and there?

Well of course you could give the cop an invoice on the side of the road. Like jimmy Linn said on one of these calls; he just kept saying are you ordering me to give you my driver’s license? And the cop said absolutely. And i had a black guy from new your city he tried the same thing to a cop when they were all playing basketball at eleven, twelve o’clock at night and the cop said why don’t you take the ball home you’re keeping the neighbors awake and he yelled at the cop is that an order? And the cop said no it’s not an order. Some cops know they can’t order anything because they’re liable for the order. And then some cops aren’t trained right and say yeah right you’re damn right I am ordering u! You’re not gonna get every cop cause some actually know the law. They can’t order you to give them anything.

2:30 little bill; she [lady Fairfax] was able to ask the magistrate last night if he believed that she done wrong, then she asked [if there would be] a third party impartial witness who will press the record that she did wrong, she also asked the police if there was a bond attached to the warrant, there was no bond. She said she had lots of fun asking questions.

Karl; she explained to me how the cop was getting extremely upset on the phone when she said wait a second are you trying to interfere with my domestic authority, like my private affairs within my domicile, is this not under my jurisdiction where you are coming into my jurisdiction under like what authority? ?
Even if you have a warrant coming under somebody else’s authority coming in to somebody else’s jurisdiction you have no right to force your warrant in somebody else’s jurisdiction. You can’t force it. You don’t have to accept it. Cop chasing somebody has to stop at the border... or he’s not bonded.

I think she understood it when at 2 o'clock in the morning it worked out pretty good when trying to remember what the hell I’ve been saying for a year. Thank god she was able to remember it.

Little Bill; she said they were really kind of surprised and they started speaking to her real nice...

That tells you right there if you know what to say if you know how to go into court, having court with them out on the street you got to know what to say and learn how to stand on it.

2:35 caller the lady from New York again

2:38 the United States Supreme Court has been giving opinions for like two hundred years. That’s all they’re giving is opinions. They’re not saying it’s the law.... They’re just giving opinions and that’s what I am doing, I am saying okay who’s the injured party, where’s the harm, where’s the loss? …

We don’t see any. Now you’re just complaining, you’re wasting all our time or now you’re just speculating or conjecturing that if i have ten thousand of pot in my car i might be using it to cause harm to the public. Great. Can you prove it? Well you know why would anybody have...? Now you’re just speculating; now you’re just guessing. Wait until I am in the commission of a wrong then come after me

With your claim [not complaint which is all they can do; whine]. Until then let me be. I don’t gotta explain to you anything. Who are you? My daddy? My creator? No? What do i owe you? You don’t owe me anything. Am i part of your society? No? Then let me be. We are just two ships that passing in the night.

Don’t worry what i got in my cargo hold and I am not going to worry about what you got. Just let me be. Life is simple. You guys are just making it way too complicated.

2:40 caller [Shelley][trying to get property back for mom]

2:47 got em in the corner, made it unanswerable, boom done.

Who is making the claim? Are you making the claim? By what right? By what authority? I just ask simple questions like that. One at a time.

3:02 caller from NY again; you were explaining about going after the bond of the person who signed that warrant which was the magistrate, how do you do that?

Just ask em. Just go down to the court clerk and say... she would have access and control of all that information who is the holder of the bond she will like tell you its either like a state bond, or its a

I’d say travelers group like out of Connecticut and say who is holding the bond? A lot of the bonds are thru the travelers group in Connecticut. That’s who issues those bonds. If she doesn’t know where it is ask the finance division of the state. Go to your states web site and find the finance division and you write to the finance division; who is the issuer who is the carrier, who is the issuer of the bonds? Almost every state I’ve ever looked at it is the travelers group. You have seen the icon on television, looks like a red umbrella; they’re the ones who issue the bonds.

The bond will either be thru the county recorder’s office. They’ll either have the information or the court clerk will have the information or the state finance division will have the certificate number. Then you put the claim on the bond. Just like you’d make a claim if somebody hit your car, you’d go to their insurance company, you’d file a claim. They got 21 days to answer. It’s like what you guys would call putting a lien on it. You’re lien-ing the bond. I believe i have a legitimate claim so you’re lien-ing against it. And say look, if you satisfy my claim and you compensate me i will release the lien. If not I am gonna leave the lien on here and go levy it, then I am gonna claim the value that i got liened on it. Like say you’re gonna claim like 53 dollars and it’s a ten thousand dollar bond, obviously you’re going to claim 53 dollars, so obviously the guy is going to come out of pocket and give you 53 dollars instead of wasting his time going to court or he’s gonna go to court and say i don’t believe that you have a legitimate claim. I think that lien was filed in error and I am here about the matter, so then you’re gonna go to court and they’ll determine whether or not he has to pay the 53 dollars out of pocket or the bond has been satisfied the claim. If he says i just don’t got the 53 dollars then they take it right out of the bond and then [?] him being reissued a bond or it costs him more money to get the guy to be under the bond, just like an insurance, just like getting into a car accident with auto insurance saying [u got banged?]. If you knock somebody’s mirror off, hey 53 dollars to put a new mirror on, you want to pay me the 53 dollars, if not i know you got insurance so the insurance company is going to pay it and you got 21 days before i let the insurance company know. But the insurance company is going to have to pay it.

If you put a lien on somebody’s bond the bond company will say hey we had a claim against your bond and either you put up that 53 dollars or we are not going to be able to carry you anymore, and if you are not carried under a bond you can’t go to work. It’s just like a contractor, if some customer said i did something wrong there’s a thousand dollars worth of damages being claimed, they’re lien-ing up the policy making a claim against the policy, they’re making a claim against the bond that you put up or the county [put up], how do you want to do this Karl because we are going to pay your bond. Do you want to pay it out of pocket? Do you want to try to compensate the person...?
Caller: she made a comment that the warrant is illegal.

The warrant is not illegal.

You are not a code enforcement officer, you don’t have that capacity to make that legal determination. You might believe it’s illegal but no way are you going to prove it’s illegal.

Caller; can i cite the law?

Where did you go to school and get this legal society degree and when did you become a member of the BAR to give a legal determination?

Caller; you’re just following their rules.

You’re not part of their rules.

Those rules are there for them to abide by.

But who are you to enforce them?

I’m not making an attempt to enforce them. It says the warrant must be signed under oath...

It doesn’t say anything. It doesn’t have vocal cords.

Okay, the law reads that...

reads? You believe a code reads. When did you become a code decipherer? I said it earlier, left can mean right, right can mean left, up can mean down, down can mean up. Only in their code can they interpret within their legal society what up and down means.

How much different is it than being bilingual and speak another language?

But you’re not certified. You’re not accredited. You’re not certified to operate within their legal society. I don’t enter into their legal society and i don’t try to interpret their code. I don’t even try to attempt to practice what they call law. Now you want to practice law, go for it. When it blows up in your face don’t come crying to me.

3:14 caller; the show right after this is 131688 [uncommonsense at talkshoe com] and we are going to take it at a smaller pace as they learn to grow.

If you listen to one of Deans [Clifford] shows on Angela’s calls [my private audio show#39904 talkshoe com]

He was walking thru the court house and had his lawyer with him and had a legalese law book and she said what are you doing with that? I am going to learn your code your rules your game. And she said you’re only going to hurt yourself with that.

When you’re a man you don’t gotta worry about somebody underneath you. you don’t have to worry about what your public servants are doing. As long as my servants are maintaining my home in a proper manner we are fine. How dare my public servants try to tell me I’ve done something wrong. How dare they? They work for me. I will let you know when.. they could advise me I am doing em wrong but you know what? They work for me. They’re getting a paycheck from me; I am not getting a paycheck from them.

They’re getting a paycheck from me. They work for my benefit. I could take or leave their advice but i certainly don’t owe them a debt for them to tell me how to run my own business. Look, this is my business if i want to run it into the ground i will run it into the ground. Well I am going to give you a fine and penalty and put you in jail. Really! This is my personal business this is my personal affairs. How is this anything to do with u? How am i bound to u? No you’re bound to me. If you’re saying the servants aren’t doing something right make a claim against that servant. Make a claim against them. Say look, you’re a man, you took an oath, you took a duty, you have an obligation. Now you’re either gonna compensate me for doing me wrong or your insurer hopefully you’re bonded or I am going to make a claim against you as a man. How do you want to do this? 3:17

3:19... all you do is make a claim. Cop stopped you on the side of the road took the pot out of your car all you say to him; hey buddy you’re a man I am a man what gives you the right to go into another man’s car and take his property? There you go. Make your claim.

You write a nice little letter to him, say hey Bob i believe you stopped me under color of law yesterday. I believe you stopped me because you got a badge, yes i understand that you stopped me, yes i understand that you have a badge, yes i understand that you believe you have a duty to stop me but what gives you the right to take my property out of my car and i require the immediate restoration of my property. You send it to Bob, you send it to Bobs boss the police commissioner, and you send it to their legal department. There you go. How hard is that to do? You’re making a claim.

Caller; so you’re not actually filing anything into the court.

No, you’re a man. You don’t need an open forum. You just handle it man to man. You don’t need to run into the public all the time and air your dirty laundry. You go talk to the guy. Say i took your shit you say hey Karl do you realize i took your shit or do you realize that you took my car and dented it? And then if i will say hey Joe F U, then you could take him into the public. But if i say oh i didn’t know, did the shopping cart hit your car? I am sorry how can i fix this? First you talk to him like a man. You give him the common decency that you’d want to be concerned with [] that if you did something wrong you want somebody to come to you like a man and say hey [] you done me wrong. How are we going to settle this?

Caller; how does that apply to let’s say you have got a child born while you were incarcerated and you’re on good terms with the mother but everyone told her don’t put him on the birth certificate and i was reading if you don’t claim in 6 months then the Statute of Limitations runs out.

It’s a good thing you’re a code decipherer and you give a shit what they write. If I am a man all I am going to do is make a claim for my property. I am going into a local mom and pop district court and make a claim. I believe my property is being held at 101 main street. That’s it. And i require access to my property. This is a description of my property; 2 feet tall by 3 years old curly black hair. That’s all.

Obviously you try to communicate with the mom is there a reason why i can’t have access to my property before i take this into a court and just see what her terms and conditions are to settle the matter. Maybe she wants 50 dollars a week. I don’t know. What’s it going to take to be able to access my property? So you always work with the other side that way you can show the court you acted in good faith to try to settle the matter on the private side.

3:25 caller got letter from census bureau, require him to fill out.

Obviously they believe that you’re a member of their society or you’re a resident or a citizen so yeah they can use the word require within their society. Now if you try to say that you’re not a member of their society and i don’t know where you’re getting this requirement from, you see what I am saying. They can use the word rights. The legal society can use the word we have rights. The legal society can say we require of you. they can say that. It’s within their society. It’s their own language. It has nothing to do with the language of man because you’re not invoking common law.

Google common law the very first definition is unwritten. So if you’re getting it out of a book it’s not common law.

If somebody sends me something, like i say sometimes the best thing is to do nothing.

Were you properly served? No! Is there any kind of requirement that says when you get a letter in your mail box you gotta open it, read it, and understand it? You have to be properly served. But until then you’re just guessing, you’re just playing code decipherer, you’re thinking you know what’s on that piece of paper.

My dad couldn’t read or write English. When he got a latter in the mail box what do you think he did with it?

I hope he didn’t trash it.

He used it for kindling to start a fire. He couldn’t read or write. You tell me where it says you have to read and write. He thought somebody was sending him free kindling in the metal box at the end of his driveway.

Please explain properly served.

Properly served is somebody comes in and ask me to invite me to appear in court in 21 days. Yes i will be more than glad to accept your summons and your service i will be more than glad to be of your service. Its gonna cost a very high price but i will more than glad to appear. I hope there is some benefit for me somewhere because my time ain’t free, my time ain’t cheap. Everybody else in that court room is going to be compensated. I hope you don’t forget about compensating me.

So how is that not legalese?

What legalese? It’s not legalese. It’s an invitation. Somebody said to me you gotta appear in court in 21 days. What court? 21 days to come to court. Oh great i love being invited to court. I love being invited to parties. This is time for me to make some money.

Caller; give me an order.

Yeah, give me an order. Give me an order to appear. Give me an order to lay a ton of bricks. Give me an order to give you 300 cows. Give me an order that’s how i make money. Order me. Order my time. I don’t give a damn what you order.

Caller; you can even tip your waitress when you’re properly served.

3:32 caller; I am a reformed legalese and I am done with it. I had a friend do a mortgage audit and the courts response was you’re not a lawyer, you’re presenting legal information that only lawyers can present, I am not quoting but basically they told her that the audit contained laws that she had no right to be interpreting or bringing forth to the court. She wasn’t a lawyer, she wasn’t licensed in her state, and they kicked the whole thing out. And that’s something i saw and experienced and that was the final straw

That’s right. Hallelujah Hallelujah.

Caller; i wouldn’t get on here, Larry knows about it, and that’s what they do, they’ll play and dangle that carrot in front of u; Oh you gonna come with this, but when you get to em close enough they’ll tell you you’re not a lawyer, you’re trying to bring legal conclusions, you’re using laws you have no right to use or issues you have no right to use cause you’re not a lawyer.... i was just saying that because of What’s been said earlier on the call that using legalese and their code and their statutes they will take that and hit you right in the mouth with it that you have no right...

That’s right. It’s what i do to them. I say how dare u?! How dare u?! You’re my servant. How dare u?!

And it’s the same thing they’re saying; how dare you, this is our special society, this is our secret language. How dare you try to step in our secret world and try to call us out in our world? How dare u? You stay in your world Mr. Public and we will stay in our world as public servants. Don’t tell us how to run it down here [lower level of pyramid] and we won’t tell you how to run it up there [upper level of the pyramid]. 3:36

Larry AKA little bill; [goes 2 and ½ minutes. He seems to understand this best of all the regular callers].

3:40 why do you keep engaging...why do you keep poking the lion with a stick?

Because eventually they’re gonna show up the guys with guns and tell me that i got to get off a piece of land that i built a home on and they got no claim to it.

Okay then keep it simple just say you got no claim to this land.

I’ve been doing it, making a record, for a year and they still won’t go away. I’ve asked them for their stuff, I’ve told em I am a man, you’re doing me harm, I’ve required them to present whatever belief that they have that i am under their control and they have nothing...

So you sent them a letter saying cease and desist any further communications with me.

First i sent them a notice.

Right.

Then i sent them a cease and desist.

Right.

Other caller; now you need to turn them in to secretary of state.

No.

I contacted the secretary of state. He alleged that he’s got nothing to do with it. … My stuff is titled and i have rightful and lawful possession of it. … Ownership that cannot even be tried.

What did you say about title?

I have title and possession...

No.

...which gives me right of ownership that cannot even be tried.

Dude you have no clue of what you just said. Where did you get this title from?

I bought it from the man who bought it from the man who bought it from the man for the past 50 years.

Okay so you got a title. What does that title say on it?

That title says that that man that i paid consideration to releases all rights.
Why don’t you just have a bill, a receipt saying that? What’s with this title?

It would have been a whole lot easier if I'd have known that, i wouldn’t have even bothered with registering the property with the county recorder.
AHH! So for some reason you didn’t record it with the county of Chihuahua or Montenegro. For some reason you recorded it with Texas.

Because i believed it was a benefit at the time.

Okay, which it does. If some desperadoes try to take your land the Texas authorities will kick them off.

This is correct. I went to them and explained that when i registered my property i believed it to be a benefit to have you hold this private information. At this point i don’t require your services any longer and i don’t believe i receive any benefit from having my private instrument in your building. I require you to return it. Do you know what they said? Sue me.

What did they say?

Sue me.

So what part of sue me didn’t you understand? Why didn’t you do it? These people don’t lie to you.

I’m going there. I am doing it.

What piece of paper are you trying to sue them for?

They want a judge to tell them to give it back to me.

Give what back to u?

The title, the piece of paper titled warranty deed.

So you gave them a piece of paper and you want that piece of paper back. And where did they say that that piece of paper is?

In the public record.

And they have it in a building, that piece of paper? Yes. And all you said was give me back that piece of paper and they said no!
No, i told you i explained that i no longer believed it was a benefit for me to have that instrument in their possession. I required it be returned to my family record for safe keeping.

Okay. So you asked them to return a piece of paper that you gave them 5, 10, 20 years ago. Correct. And they said we don’t have that original piece of paper or...

No they said I am not giving it back to you. once it’s in the public record it stays in the public record. Sue me.

3:45 Okay so then sue em. How hard is that? The lady gave you the answer. It’s simple you just say okay lady here is my claim. I claim that you guys that you have a piece of property of mine that belongs to me. I require it be returned. Okay what’s the big deal? She got 21 days to answer that.

I turned this piece of paper this document to the county recorder back in 1972. They told me that yes possession of that piece of paper is still within this building. I require the immediate restoration of that piece of paper. For every day you wrongfully hold that piece of paper from me I am going to charge you five dollars a day. If you return that piece of paper immediately i will waive the price that I am going to require of you as compensation. That’s all. There you go. Three or four sentences. I wouldn’t use any Yankee Doodle constitution or queen of England or Spanish armada freakin nonsense. I’d just say you know what [caller interrupting] and I’d be done. Jimmy little will tell you all those books are under my house now. I never reference them again. What a waste of time.

3:52 you make the claim against the fictional entity and you see who or who will not respond or answer of behalf of the fictional entity. Who answered on behalf of the DHR? A lady attorney. Obviously there is no answer from DHR. Because she can’t answer she’s a representative. All she can do is guess what the DHR would say if the DHR had vocal cords. So if the DHR is refusing to answer what do i do next?

I don’t know.

There you go.

Other caller; have you put out notice to them?

Notice to what? The thing is a fiction.

The woman that’s wrote back.

She is not writing to me. She’s a representative of a fictional entity. How could she be answering my claim? She can’t. All she could say is well i believe my client if it had vocal cords would say this. Oh so if your client could appear, would appear this is what it would say huh? Are you trying to tell me your client is not a man is not a woman? Well no it’s a state agency. Oh good I am glad we cleared that up. Dude now who is liable for the state agency? Now i gotta sue that man or woman who is liable for the acts of that agency and who is liable? Mark Wallace [chief judge of Alabama where Karl’s claim is]. And who is in charge of my case? Mark Wallace.

Other caller; isn’t that a conflict of interest?

Yes, looks like there’s gonna be a little bit of a conflict of interest doesn’t it? And it looked like he was getting a little bit nervous because he sent the US Marshalls down here to talk to me.
Other caller; doesn’t he have to have to recuse his self?

I don’t know what he is going to have to do. This is going to be interesting. 3:54

I got 22 different causes of action i could file against Alabama. I will just do one. I will just file a claim of forgery. And i filed one, just so you people could follow it [on pacer].

… They didn’t answer into my court. They answered into the United States district court. They didn’t answer into the federal court. They answered into a corporate court, it’s not my court, and it’s an administrative court. I filed in a common law court in a public court house.

Caller; so their response is a non response.

Right. So the next step i gotta do obviously because the representative of the DHR said; Karl that’s not a man or a woman. You’re suing an agency of the state of Alabama, a corporate entity. Oh really? Now, who is liable for the act of the DHR? Mark Wallace. Why is he liable and not the governor of the state of Alabama? The DHR was under federal probation at the time of the wrong. So he was in control of the DHR because under a probationary terms and conditions the federal district court gets to tell the DHR how much money they can and cannot spend what they can and cannot do. Where is the location that i filed in Alabama? It’s called the frank n Johnson complex; he was a district court judge in that building. And he was famous for being the king of Alabama, because almost every agency was under his control because they were all under probation in the 60's with civil rights nonsense. But he was just a federal district court judge, why was he the king? Because every agency had to get his permission before they were allowed to fart.

How did you find out they were under probation?

Because the rc consent decree of 1991 and they were on probation for 17 years. Now how is just one little old schmoe guy like me gonna take on a federal district court judge and gonna get a case heard in its public building? How am i gonna do it when they’re sending the US Marshalls to come look for me?
Caller; i don’t know but would it help if we all voiced our...

4:00 there you go. You know how I am gonna do it? I told em how i was gonna do it in 2001. I am going to get hundreds and hundreds of people. I am gonna get an army of people. I am gonna start a talk show. I am gonna write a book. I am gonna be on TV. I am gonna be on the youtube channel. I am going to have thousands of people watching what’s going on. That’s how one little guy is gonna do it. Good luck Mr. Lentz. Yeah you too mam. You’ll see what I am gonna do. I am gonna get people all over the world to watch this. They all thought i was a joke. I am getting people all over the world interested in this case.
Caller; these people are too arrogant.

That’s right. They don’t believe i was gonna do what i said i was gonna do. I am gonna teach the world this common law. And I am gonna teach the people what’s going on. I am gonna wake the people up. You messed with the wrong guy.
Caller; the universe is with you man. [Yeah but maybe the Banksters won’t be]

That’s right. I am gonna flip this upside down. You just woke up a giant.

4:02 One guy can’t do it alone so I am gonna get millions to understand this process and how simple it is and get everybody on board as fast as i can so i can finish my own damn claim. How am i gonna finish my own claim unless it becomes common law common knowledge common parlance common terms that everybody understands at the drop of a hat. They can’t do that to Karl. Why not? And five hundred thousand people are able to give em the same damn answer because they are our servants. They work for us. So until i get the common people to understand, they’re the freakin servants. You guys gotta wake up. I try to wake up as many people as fast as i can to stop doing this legalese BS. To stop looking at your servant as you’re superior. 4:03

Caller; the last generation that was awake was prohibition.

Well they woke up, right. Same as the eunuchs did to the Chinese emperors for years. The eunuchs had no balls they had no reason to go on living, they had no reason to do what they did, so the only reason they did was to manipulate the king, put him in little tiny shoes made his fingernails three feet long and told him all this crazy BS so they could actually control the Chinese kingdom. Why did they do that? And that’s exactly what your public servants are doing to you. the public servants have no balls, they have no power. They’re getting all their power from you. and they’re living vicariously through you just like the eunuchs were living vicariously through their emperor of china. They’re doing the same damn thing. They know they have no power. All their power comes from the people. I gotta explain to the people hey these clowns have no power. All power is derived from you. stop with these tiny shoes. Stop with these Brittany spears videos. Stop with these fingernails. It’s all misdirection. You have got the power. It’s your court house. It’s a public court house. Our great granddadys built. No legal department put one dime into it. Why are they occupying that building 99% of the time? Why can’t i access that building?

Why are they occupying that building/ because you don’t know you’re the king the queen, they are just the public servants. They are just holding that building ready for you to access it and they’re denying you access and your crying to me; how do i get access to the court? This is how you do it. you get hundreds of thousands of people just like me to understand that that’s a public court house and you’re going to allow me to take up space in that court room and you’re going to administrate, you’re going to let me [something about?] court in that public venue and you’re not going to get in my way. Well we will send the US Marshalls after u, dude the US Marshalls are on my side. I could explain to them exactly what’s going on and they’re like holy crap we see what you’re saying.

4:06 caller; and the time is right for this.

That’s right, and that’s why I am in England because English people are fanatic

If it’s a public building the public has the right to access it at any time.

4:09... anybody else they would have said were closed come back at ten o’clock. I said no the building is open, why? Because the king the queen, the people are here, open the building, we have business to conduct. They thought i was crazy. And that’s what I am trying to get everybody to understand. That is a public building 24/7/365, open that damned door. How many people that listen to my show have the balls big enough to walk in there and say that? Two people? I gotta try to convince hundreds of thousands of people that this is the way we roll. I am going to get the people in England to believe it, but am i gonna get Americans to believe it? They’re a bunch of candy assess. The brits got balls. Americans would be like i i I am scared to file, i i I am scared to make a claim. They got me so scared i better leave my head low because they might security chip me and they might psychological evaluate me and i might not ever come home. People in England don’t give a shit, thank god. They’re balls to the wall.
Caller; they got it rougher than us don’t they.

No. it’s a lovely freakin land over there man. Everybody is so freakin polite to everybody its so freakin great. Nobody is in fear of nobody over there. The people aren’t afraid of the police the police aren’t afraid of the people. It’s wonderful. I mean they protest every 5 seconds but nobody thinks they’re gonna burn anything down to the ground. They just go out there like it’s a hobby. It’s their civic duty.

[He goes on a bit. Wish i could move there]

4:13 caller; do you have an example of filing a claim?

Like a cut copy and paste thing? No! First find out where is the bond. Who even issued the bond?

Is there some reason you can’t just call up the court clerk and say somebody issued a warrant, who issued the warrant on u?

Caller; i already know it was the magistrate.

Okay so it’s a magistrate judge named Bob. Do you know his name? Yes.

Okay did you say to the lady is he insured or is he bonded? When he acts in his official capacity is he insured or is he bonded? And if she said well he is insured. Okay then who is the insurance company that indemnifies him? Or if she says no he’s bonded. Okay who is the bonding company? And who issued the bond? Who carries the bond for this man? And let her answer you. how hard is this to ask questions? Just call em up and ask em. Just say i require of you to identify who is either carrying the bond for this man or who is the indemnifier? Or, is this man not insured, is he not bonded? Fine, i will come after him in his individual capacity. I will come after him as a man just like any other man that did me wrong. This man is liable somehow. Somebody is carrying the liability on this guy. I am sure this guy is not just going out there in the public like driving his car without insurance.

4:15 caller; have you done this and collected on this?

Of course not. Why? Because when they tried to issue a warrant on me i just said where is the bond? And the guy said i don’t have one. I said well go get a bond attached to it and bring it back. He says what for? I said because when you enter my property I am going to keep the bond. And then i said here, here is a pack of matches burn that property down to the ground cause whatever is on that bond I am gonna make full claim. You take one step onto my property I am making a full claim whatever the full value of that bond is. You might as well burn it down to the ground and have some fun because you ain’t getting the bond back. So now when they’re handing you the warrant why aren’t you asking them for the bond? [Wish I'd known. Can i still go back and get it on a foreclosure?]

Caller; well that was a little difficult at 6:30 in the morning...

I was underneath the car in grease up to my armpits and the sheriff came down with a moving van and a whole bunch of other cops and said we got a warrant in debt. Oh good you got a warrant in debt. Where’s the bond attached to that warrant? How hard is that? Took me two seconds, where’s the bond?

That lady Fairfax at two o’clock in the morning the cops called her up and she said you do understand that you’re interfering with my domestic authority? You do know that? You do know that you have no right and no business here on my property. She was woken up at 2 in the morning.
The bond is on file somewhere in that court room. Go get it. …

At the end the deputy grabbed me by the shoulders and said god bless you sir, i love talking to people who understand the law. You make my job so much easier.

Whoever issued that warrant knows where the bond is so I am going to attach this bond and i will be more than glad to accept his warrant but he ain’t gonna get his bond back.

Caller; i didn’t know that last time i got arrested over a BS warrant.

Oh well. Go kick your parents for not telling you what a warrant and a bond is.

4:22 caller; when you go into court as a man and you’re speaking as a man...

No you’re writing it. You can’t speak. The second dimension don’t have ears. How are you going to speak to a two dimensional entity? How are you going to speak to a piece of paper? You don’t want to say anything in their court in their case. The only thing they’re gonna recognize is paper.

Caller; i understand.

Then why are you going to go into their court and say something?

Because then the judge is going to ask me questions right?

You mean it’s going to be an inquisitional hearing?
He is going to try to flip it back into their realm

I’m only here to confront my accuser I am not here for an inquisition. We had the time of discovery the day before we got here. If there are any questions to be asked it’s too late. Now we are here to fight. We are here to combat. There’s no inquisition anymore. …

You don’t agree that you’re guilty. You fight it. I agree that I am guilty and i say; and? So what? You guys can’t admit guilt. You’re not a man. You want to come up with some BS excuse blah blah blah, I am gonna interpret it this way blah blah blah. Dude, I am gonna say guilty. Does that make you happy? Now, what have i done wrong?

If i went to court and they said you spanked your kid you’re guilty of child abuse. You’re damn right i am, and? Who have i done wrong? Nobody. Well there you go.

4:27 I am gonna do blogtalkradio its gonna cost a hundred bucks a month, when i see people donate during the week i will invite them on to the blogtalk radio show on Saturday nights. If you don’t donate a dollar or two during the week i ain’t gonna invite you and i don’t want to block nobody not for a dollar or two. [Sent him a hundred after just a couple of his calls. Never sent anyone $ before but Karl’s got answers. Hope that’s good for 50 weeks because I am taped out. On the other hand i do not enjoy typing].

4:38 they don’t make their money in peace time. They only make their money in times of war. That’s why we have a Judeo-Christian culture and I am trying to push the Christian side. They’re trying to push the Judeo side and i ain’t goin for it. I don’t want people to burn each other’s buildings down and shoot and kill each other. I don’t want that. I want the kumara crap.

[Interesting story on Karl’s daughter getting A's when she could not even read but she can copy any dance routine after only one viewing]

So when god takes god gives. [Oh really?!]

4:45 Karl hangs up. Callers chat for last 15 min, i didn’t listen.

///
1-25-14

unkommonlaw show# 127469 at talkshoe com 5h

6:02 if the lieutenant says hey man there was marijuana in your car or an endangered frog, i don’t give a shot. I don’t care what you define my property as; you have no right to define my property. Only i have the right to define my property. You don’t even have the right to look at my property, talk about my property, describe my property. You got no rights. You have a duty and obligation to secure and protect my property. Now i believe you secured it, hopefully it’s protected; now deliver it back upon my person. And that’s it, how hard is that? Uh i don’t know man i could get in trouble.

7:47: It’s nobody’s damn business what i got in my car. What is your concern? You got a vested interest in this property? You paid for this? You believe i stole from u? No! Then what the hell is it any of your business? Stop being little babies about this stuff.
You don’t think 100% of the people in the United States have inhaled pot since 1960 thru 2014? You don’t think every single cop you’re talking to hasn’t fired up and got high at one time? Oh no man they’re like mother Teresa. Cops don’t get drunk, get stoned, do steroids. They’re human just like everyone else. … it’s the same thing as rick Perry said in Switzerland this weekend we shouldn’t have people in for pot wasting our time in the courts, they should have their own special courts and gear them towards if you need help and rehabilitation let us know and we will help you. ...

Somebody put their hands in my car and took a bag. It’s about this big and it’s kind of like a leafy material, kind of looks like oregano, kind of looks like pot. And I am going to require you guys to give it back to me. He says well what was it? It was my property. No no, what was it? Just like i say to people you don’t call them your children, kids, offspring, progeny, little Susie, little Debbie. You just say my property and that’s all you need to know. Say to him see exhibit A, the guys police report that he put his hands in the car and took those bags out. And that’s as far as you need to go. You don’t need to explain any further details, that’s all you need to know. He has no right to stick his hand in your car and take a bag. He has duties obligations privileges and responsibilities. He had no right. No man has the right to touch another man’s property. So give it back. I am not suborned to your office or you people. I am just a man going from point A to point B hauling ten thousand pounds of cocaine and its non of your damned business why and who I am bringing it to and where i got it from. It’s none of your damned business. So what the hell is wrong with you American people? How can’t you understand this simple amazing concept in life that’s its mine? If your brother or sister took your stuff you’d jump up and down, waaaah mommy he took my property. When a cop takes your stuff you go okay i guess he is allowed to take it. He’s so much smarter and wiser than me; he knows what’s best for me. He knows that that would probably be a bad thing for me to do. Like i say a nation of candy asses. You don’t have to be a bad ass about anything.

"but 99% of people listening to my calls would be like;

i better not get in the car i aint got a driver license. Dude, you’re the last man on planet earth. i don’t know man i could still get in trouble;

i better not do this.

And like you guys are crazy. You’re a man. you only got so many spins around the Sun. why are you letting someone tell you what to do? Why are you living in fear?
13: caller; powdered activated carbon absorbs food poisoning in stomach and intestinal tract. Has to be 100% pure and one pound is about 20 bucks.

16: they’re even taking my stuff and over killing it. They’re saying i, a man, look, just write a letter to these people they know you’re a man especially if you’re using ink and pen they know it’s not a machine. Don’t worry about it. Just say i. And if you have your name at the end where you sign it you don’t have to say i, a man Bob Smith, you could just say i. I write as simple as i can. Some poor guy wrote i thee thou, it’s ridiculous i wish i had that letter in front of me. .. And he kept over killing it with commas.

19: he started reading the drug laws and they consider us animals.

Yeah and? So what? They can define me as a diamond ring i don’t give a shot, what do i care?

He’s in their case they can define him anyway they want.

47: there’s no such thing as federal law. Everybody is witnessing that now when it comes to pot in Colorado and California because when you take somebody into a federal court whatever state they’re living in the state court personnel, the magistrates, the judges, operate under state law wherever the district court resides. So if the feds try to move a pot case in Colorado the defendant has to say whoa; we move here under Colorado laws and Colorado law clearly says that I am in the right so What’s your beef with me Mr. federal prosecutor? In Alaska state law says they can carry 50 caliber machine gun to get the kids home from school back and forth from the polar bears so the kids don’t get eaten on the way to school.

And the feds will say whoa you can’t use automatic weapons. Well in Alaska the Eskimos do. That’s the only way they can survive so the feds can’t come in and say you can’t do this, well you don’t know what it takes to live up here so don’t tell us what we can and cannot do. Are you gonna be held liable for creating a law that cause harm and injury? Well hell no! Well then don’t tell us what to do. You want to wear the big boy pants and make a law to tell us what we can and cannot do? Then bear liability. You gonna bear liability? Well no! Well then don’t tell me what I am going to do. Don’t tell me what i think is necessary and proper for my survival.

57: some lady says oh I am still learning common law. I said lady, common law what? You’re dealing with a foreclosure on a mortgage it has nothing to do with common law. The remedy is already in there, in their system, in their books. You don’t have to use common law. You guys gotta stop thinking that the only thing i talk about is common law. When it comes to me against like the government trying to compel me to perform something i say wait a second the common law in this land, the belief is that you’re the public servant and I am the public. So in that definition who serves who? How do you believe I am subordinate to u? Do you pay me? No! Do i pay you? Well yes. Well then you are my servant. Yes. Okay then who are you to tell me anything? Well I am just trying to tell you what’s best for you. i don’t need a mommy or daddy. I got that code. I am 50. I got that code [?]. Anything i can do for you today sir, so you can go back to work and do some public serving. So that’s when i try to tell people about common law. But when you sign contracts and surrender your person over to a corporation or state or county, okay you surrendered. You’re obligated now. You have an obligation to these entities [or my person does]. Now you want to try to pull your person out that’s fine. But this lady is like oh well uh banks don’t have money. I know banks don’t have money. They’re the brokers. They’re go betweens. They find the funding from outside sources. So when i hear people saying banks don’t have money nobody ever said they did. Whether they find it from depositors who put their money in the accounts a little bit at a time [which they cannot loan]. Banks don’t create their own money. Somebody has to deposit the money on the bank [yeah, whoever signed the mortgage application] just like a river has a bank. Somebody has to deposit it on the bank. The bank is just a middle man. we found some people who were willing to invest in this bank willing to give some money now and all we are going to do is be the middle man and control the paperwork and you’re gonna hand it to him and we are going to hand it to her and we are gonna be in charge of the paperwork. So what are you guys going on about saying the bank doesn’t have any money. [Maybe the demand deposit account where they deposited my application w/treasury to get the funds]

1:13 Bali tells story [maybe you can hear it. Karl laughing so he must understand it]

1:27 Karl; where’s the order? So i can kiss your ass.

1:53 the only way they can convict you is if you confessed. But if a jury attaints you you’re stripped of everything.

1:56 if a cop stops you and you actually want to engage with the man; are you claiming i done wrong?

Well yeah if you’re smoking pot you have done wrong.

Then to have done wrong there must be an injury to property or harm to man. So are you claiming an injury to property or harm to man?

Well what do you mean?

Is your claim of wrong that anybody is going to verify in open court that injured their property or cause harm to them or are you just speculating that if I am driving stoned i could hurt somebody? That’s like if I am black and 18 years old i could rob a bank because 99% of banks that are robbed are done by 18 year old black guys. Is that what you’re saying? That I am 18 years old and black so I am a bank robber?

So are you speculating that just because i smoke pot i could cause an injury?

Well you know it’s been showing that one one-thousandths percent of people who smoke pot sometimes get in a car accident so we can’t take any chances.

Is that like people getting injured from taking a shower every morning than driving and smoking pot?

Yeah well that’s irrelevant.

So should we ban taking showers in the morning? That’s ridiculous. That’s conjecture and speculation which is all built on indemnifying thru insurance companies, who are trying to do risk management. ..

it’s like seat belts, point 002 percent more people die every year without seat belts so how much would that cost the ins comp? That’ll cost ten billion dollars. Okay then everybody must wear seat belts so the INS comps save some money. And not only will we save money its best for you. so it’s like they’re your mommy which is exactly what INS comps are. They’re covering you because you guys can’t cover yourselves.

And we don’t want to cover ourselves. So that’s why they have all those stipulations that’s why if you have an ins policy and you get caught drinking or smoking pot and driving there’s fines for that because you’re not bonded or insured [for that].

2:08 Karl; i just got the phone back on. Instead of saying risk management would you say an actuary? Would you know what an actuary is? It’s just a man who deals with financial impact, risk, or uncertainty.

2:12 no matter what he runs into he can ask the same general questions like who are you? What’s your name? Is that an order and i will be glad to carry them out. Okay, no big deal especially when it comes to dealing with public servants. Now obviously this has nothing to do with man on man and obviously this has nothing to do with being a debtor to a credit card or mortgage company, it’s not the same thing and everybody wants to think oh wow this holds true with everything. No it doesn’t.

What kind of situation are you in? Is there a public servant trying to order you about or trying to tell you you must do this you must do that you must present your papers. Really? Okay are you ordering me? Just order me and i will be glad to carry out your orders. I can’t wait to carry out your orders. Can you please just put it in writing and sign it. It drives em crazy. Because they just want to bullshit you. they just want you to say we’ll look you did the assumption, not a presumption cause its gonna cost you money, you made the assumption that must means order so you just went out and did it. Well we never ordered you. well right here it says must. Well must doesn’t mean that. Must mean well maybe some time in the future. We didn’t tell you to do it today. Must means sometime in the future. We didn’t tell you to do it today but i guess you decided to go out and do it today. Shall, will, those are future tense words. You shall do it today. Well doesn’t shall mean sometime in the future? Well then sometime in the future you shall have the right to tell me. Not today i don’t have the right to tell u, but i shall have the right to tell you. when? When hell freezes over. When we become France. You guys don’t understand that they’re your servants and you just believe that you are subordinate to them.

[If mom said i “must” do it, she meant now. So just because some jural society uses a different definition than commonly accept parlance oh now I am tricked? Now they can say nah nah we got you.
2:15 what if we all start walking around with uniforms and badges. Then what? Then who is telling who what to do? What’s your title? What’s your rank? I am a sergeant, I am a captain. Well I am a man. Okay you outrank us all. You guys don’t understand man out ranks everybody.

Any kind of sovereign just means you’re not bound by law [let me see you walk thru that wall]

2:18 the creator only gets to define. Did you create that code Mr. officer?

No.

Mr. State prosecutor did you create that code?

No.

Then why are you interpreting it? It could have a thousand different meanings it depends on who is looking at it. How about we get the creator of that code, how about we get the creator of the magna-carta, how about we get the creator of the United States constitution, how about we get the creator of the bill of rights to come here and testify that that is what it means? Oh well you can’t do it? Well then guess what? It’s got no standing in court; it’s all speculation and conjecture. It’s all circumstantial cause you got nobody to back it up. There you go. Have you got the creator of that document? No!
You say you got nobody here to back that up in court.
No.

Then you know what? That’s lovely. Where did that piece of paper come from?

Well it came from 1776 or 1215.

Oh really? And you were there? Are you sure that’s where that document came from?

Well to the best of my knowledge.

Why? Because you followed the chain of custody? You have been alive for 800 years? Then how the f’ do you know that’s the original document?

2:23 wait a second if must is an order why is it spelled different? If something is the same why is it spelled different? Because in law its expressed not implied, there’s no such thing. If it’s an implied law it has no merit, it has no force and effect. It has to be expressed not implied. Does must mean order? That would be implied. That’s all you had to say to the guy. If it can be implied it’s not true law. If it’s implied it’s not accurate. It has to be accurate it has to be precise it has to be unambiguous. It has to be expressly stated so there is no misunderstanding. When you go to court it’s going to stand this way it’s not going to stand that way. Is this or is this not an order? And if you are ordering me i demand compensation. And if you don’t give me compensation it’s called extortion. There’s only two ways to look at an order; i order you to open that door. Oh then you gonna pay me like a million dollars to open that door? No! Then what are you going to do? Well I am going to break your legs and stick you in jail. Oh well that’s extortion and you’re going to order me to do something and I am going to be compensated or you’re going to order me to do something and I am not going to be compensated with a threat of force. So that’s extortion. You’re going to break my legs right? Yeah were gonna taze you and put you in a wheel chair for the rest of your life/ do you want to get tazed dude? You want it right in the spine so we could fry your spinal column? No! When then you open the door. Well that’s extortion.

2:25 caller; is it extortion if you don’t express it in writing first say if you were in court?

Say what? Why would i be in court? You can’t just give me a question like that? Why would i be in court? Why didn’t i handle all my shit on paper?

Well I am just putting it in terms of what I’ve experienced.

What you experienced is insanity because there’s no reason why in the world you shouldn’t have been able to handle your shit way out of court.

Well if i was incarcerated, held against my will then yes i would...

How did you get held without your will? Didn’t you say oh boy I’d love to be arrested oh boy i love it is that an order? To you want me to get in your car? Do you want to order pictures and mug shots? Oh boy.

No dude all i asked you for was your driver’s license.

No let’s just go right to the precinct and why don’t you just order me to sit in jail for a couple years?

...they picked me up from a picture they had on their squad car. They tried getting me to admit that i was the picture on their form that they had...

Dude you’re not listening to what I am saying. When the guy asked is that your picture say are you ordering me to answer u? As soon as he said yes say okay are there any other orders let me write them down. Are you ordering me to answer this question? Yes or no? 2:26

2:28 i order you to give me your driver’s license. Oh okay here let me present my fee schedule so you know what you’re ordering me to do and what I am going to require as fair and just compensation. That you could do, but just to go down there and say hey you know what i wish you guys to put a bull’s-eye on my back so you guys could keep me as a target so let me start all kinds of chaos and hell in my county where i live. Let me shit where i live to really piss you people off, you might not get stopped by the cops ever. You don’t know how to carry yourself like i do. The only time i put in any kind of fee schedule in is after i made sure i was bonded to the Secretary of State’s office. Then I’d worry about a fee schedule. You can’t just go down there and put a fee schedule in what are you crazy?
How do you figure fair and just compensation?

If you’re Donald trump and some cop stops you and you just lost out on a trillion dollar deal what is he going to ask for fair and just compensation? A trillion dollars.

You people want to just walk around thinking you’re a free man and do whatever the hell you want to do and whatever chaos and mayhem and crap that you caused you just want to be able to say oh well accept my twenty five cents [a year] for the rest of your life and your kid is in a wheelchair, too freaking bad. No, the state should make you guys carry insurance. …

If one of my daughters did that she would be her slave for the rest of her life until she released her. My kid would be obligated to that woman for the rest of her life insurance policy or not.

I don’t know where you crazy Americans come up with your crazy beliefs that you could just cause chaos and mayhem and let the insurance company deal with it. What? Are you people out of your mind? How ugly can you people possibly be? ...

So you understand why the GOVERNMENT needs to police you people, force things on you people because you people are dishonorable. [Golly, where/from whom do you think we learned it from?]

2:48... where in all that’s holy do you believe that a man is bound to anything? Am i bound to a rock? I am certainly not bound to a book. How do you believe you could bind me? How am i bound? Show me. And that’s what i kept doing in Bali’s case, i just kept bringing it up, but I am not bound by that.
2:49... so this man in Canada refused to appear as anything other than a man. So the judge said well since you not appear your wife gets the kids, the house, every single dime of your paycheck, she gets the car, and you don’t get to see the kids till 2015 or 2020... And his case is so famous because he refused to appear in court as anything other than a man.

2:56 just ask them a simple question; how in the world do you believe i have to defend myself from anything you’re complaining about? Who are you? And who do you believe i am? You don’t believe I am your boss is that what you’re saying? You don’t believe I am the public and you’re the servant? You don’t believe that’s our position? You don’t believe that’s our status? You believe I am subordinate to you somehow? Where did you get that belief from? Show me. Show me where it’s expressed, not implied. Show me the contract. Show me by how I’ve acted in the past by like signing into a licensing process with you people. By registering my car? Okay. There you go. You showed by my actions in the past that I am subordinate to you because i submitted an application. That’s right i submitted, that means i kissed your ass, that means i submitted. But at this time at the stop you believed that i was under the license at this point in time or do you think i also don’t have the capacity to just go from point a to point b as a man on planet earth? And theyd be like what do you mean? Okay like that movie with will smith the last man on planet earth, did he need a license to take a car from point a to point b from any place in the city? No, cause he was the last man on planet earth. He didn’t need a license he was just a man going from point a to point b. but 99% of people listening to my calls would be like;

I better not get in the car i ain’t got a driver’s license. Dude, you’re the last man on planet earth. I don’t know man i could still get in trouble;

I better not do this.

And like you guys are crazy. You’re a man. You only got so many spins around the Sun. why are you letting someone tell you what to do? Why are you living in fear? Uh this is what they told me man, i don’t have a license i better not go.

3:00 what do you do once it’s reached that point?

You accept it as an order. You say is that an order to go in your squad car? I will be glad to carry out your orders. Because somebody is making a mis-communication and making a presumption and an assumption that if they touch me i am somehow subordinate to them, as one of their citizens, because a citizen just means a member of a family so they believe i am part of their society. What happens if you’re an ambassador from Uganda and they touched u? What would you do next?

I’d say i had diplomatic immunity.

Right you’d say you believe that I am bound or I am liable for carrying out your orders and your commands, well I am not and if you don’t release me immediately i am going to have to be compensated but i will be glad to carry out your orders if you wish for me to get in your car and go i will be glad to go. I believe you’re in error and you’re going to have to compensate me for your wrong. And they’ll say fine, you say fine, and then you take a ride with them downtown and they’re indemnified they have insurance they got plenty of money they’re bonded. Oh i guess we did make a mistake i guess we should not have touched you here’s your thousand quid, sorry sir. And it’d be over. Just like if you were a diplomat from Uganda you’d do the same thing. You got me in error and this is gonna cost you. well I am sorry sir but we are gonna have to take that risk and we are gonna have to put you in handcuffs and put you away. Then when i make a claim for compensation you’re going to compensate me. Absolutely. If you’re in the right and we are in the wrong we will compensate you.

Would you like me to get in your squad car? Is that an order? I believe that you’re in order and I am going to require compensation because you can’t order me but if you wish for me to carry out your orders i will be more than glad.

3:04 whoever came on your land and took and carried off with your property just because he’s wearing a badge that doesn’t give him any right to trespass on your property and taken off with anything that you believe is only exclusive for you to enjoy and nobody else can make a lawful claim to. It’s called larceny. Just because he’s wearing a badge doesn’t mean he can steal cups of coffee and doughnuts and apples, you still gotta pay for them.

3:08 require; make a demand by right and authority. Not only to have something given to you that you’re demanding something but you have to have the authority and the right. The government can’t require anything of you because they have no rights but they have rights over their citizens, but as long as I am not a citizen they have no rights.

You have to say to them; oh you believe I am subject to your authority and you believe you have a right, humm, i don’t know how to explain it to u; I am a man and i am so far above you it’s scary in your administrative court. In queens bench we all stand before the queen buck naked and equal. The queen is so high up there whoever she gives the second title to like who is underneath her she could destroy at her whim.

3:16 when they told you to turn yourself in and they said there is a warrant out for you did you turn yourself in or did they have to come and get u?

3:17 you’re not supposed to run and hide, you’re supposed to just flat out ask them oh you have a warrant out, lovely, i love warrants i love warrants i love warrants i love warrants, especially when they’re bonded. When people get into that spot all they’re supposed to say is where can i pick up this warrant?
I will come and get the warrant. Don’t come out here and deliver it to me, that’s nice of you, and if you do come out here to deliver it to me make sure it’s bonded. But you decided let’s just run and hide, lets duck and cover.

Well i was supposed to be away for three days...
what I am trying to say is, they wait until they go to court and then they try the magic words that Karl is talking about all the time on his show and it ain’t gonna work when you’re in court, it ain’t gonna carry the day.

3:25 i want your bond. Okay great i will give you my bond but what did i do wrong? Don’t worry about it i just want it. No! You gotta make a claim that something went wrong when he was doing it. You can’t just make a claim for the bond. What’s the claim? Well i don’t have one i just want it. That’s ridiculous. Something had to go wrong when you went from point a to point b. all we know is we are coming here to pick you up. That’s all we know. That’s all they’re doing. They’re not judging anything. There’s nothing you can do with the bond of a magistrate that transported you from point a to point b and nothing went wrong. Now if somebody made a false claim against you go after that guy.
3:29 LLC incorporated is their business not yours. So they did not kick in your door, they kicked in their own door, which they have every right to do.

That’s right they’re bringing you in, the man and the person. You’re gonna be held totally liable for what your person created.

So I am fully liable...

Well the man isn’t liable for the acts of the person.

So when I am charged i have no remedy?

Well no what I am saying is did you bond or indemnify yourself in case you did wrong? Are you insured?

Yeah the business is.

Well there you go. What is the business insured for? For what you have done, for what they claim you have done? Did you cover yourself for that? Nah. I didn’t cover it for that. I am sure the insurance company will say nah we didn’t cover you for that crap [pot]. You should have given full disclosure and said I am going to be manufacturing this. …

You failed to disclose what you’re doing so obviously you’re not going to be insured.
3:39 my company sold an aromatherapy product and they allege that it’s a marijuana product [stop using legalese words like marijuana which in their books is illegal. Say cannabis].

3:44 once you incorporate you lose everything.

4:01 … are you a pauper or are you a man? You came in the form of a pauper not a man.

So how do you file as a man?
You just file it. Say hey I am filing this claim. Is this not a public court house?

Yes.

Am i not a member of the public?

Yes.

Do i not have the right to access this court house?

Yes.

Are you claiming that i owe a debt?

I believe you gotta pay me five hundred dollars.

Oh really? Put it in writing and sign it. Order me to pay. If not I am gonna serve the respondent I am gonna serve the defendant these papers and we are going to hold court here in twenty two days if he doesn’t answer. In 22 days we are going to access one of these court rooms.

['Oh really?' may actually mean; 'i require']

4:03 i never said to say to a cop along side of the road I am not required to have a driver’s license.

[The gushing sycophantic time vampire is attempting to answer for Karl. Please mute out].

Why did the cop stop u?

He said that the camper i was towing was swaying.

Okay the camper started swaying. Is there anything i can help you with sir?

What did you say to him next?

He kept asking for some type of identification.

And you had no identification?

I had my affidavit.

Oh good and i definitely know you never heard that from me cause i always tell people an affidavit has to do with some sort of legalese nonsense. An affidavit has nothing to do with a man. … Where did you learn about affidavits? …

Administrating your public servants group.
Why didn’t you just hand the cop insurance or a bond to show that you’re bonded to the secretary of state and he recognizes that you’re bonded or here is my insurance card. …

Just tell the Secretary of state what you intend upon doing

4:11 men are not the plural of man.

4:23 little bill; they’re getting ready to open up the show that follows this one at 131688 [uncommonsense at talkshoe com]

call ends 5 hours.

///

2-1-14

///

2-8-14

12:40 to 19:00
Review – lots of goodies

Tell them how I intend to appear

Prior to court

1. I demanded to moving party post a bond to indemnify me

2. here’s my fee schedule

In court- oral or written

1. i am a man
2. I will only appear as a man

3. I will only answer to another man

4. I demanded the moving party post a bond

Question To the prosecutor

1. Is this a trial?

2. Will a man appear and testify?

3. What verified claim is at controversy?

If you want me to put on costume of defendant i will but i will make a claim if no man appears to make his claim

16: caller; … how do they keep dragging his ass into their playground?

Because he never informs them prior to the date how he is intending to appear. He is not setting a scheduling fee, he is not asking them to post any bond. He is just appearing. He is slacking lazy. The people just don’t know the rules. A summons is an invitation. If you’re lazy and don’t call the host of the party and say hey one, is this a trial? If it is a trial will there be a man appearing to testify against me because I am only appearing as a man. Now if you want me to wear a costume as a defendant who has done all kinds of illegal things and is guilty of something, i will be glad to put on that costume as well but i need to clear this up. I am hoping I am going to be walking into a trial and I am hoping that you are prepared to have a man or woman to testify and you have your case ready to go because this is costing me some serious time energy and effort and if you don’t and you’re just wasting my time obviously I am going to have to make a claim for compensation because you’re getting paid to be here, he is getting paid to be here, she is getting paid, I am going to require to get paid then if you’re not ready to proceed.

Caller; i love that idea of that you require them to post a bond for potential loss or harm or damage to you or just to be compensated for the time, can they require the same of u?

Only if you’re the one moving the case. Not if you are the one answering. Anytime you file a claim or a case into the court they can require you to post a bond. Somebody sued McDonalds for millions and their attorneys said we are going to require to post like a million dollar bond. You gonna sue us for 30 million? We are going to need at least a million for a bond. Why should we put up a bond? For court costs and attorneys fees. And the judge said that’s fair. If you want these people to take all this discovery and take samples from all the coke machines in the country it’s going to cost a million dollars. You want this for discovery? Fine, you’re gonna pay for it.

21: we have property, not real property.

46: once you start actually thinking that you have to answer your public servants, that you have to provide an answer to your servants; you get in a world of hurt. They just think it’s funny.

49: I am very neglectful. So what? You guys are being intimidated by words. You guys are in like fear because somebody says you’re very neglectful. Oh good, i try being neglectful as often as i can. You’re not just flipping it around, so what makes you think that that is wrong?

51: to abuse something means to take something from its original state and transform it into another object you can no longer recognize it in its original state.

54: caller; how many times have you been in a court room circuit court level or above? [He finally calls Karl a fake and hangs up]

1:00 assume means to lift up, to assume a debt, to take on full liability.

1:19 what capacity do you believe a birth certificate has over a man? How do you believe a piece of paper can bind a man?

What do you think is evil or good about it [BC]?

Caller; it’s been said that it’s been set up so that we are committing perjury in the system if we use it without knowing that.

That’s good. That’s a wonderful thing.

It’s been admitted by someone in the British Consulate that they admitted to the fact that using the name on the birth certificate is a fraud.

That’s good. And? Still i haven’t heard anything bad. The second dimension can do whatever it wants as long as it doesn’t interfere with my rights as a man in the third dimension. You’re fighting with the second dimension which can do whatever it wants. It could exist as long as it wishes to exist, as long as a man wishes it to exist. Anytime a man wishes to ignore the second dimension it no longer has any impact on his life.

1:22 … you’re in violation of this piece of paper. Yeah and? What is that chicken scratch on there? Oh that’s the law. What law? Your law? Not my law. Who wrote that thing? Not me. I am not bound by that.

Caller; you still need it to cross borders.

Yeah, that’s lovely. And? So go get one. What’s the harm of entertaining them every now and again by tossing the child a cookie every now and again to keep them happy? Tossing the servant a quarter to keep them working. .. I just don’t understand the fear.

Caller; It’s not so much the fear its thinking the fraud that’s going on, every time we use the name in the system that we become a party to something.

And? That’s okay. They can use my name however many times they want. They can make as many birth certificates as they want. I could have so many of my public servants come up to me and say hey can you fill out this form? Why? Would it help your little government ? Would it help your little agency?

Acquire funds and money and international monetary fund and World Bank help you if I am registered and you got me listed as somebody who can pay on a debt on your behalf? Well yeah sure sign me up. What do you need sir? Any assistance i can provide you let me know. They could do whatever they want as long as they don’t cause any harm to me. As soon as they cause you harm you pull their charter. As soon as they cause any harm you make a claim, you shut them down. You sue them.

1:27 ...so they take it into consideration how you’re conducting yourself when the situation they know they’re creating tremendous stress. They know what they’re doing. They know what they’re putting you thru. It’s a trial. They’re trying you. they’re trying to see what you’re made of.

1:29 you only appeared as a man. You weren’t allowed to talk. … I don’t give jurisdiction I am a man...

I said to them oh would you like me to play by your rules?

Well yes.

Would you like me to appear in person as a guilty defendant?

Yes.

Oh good. We will take the role that I am guilty, everything I’ve done was illegal, and i totally accept all the charges and let’s let the show begin. And the lady was like oh lovely i will tell the judge that you’re ready. Well sometime during that trial i decided to flip it around, oh, I am a man. I don’t want to play this silly game anymore. I don’t want to be the defendant. I don’t want to wear this silly everything i did is illegal act. You know what? I am going to take the position that I am a man and does anyone here say I’ve done anything wrong? Oh, no? Well i guess we are going home. And thank god Bali and i are on that youtube channel and it said discharge [not dismissed]. So nobody can say like hey man that’s a good theory Karl but it don’t work. Oh really? That’s what i do. I accept all their charges, i totally agree, everything i did was illegal, you’re dead on I am guilty as sin, but have i done anybody wrong? Is there a claim before this court? No? Well let me know when there is. Until then, discharge this nonsense.

1:32 you invite me. You summons me to appear in court. Oh is it a costume ball or you want me to dress like a prisoner like a black stripe suit, play ball and chain, good humor, good game, good laugh, good cheer. Yeah you know what? I’ve had enough of this. I am taking this stuff off and act like a man. I am going home.

But thank you it was entertaining; it was a lot of fun. Is there anything else you folks need of me today? No? I am going home. So i play with them for a little while, then i go home. … You know what? I am the creator. I created you. well you can’t leave you’re tugboat Sally; you’re captain jack [or some other fiction]. Yeah, whatever. I got shit to do, anything else you need? I created u, you answer to me right? I am done playing, I am going home. It’s so simple. I can’t believe how complicated you guys are making it.

They’re just trying to see if you’re a man or a woman or just a petulant child that’s total in fear total scared.

You guys got this crazy shit going on the GOVERNMENT is creating skynet and getting all this info on all these computers, and the machine is going to take over and man is going to be at the mercy of... oh please stop. Did you ever see a competent GOVERNMENT employee? Ever see a GOVERNMENT worker with over a 90 IQ?

You guys gotta relax. Stop listening to Alex Jones. The sky is falling. Dig holes in the ground and put all your family’s resources into canned vegetables and bury em for the next 50 years.

1:40 i don’t rely on any piece of paper. My dad couldn’t read or write English. He couldn’t read any paper on planet earth. Do you think the constitution or Magna Carta or bill of rights had anything to do with the way he was going to act in public when he went to court? The judge doesn’t want to hear this nonsense. The judge just wants to see how you’re going to act as a man; he doesn’t want to see how you act into a piece of paper. Well look what this act says... oh so you’re just acting and you believe you’re a character in that act? Yeah, the Magna Carta blah blah. Well let me know when that act is over. They’re just watching you to see how you conduct yourself.

1:41 you want to fight. I don’t. And what it gonna take to be let alone? Leave these people alone. Well they’re doing this and this to me. Why? What are you doing to them? Well they want to order me about. Why don’t you just require compensation when they give you an order? He says oh social security numbers and birth certificates and they’re taking away our land. The land is the people; they can’t take away the people.

1:42 Black’s law dictionary 4th is the worst edition. Blacks is a corrupt dictionary
I have no duty to understand legalese, Chinese, Latin, etc
1:45 the judge actually said stop using our stuff, stop using our citations, stop using our code, stop using our legalese, you’re not allowed to do it and stop doing it. You’re not an expert, you’re not certified, you’re not licensed, stop doing it cause you’re only going to hurt yourself. Act like a man act like a woman. Talk like a man talk like a woman. He didn’t suggest to them what they’re doing wrong, he just said stop doing it, cause we are not going to entertain it anymore, we are not going to listen to this drivel, we are not going to accept it, you have no idea what the code means, you can’t decipher code, stop wasting everybody’s time, stop wasting our resources, you’re not a code decipherer and unless you are one we are not going to accept it. God bless that judge. He didn’t finish telling you the rest like i just told. Why? Cause you don’t get it. Fine. Just go to court and say is there a man or woman here that says i done wrong? Thank god we live in a common law land and the common law reigns supreme. Is there injury? Is there harm? Or is there financial loss to a man or a woman, not to a corporation, not to a chartered entity.

1:48 Prez said... we the United States would like to invest in your children. … So they can make a claim to my property? Wouldn’t that make you have capacity to make claim for them in court? Yes. … Now if you would like to bestow a benefit on my child that’s lovely then we could accept it or not. But you want to Invest? You want to put something IN my child? That’s sick. You’re not putting anything in my child.

1:55 there is no federal law. Wherever the United States district court lies, in whatever state it lies in, that it has to abide by state law.

1:57 Erie railroad case... you can’t venue shop.

2:07 why don’t you just accept everything they’re saying and then bear the burden. There ain’t a burden. Accept the burden, and then require compensation.

You could give them some sort of fee schedule, that’s better than ambushing them. Or just wait till they arrest you and cooperate and carry out their orders then just require them to compensate you a million dollars for the arrest.

2:12 you’re looking at things totally opposite. You’re looking at it like your servants can order you to do something and you don’t have the capacity of a man to stand on your own and say; lovely. Right. Okay. And? That’s what drives them crazy. They said all these things i done wrong and, so what? But it’s illegal blah blah. So what? Where’s the wrong? There is none. Is there anything else you folks need before we go home?

Oh no no no we got the authority. Oh really? You realize I am a man right? Oh you thought you were playing with a defendant; you thought you were playing with a guilty party. Let me do a rescission, a now for then, a nunc pro tunc, let me just go back to where we start, let me do a renunciation, let me make it crystal clear [argue] who has got the claim? Who is requiring compensation due to my wrong? Nobody? Well this was lovely. Anytime you folks want to call me back let me know. This was lots of fun.

Is that an order?
That will be X dollars

Thank You for your order. Write it down- order, name, date, time etc

2:13:30 renunciation

Claim

Who requires compensation for my wrong?
2:14 weird caller; voices in head, being mentally f’d with etc goes like 40 min. skip it.

2:54 that’s why they took lead out of paint so they can send microwaves thru the house. Cuba and North Korea look pitch black at night on satellite photos.

2:59 going to make a placard to put on car window; i wish to remain silent, i do not consent to searches and i want my lawyer present at this time.

Then if he breaks your window and drags you out he better have viable cause to do what he did. You didn’t give him a reason did you?

Works for stops, checkpoints, but not speeding.

2:59:45

I wish to remain silent

I do not consent to searches

I want my counsel present at this time

I want my counsel present before any searches

3:02 story of event at cop stop

Cop: license and registration………

Me: are you a man?

Cop: Yes

Why are you interfering with another man’s right to go from point A to point B?

Repeated 3 times – cop walked away

3:04 ...if it’s a checkpoint they better have a damn good reason why they’re pulling you over other than they just want to harass you by asking for ID and stuff like that cause you’re not required in any law that I am aware of that you have to ID yourself just because we are not in like Nazi Germany and there’s no requirement that a man could ask another man to identify himself if he doesn’t wish to.

3:05 caller; you have to fight to get your rights back.

No you don’t. They’re not breaking the law. How are they breaking the law? How are they causing you harm by stopping? [Stealing my time/life, and stress]. If they’re causing you harm if they’re causing you injury or you’re accruing a financial loss say hey buddy did you stop me for a reason? Well uh dude it better be good because I am on the way to the hospital or job interview...

all you gotta do is make a claim that one man has caused injury of your property, you make your claim, send it to his legal department if he is a police man like this one man who talked to the supervisor are you aware that your subordinate has carried off with my property? And he said do you mean your marijuana? Well you might define it as marijuana, I define it as happy weed, but you want to call it marijuana because somewhere in your legalese code marijuana is illegal. Well in my world my happy weed is proper and lawful as long as I am not causing any harm to anybody in society what gave that officer the right to put his hand inside of my vehicle, my property, and claim that property of the state what you would call marijuana, you could define it the way you want to define it the only problem is you are not going to be able to define marijuana in an open court. I will testify that that is just happy happy weed. Who’s the one that created that code? That’s the one who is going to be able to testify in open court and then it is going to have to be expressed within that code my name that i Mark cannot have marijuana and i consented to not have marijuana and there is some sort of binding contract between me and the state of Georgia or the city of Atlanta.

3:06 what law says one man can force another man to identify himself?

What contract are you enforcing to force me to perform?

Did you get my attention for a particular reason?
Setup questions

Be left alone or invoice them

Take order

Make claim for compensation

21 days

I do not consent to my property being identified as something within or subject to your code

I promise to make whole whoever i have caused loss and i expect you and your supervisor to do the same

3:15 you accept the 500 dollar fine you keep your license tell the judge i will pay you the $500 make sure there’s no points on my license, by the way judge the best i could do, my word, good faith, is 5 dollars a week

3:19 ONE notice per piece of paper if document going into court, ONE motion per paper, ONE xxxxxxx per paper etc.

3:20 make separate notices that way if one part of it fails the whole thing isn’t fraud, the whole thing doesn’t collapse, the whole thing doesn’t become not true because to say deny means something is not true... you said i want a hearing and i want to discuss payment [so judge denied 'payment']

Deny means “not true”

If judge “denies” = not true
3:23 caller Shelly Canada
3:32 1700 emails behind, just knocked out 60 or 70.

3:37 caller melite, garnish

3:40 is there some reason why the court that issued the judgment against you why you didn’t put in a request for a garnishment hearing there? Is there some reason why now you can’t say hey; who was that court that issued that judgment against me? Good. Go back to that court and say i never had a garnishment hearing and i require a garnishment hearing before anymore harm is caused.

Even if they got a judgment against you and they say well we are going to garnish your paycheck, you have a right to have a hearing over determination over how much you want to have garnished, how much is gonna cause harm. It’s almost like a bankruptcy thing. How much can they take from you before i start bleeding? Sure i ran over your cow but if you take the 500 bucks now my wife and kids will be starving.

No big deal. Find out what the procedures are to request a garnishment hearing in the court which issued the judgment.

Caller; i did my research went down to court and there is no order from the court.

I didn’t say order. There’s a judgment because it was default. It was a judgment, summary, default. Find out where the judgment was issued from. Find out where they filed a claim that you owed a debt and where they got the garnishment from.

The people who are garnishing u, the state of Carolina and student loan people in Texas or wherever, is there some reason why you couldn’t just call them up or write to them and say hey where was this judgment granted to you to garnish my check or garnish my cows or garnish my children from me. Where did you get the judgment from? Can i see the judgment? Can you show me where court issued the judgment? Can you please just show me the judgment and which court ordered the judgment? 3:43

Like 1600 people download this show a week now.

Last week the show went on for 15 hours. I woke up at like 7 am and it was still going.

3:54

3:56 … if moms name is not expressly written in that act or that statute she can say I am not expressly defined in your statute so if you want to have me answer have me answer into a common law court.

3:59 you can hold somebody liable for what they did or what they did not do.

You’re supposed to make the man/woman that you believe done wrong, aware of their wrong and give them a chance to make it right. ..

i can make a claim one or two sentences long because the person I am claiming has done me wrong is well aware of what we are going to be in court discussing, and i don’t have to give them a mountain of facts and evidence, they know who i am and they know what they’ve done and they know why I am dragging them in.

4:05 it’s their act, it’s not my act and unless I am expressly defined or characterized or by my nature within that act I am not liable and you can’t hold me to it. You don’t have to accept that role. You don’t have to be that actor in that act in the act of 1902.nobody can put a gun to your head and say you must act this way because the act of 1902 says you must act this way.

You have to make sure they are properly served. Bali's process server served the cop who jumped over his fence, the cop ripped up all the papers and threw all over his front lawn but he is still liable to appear in court and answer to the lawsuit he ripped up.

4:07 Write letters back and forth to the people who you believe do/done you wrong. When they will not answer u, serve them. Spend the 55 dollars and serve them. And then there is a third party impartial witness to say i put the papers in the hand of the governor.

4:12 i want people to start making money on this. … I want thousands of us doing this stuff to make an income. You could teach your neighbors and friends.

4:18 you gotta give the people back their property when they say i require the restoration cause that’s the only duty the GOVERNMENT exists for is to secure and protect the property of man or woman and when they come up to make the claim for it you gotta restore it. You gotta put it back on the shelf where you found it.

///
2-15-14

///

2-20-14 Angela Stark call
///

2-22-14

///

2-27-14 Angela Stark call
///
2-28-14 Multi-Call selected excerpts

0228-2014-selected-karl-lentz-from-Angela call:

Karl: I already gave the guy the answer. If you are not moving your case or claim, you have no voice and you are defined as a debtor. If you are defined as the debtor you are defined as the slave.

Angela: what should he do? Make his own claim?

Karl: make his own claim.

Angela: that is not a counter claim?

Karl: no, of course not. If I was going to make a counter claim I would have to make a counter claim against another man. if you want to say a dead, fictitious entity like IRS, DMV and make a counter complaint against them, you are taking that status out of being a man who has the capacity to make a claim and you bring it to the 2nd dimension like IRS or DMV and all they can do is file criminal complaint.

They can’t prove anything is true. they are fictitious entities and they cannot prove anything is true.

only a man can say what is true.

Angela: it’s such a gigantic paradigm shift to make the leap from ‘citizen/entity/person’ to the man for a lot of people. It’s interesting that we are so enveloped in the program they have programmed us with and it takes a long time to get to a point…

Karl: the higher your grade point average in school, the more A+’s and gold stars you got, the harder it’s going to be to understand what I am doing. They indoctrinated you guy. I have so much an easier time dealing with a housewife that didn’t give a damn about school or a guy who left school in the 2nd or 3rd grade than I have with people who have a high school education. The college education? It’s almost impossible for me to get through to these people. They are programmed more. You cannot show them the simplicity and the beauty.

They never see, “Me Tarzan, You Jane, Jane do wrong, Jane no do wrong to Tarzan. So Jane give back to Tarzan.’ That’s it. And people go, “Holy crap, how did this figure this out? He made a claim; he stated the facts: Jane do wrong; Jane give back. It’s simple. And you guys are …US Constitution, 3rd article court of confederation, and the charter, and the compact act …you guys have to stop.

Karl: This is all misdirection and confusion.

This is not acting like a man who says, “I make a claim.” Someone did me wrong; I want compensation. This is what is due to me.

OR, it may be, “Who is making a claim that I owe what they claim is due?” Where is it? Where is this man? Where is this woman? I am not dropping down to your level; you are going to come up to my level. How many injuries(?) have you got? You are going to come and talk as a man. I am not going to talk to my servants. You are public servant and I am the public. I am not going to drop down and talk to you. You just do your fxxxxx job and leave me alone.

Angela: I think I mentioned to you briefly about my friend who is on a fixed income and they have now reassessed him because his living situation changed and so they are deducting $200 a month from his Social Security or his supplemental security income. He had a right to appeal that decision and ask for a re-assessment and he filled out the paperwork and sent it in. that was 3 months ago and they are supposed to get back to him within 19 days. But they have ignored him. There is an article online about how terrible social security is in not giving people their right to due process.

Karl: you know why?

Because people are sitting around and complaining like he is.

Is he making claims in his local mom and pop district court?

Angela: he is kind of a disabled person.

Karl: is there a reason why he cannot just make 2 or 3 simple sentences? They have a duty and an obligation which they ascribe to. this lady named Susie: Susie has been in dereliction of duty*** in which she is failing to perform a service or function for which society is paying her to perform. Why can’t he just make a simple claim like that saying she is refusing to do her job.

By her failure to perform in a duty in which she is acquiring public funds for doing her job is causing him harm. It is causing him a financial loss.

Why can’t he just do what I’ve just said (at the 2 minute mark of the Angela call recording) and do his claim?

Karl: he has to file the claim. Once he is dragged before the court he is going to say why he believes that she can collect a salary and an income and money from the public and not perform the job which she said she would perform.

Angela: someone else usually does the appeal that is not familiar with the case.

Karl: that is their appeal. That is the appeal within their system. I didn’t say appeal within their system; I said to take it to the local mom and pop county court. It is what you guys would call small claims***. But a one penny claim is a huge claim. I don’t define my claim. They say my claim might be so tiny and insignificant that they are going to call it ‘small.’ No. My claim is a claim and it means the world to me. If it is worth me getting off my behind and going down to the court house and filing something that is tremendous and it took me 50 years to know what I am doing. THAT IS A HUGE CLAIM! That claim is amazing for me to put pen to paper. It took me 12 years of school, I had to learn how to drive and get insurance for my car, so that is a massive claim. So don’t ANYONE diminish my claim by saying, ‘oh, it’s only a penny.’ Look, it’s a penny to you and it might mean the world to me. Don’t you tell me how much this penny is worth.

*** just like david mryland

Karl: if the Dalai Lama swallowed the penny, pooped it out, and I went to the Himalayas and got the penny. It would be ‘worth’ a million bucks. Don’t tell me how much my penny is worth.

All I am saying is that I am making a claim and it’s mine, and back off.

If you are saying this is his and he is due some compensation and some lady has the capacity to make it happen and for some reason she is in dereliction of duty and for some reason she doesn’t feel like performing the function for which society is paying her to do her job, then make a claim against her and let her answer in court and say, “I don’t have to give you due process, sir. I don’t have to process your claim because I don’t feel like it, because I’m the United States Social Security and I can tell you to go fxxx yourself and what are you going to do about it?” Let her say that in open court in front of a trial by jury. Let her give the reason why this man is being done wrong.

Angela: what if he doesn’t have the name of the person?

Karl: then he’s lazy?

Angela: I’m just saying, what happens if he doesn’t know who is the one that did it and it’s just a computer deal?

Karl: he can’t call and ask, “Who has been assigned to my case? And they will say nobody?”

Angela: no, what if he has done that several times and they never get back to him?

Karl: if he asks who has been assigned to my case and he wrote this in a letter. He said, ”My name is ‘Bob Johnson’ …

Angela: he calls the number and he has to leave a message.

Karl: What the hell is wrong with you people that for some reason you forgot how to pick up a pen and paper and use ink. I say to people all the time that the only way to properly answer the court is in writing. Have I ever said to you people to use your tongue that God gave you? No. Did I ever say to flap your tongue? No. Did I ever say to pick up the phone and make a call? No. you guys can listen to over 100 shows that I have done and I have always said, “paper and pen, paper and pen, paper and pen.’ IS there some reason why he cannot put in paper and pen and write to them?”

Angela: he has, he sent them a ….

Karl: good; what did he do? He sent them a letter, correct?

Angela: yes

Karl: after he sent them the letter he gave them what, 3, 10, 20 days to answer the letter?

Angela: yes.

Karl: then he went out and got a process server and the process server made delivery of the letter?

Angela: no, he didn’t go that far.

Karl: because the benefits aren’t worth it? Isn’t it worth it to make a claim? Is he a young kid and he doesn’t know how to operate within the public?

Angela: no, he’s an older gentleman and he can’t get around, back and forth, and he uses a walker.

Karl: I have a process server deliver upon the court and the people. I was suing in Alabama. I didn’t have to go to Alabama to find a process server—it’s like ‘processserver.com and they are all over the US. You call the process server at the .com company and they will give you 4, 5, 20 or 100 people in your neighborhood and for $50 they are more than glad to go serve your letter on a party that is not answering. Because as soon as they are not answering, the process server says, “hey, look I handed the person that letter.’ Now the process server is going to write a statement to you that says, “I made a delivery to this man or this woman on this day at this time.” Now you have proof that this person is deliberately ignoring you and has not answered and they are not doing their job. So now that is proof when you go to court that you did everything you could to communicate with this person. This person has a duty and obligation to communicate back with me. For some reason this person feels he can be derelict in his duty.

Karl: By dereliction of duty…go to the finance division of your state or to risk management and it clearly says that when someone is in dereliction of duty and the causes someone harm or loss as a state employee, compensation is due. Make a claim that someone is derelict in his/her duty and causing you harm.

Look at this simple example of pot holes in a city in Ohio or Illinois. They said that people are coming in and the city is compensating them for not fixing the holes in the ground and people’s cars are being damaged and the city is paying them millions of dollars this winter because of the pot holes. It is dereliction of duty and they have a certain duty to perform a certain function in which they are getting paid. And, when they are not doing it you make a claim for compensation that the car got damaged.

Karl: she can make a claim of compensation that his life has been impacted by the fact that this woman has a certain duty and obligation and she is accepting federal funds, government funds or public funds and she is derelict in her duty. Make a claim. This is like saying he’s caught in a pothole and it affected his rent? I’d tell them the same damn thing. Find out who is in charge of the department and say that a subordinate of theirs are in dereliction of duty and you have accrued a financial loss due to their actions or inactions.

Angela: as long as we are learning in the process, I don’t mind it. just talking over each other bothers me.

Karl: if you listen to the last 10 of Mike’s shows when I really started kicking into gear with him, we were having a lot of fun. Mike would be ‘good cop’ and I’d be ‘bad cop.’ He would tell me to be nice but off the air he’d say, Karl, get this guy. Nobody knew what Mike and I were doing. He was the ‘straight man’ and he was in on it. The last show Mike had, a guy explained about the IRS. The old man was right on and said I was going to ‘bash him.’ And I said, “No sir, you are good. If anyone wants to buy an IRS book they should buy it from this man. He is dead on. My mom worked at IRS for almost 30 years. I am telling you, this guy knows the IRS like the back of his hand. He was surprised that I was being nice to him. And I said yes I was because the IRS is a wonderful corporation that provides a wonderful service if you know how to access it and you can derive great benefits from it. Yes, I’m a contractor. Yes, I know what a 1099 form is. Yes I can lease new trucks and tools. I don’t have to drive a crappy truck and use crappy tools. I can get compensated and reimbursed by the IRS. But the normal typical 9 to 5 man doesn’t know this is what IRS is like. There is no benefit derived from the common man to use the IRS. But if you are contractor with a corporation or business then it’s wonderful. This man is ‘dead on.’ I really applauded him, he knew the IRS and wasn’t saying silly stuff like don’t do this and that. He was right.

Karl: when Mike had a guest on that was ‘dead on’ and that wasn’t very often I definitely applauded the guest. He had a lot of charlatans and I’d call them out. I’d say, “You’re telling people to do what? Avoid the IRS? You realize they are going to jail. You realize what is going to happen to them.” Like Mark Stevens. He told that guy, a doctor, when he got into court to put IRS on the stand and do “X, Y and Z.” I asked Mark if I’d heard him right. He said yes. I answered him, “When I petition the IRS in district court, who is the defendant?” Mark said the doctor was and I said, no, the doctor was the petitioner. IRS was the defendant and in the United States of America, the law of this land is that the defendant gets to stay mute like OJ Simpson did. He did not say a word. The IRS is not going to say a damn word and Mike has to prove his case. The IRS can stand mute and you, Mark, have no clue what you are doing. This guy is going to go to jail. You have to tell the doctor to get to the IRS office or agent and start saying that you will pay $5 a day for the next 10,000 days or whatever it takes. But, until you learn what is going on between you and the IRS, people like the doctor need to run like hell from guys like Mark Stevens because people like the doctor will be going to jail. That doctor has sat in jail now for over 18 months because he listened to Mark’s crap.

Karl: I asked Mark Stevens if he paid his taxes and he answered that the Tree of Liberty has to be fed by the blood of patriots and tyrants and times. I said, “great. Are you paying your taxes?” He said yes. I didn’t think you believed in the state so how come you are paying state taxes and federal taxes? His response was that his wife would ‘kill him’ if he didn’t. I said that his patriot tree didn’t flow with his blood because your wife would kill you if you stopped paying your taxes. He said yes that she would probably divorce him or leave it. But, I told Mark Stevens, the doctor is sitting in jail and he’s been there since November of 2012 because he listened to what you told him to do. His response was that some people had to take up the cause. I asked him, “What cause?” All the guy had to do was make a payment until he learned how to rescind his contract with the IRS.” That’s all he had to do. He had to learn how to back out gently. He had to learn how to back out and withdraw gently. Don’t just say, Fxxx You (to IRS); that isn’t going to get you anywhere. Learn the rules of the game; don’t just think you are going to turn your back and walk away. Learn how to face them and walk out backwards. Don’t turn your back on these people (at IRS). They will put you in jail just like they did the doctor. That’s what I said to Dr. Mike. If he listened to that guy (Mark Stevens) he’d have 3 years in jail to think about it. I told him when he got out he could look me up and I’d tell him what he did wrong and what he should have done. But right now you are enamored of this guy because he is waving the patriot flag and screaming the tree of liberty must be bled by tyrants and patriots.

Karl: Stop that nonsense…it’s like the Gandhi nonsense. “passive resistance.’ Resistance told them to use some form of force and a million Indians got their heads cracked over with a stick. What did they tell the British: you don’t want us to go to the ocean and make our own salt? You want us to buy salt from you? Where is the store you want us to go to? So if the British said a certain store in Bombay, then why didn’t all the Indians go to buy the salt for a pound and then turn around and hand them a bill for 2 pounds to the East India Tea Company. You have said we are not allowed to make salt any more and we have to buy from your stores. Ok, why not hand the viceroy of Bombay, India a bill for 2 lbs. for every lb. that you spent on his store. Why? Because you are just carrying out his order. Turn around and bill them because you are just carrying out orders (fulfilling ‘orders.’)

So, they ordered me to buy salt from their store? I’ll carry out the ‘order’ and here is your bill for carrying out the orders. The viceroy will say, ‘you want me to pay all this?” Yes. Did you order me? Did you order me to do this for you? Did I do it? Yes. Now, pay me two pounds. The viceroy says, “Wait a second, that doesn’t sound right.” Then my answer would be, “stop giving orders.” That’s all Gandhi had to do.. Instead they all walk down to the ocean and get their heads cracked open. That showed the English? What does it show the English? That these people were out of their minds thinking that eventually the English would get tired of killing all of them.

Karl: Why not just hand them a bill; the English had an order. The Indians are fulfilling the order. May I see the order? Who signed the order? The viceroy? Good, so everyone knows who to hand the bill to. The Viceroy because the Indians were carrying out his orders. That is what I would have done; I’d have had a billion Indians behind me, saying good, let’s go to the store and buy a pound of salt. Then we will go give the viceroy a bill for 2 pounds. Watch how many more orders the viceroy puts out.

Because what the English are known for world-wide is their method of commerce. They have a monetary system that is equal to none, believe. Me. They know when you hand them a bill: “is this not an order? Is compensation not due right now? Then if you cannot compensate for all the orders you’d better stop giving them out. You give the orders, we carry them out. Now I guess you’ll stop giving them out. [Notetaker: so why not address all of prez ’s orders in this manner, purely commerce, instead of complaining about them. Go straight to their wallets.]

Texas: I’m dealing with a case that is called “doing business without a real estate license.” I asked the judge last time in court if it was a civil or criminal matter and she pretty much forced me to get an attorney. I would like to know how I use the process you are talking about. The question is, “what should I do using the simple process you are talking about?” I still don’t need a license for what I’m doing as it’s not ‘illegal.’ I lease out properties and things of that nature and I don’t need a license when I am the principal.

Karl: what you are doing is lawful, but it’s illegal. Do you understand the difference?

 Did you see me on the English you tube? Go to Youtube and go to UK column and type in UKcolumn dec 27, 2013 and type in Karl Lentz. When I went to help the Punjabi in England with 3 defendants, the barrister came in and said what they did was illegal. When he said they were guilty as charged, I said, Ok. I’m not here to argue the that fact. What they did was absolutely illegal and they are guilty as charged. SO WHAT! They are men and they didn’t do anything wrong. Now, did they do anything wrong? That drove that poor barrister insane. He flipped his wig. How is he going to prove that the man did anything wrong. He can’t! did they do illegal? Yes. Were they guilty as charged? You bet. But this is a common law land. So what. Has a man come forth to make a claim that I as a man have done anything wrong. Yes or no. No? well then what are we doing here today.

Texas: I am going to explain that what they did was illegal.

Karl: We agreed (on the illegality). Who cares? It’s a common law land is it not? Where is the man or woman coming forward to make the claim? I only answer to claims. I do not answer to complaints. Are you complaining that I did something? I don’t listen to complaints; my wife complains all the time. I don’t listen to her either. Now are you going to make a claim and do you have absolute proof that I have been cheating on you honey? You got the lipstick, video tape, a third party witness that you saw me with another woman? Let’s say the wife says she thinks I’m screwing around on her. I don’t want to hear it. you go through this nonsense with me every 5 seconds. When you can prove it, I’ll answer it. Until you can prove it, that you have a claim, I’m not wasting my time answering your nonsense. It’s simple. Someone made 400 segments and put it on Youtube. Watch those shows.

Who cares that what they did was illegal? Guilty as charged. Whoppee.

I made a claim in court: who did these folks do wrong? The case was on Friday the 13th. On Thurs. the 12th we actually went to court to file the claim that there was a false charge being brought into the public and we would require compensation. That’s what we did on the 12th of December. So, when we handed it to the court, we said that they were moving on the 13th that what we did was illegal? Fine. But, what you people are doing is unlawful.

And we have a claim at the Queen’s Bench, like a Judge Judy bench, the common law bench. It’s not run on statute and we can actually bring a man or woman forward to say we have been injured, wronged, harmed. We will prove it. when they saw that claim against their complaint, they realized we had the trump card.

Karl: You are not going to get all this on one snippet on an Angela call. There is link that a man named Craig Lynch did.

Angela: go to myprivateaudio.com and there is a link. Look at the top of the home page and it says, “Karl Lentz” Click on that. The UK column video and all the audio links are there. On the top on the left is the link to Craig Lynch’s you tube. You can see all the video.

Karl: I did DVDs in England; there is a site called UnKommonlaw.co.uk. if you got the DVDs from that man it’s all my belief and theory. What is I did in Indiana is I showed them practical applications and drew pictures on the board and said to file this, go here, go there. The man put the DVDs together and Denny is making the DVDs showing the practical applications of what I ma doing. But, back them I was just doing it on a white board or black board. What I need to do is I have to do it with some sort of more professional look. They are very basic….well crude as I don’t have slides and fancy stuff. but I draw the picture and I say you take the claim, you do this, you go over here and go over there—it’s like a flow chart.

That’s what people are looking for is a flow chart.

 1- Find the person who is assigned to the case.

 2- Find the person and send them a letter.

3- When they don’t answer it, then find a process server and have them deliver it.

4- Then file a claim in your local mom and pop court. Then they have 21 days to answer.

5- Then you go to the court clerk and ask if they will assign a court case (number) so I can move this matter before the court? She will assign a case number and then let the other side know they will have to appear on a certain day.

When they don’t appear, you don’t wait for the default or summary judgment; you have the court issue a warrant for their arrest.

You have the sheriff have the deputy drag that person before the court.

You don’t want a default judgment or summary judgment; you want to have that person pay the claim made before them in open court and in an open forum for the whole world to witness that they had the ability to answer. They didn’t answer in a letter; they didn’t answer when the process server served them and they have the final chance to answer in open court and they didn’t.

This judgment is final and forever hold the peace. It’s done. Then you have order and then you have it executed by the sheriff. There you go. Now can’t you make a flow chart with that?

 Q: are you coming to Boston for Justina?

Karl: that would be great. Justina’s mom called me once for help and her dad was on the Glen Beck and Kelly Live on fox. I am telling if some mom or dad would just call, I can get their kid back in two days. I haven’t heard from the mom again. If she wants to call me again, sure. I’d be glad to go up there. I’ll make a claim for them and file it. two or three sentences will make the claim.

Jay: there are 2 people ahead of me. I’ve been listening to Karl for awhile. You sharpen the spear point really well. I called with an example. I have a patriot friend and we run a program here in Maine. He was stopped without a license and registration and they assaulted him. We went to the first session of court and said he was innocent. We haven’t decided whether to do a jury trial or a bench trial. To make a simple claim for the right to travel and we want to charge the officers for assault (2 of them). My friend turned to check the tail light they said was out and they blind sided him, slammed him against the car, onto the ground, face first into the ice, bruised his back and arms; he’s 65 years old. They assaulted him. There was not ‘halt’ or warning or anything. He was just going to check his lights. So how would you make a simple claim against this? Is there a claim we can look at?

Jay: I emailed you to get hold of Carl Miller. I see he’s on here. We have 3 cases and we want to go after the courts. We are trying to pattern cases and go after the courts in Maine as there is no law. we drive without licenses and we have a couple of cases now. The one we are going after is where the fellow was assaulted by 2 police officers and he didn’t do anything.

Karl: let me get people’s brains wrapped around this concept a little simpler.

You said “a policeman slammed him into the ground.”

I am trying to get you folks to stop looking at it this way and look at it from a different point of view.

I am trying to say this: “a man acting as a police officer did this and that.”

A lot of people listening to these calls have the same belief that you do. That a POLICEMAN did something. No, a POLICEMAN is defined as a perfect human being who will lay down his life for any man, woman or child in need. Obviously that was not a POLICEMAN that slammed your friend to the ground.

Obviously that was A MAN WHO DID IT WHO WAS OPERATING OUTSIDE HIS DUTY OR OUTSIDE OF HIS OFFICE.

That was a Man who at times acts as a Police officer, 8 hours a day. The other 16 hours a day he is a Man.

So when someone says to me that a Policeman did this, I’m asking, “you mean a man who had a cop uniform on?” He is in a uniform for 8 hours and the other 16 hours he is a normal man just like you and me.

When someone defines him as a policeman, I wouldn’t do that.

First, I would define him as a man and then I’d say for 8 hours a day he works as a police man and that is more accurate to define him.

There are 168 hours in a week; he is in a uniform 40 hours a week and the other 128 hours a week he is a man. so I wouldn’t define him as a policeman (based on 40 hours a week);

I would define him as a man who at times acts as a policeman and he knows that he has certain duties, responsibilities and obligations to his fellow man. there you go.

 I want people to wrap their minds around this and quit saying: “a Judge did this, a prosecutor did this, a policeman did this.” NO, it’s a man or woman who did this who at times acts as a prosecutor, or a judge or a policeman.

Karl: I’m trying to get people to start looking at these policemen, judges and prosecutors as another man and another woman who just happens to be wearing a costume at that particular moment in time in which they intercourse. But first and foremost they are a man or a woman.

Jay: how would you make a claim against these guys? We are enjoying the free right to travel and we are not harming anyone and you get pulled over and assaulted as routine.

Karl: why do you use these words like ‘travel?’ use simple words: instead of saying I have the right to travel I say, “me Tarzan, I go from A to B.” I go from here to there.

So a guy in Texas asked the cop a very simple question when the cop said, “license and registration.” He said to the cop: “are you a man?” The cop yes that he hoped so. The guy said, well if you are a man and I am a man, are you interfering with my right to go from point A to point B? The cop said, “license and registration.” The guy said, “Are you a man?” The cop said yes. The guy said, “Are you telling me as another man that I cannot go from point A to point B in a certain manner? The cop said, “Well, uh, license and registration sir.” The guy said, “Again, you are a man and I am a man and I don’t believe any man can interfere with another man’s right to go from point A to point B.” The cop walked away from him and got into his car and left. The guy tried 2 different styles and both styles worked when intercoursing with these uniformed mans. The men in man is not plural so I say ‘mans.’ What I just said is technically correct.

Karl: what I am trying to say is that after this worked for the guy, he drove to Virginia and hung out with me for 4 days to see if I was for real. He said ‘this crap actually works and I have to meet the man (Karl). The guy’s name is Jimmy. He spent 4 days with me and said that Karl gets up at sunup and doesn’t go to bed till 10 or 11 at night and he eats breakfast about 10 or 11 at night and doesn’t have a chair in his house. Karl’s either up and working or in bed sleeping. That is all he does. This is how I try to make this incredibly simple because I am an incredibly simple guy either working or sleeping. You are either awake and working or you are asleep and not working. There’s no in-between. I’m black or white.

Karl: I’m glad this is being recorded. I have two people from Australia who are standing at Verizon waiting for my phone to be turned on. I’m just a guy. You guys don’t know this? You guys are too complicated. Me Tarzan, you Jane. You don’t understand the simplicity and beauty in that. You guys are making it too complicated.

Angela: that’s the way the school system is. Everything is so complicated.

Karl: right.

Jay: It’s not that complicated. I’ve lived this 100 acre life for over 30 years and never got a permit to build; I just do it. I have managers ask me about permits and I tell them that it’s private property and I don’t need it.

Karl: you have to be careful. You just diminished the capacity of your property by putting an adjective in front of it. you limit it. you said private property. You didn’t keep it at ‘me Tarzan, you Jane.’ Me property; not yours. You no property, me property.

See, when you say ‘private property’ the teacher gave you a gold star. I just said ‘me property’ and the teacher gave me an “F.” What I am trying to say is that you are taught off the bat to say, “that’s my private property” and you got the gold star. When I say ‘me property,’ the teacher gave me an “F”. Mine is technically correct in court. They can totally destroy your ‘personal property’ version.
They will ask, “what do you mean by private property, sir?” What is private. Define private to me. Let’s go by our definition of private and of property. and Our combination as privateproperty as one word. Is that like KARLLENTZ is one object? Is that a term or is that the way to define property? You are making it too complicated. Keep it simple: me property. it’s always crystal clear when a 3 year old says: me property. gimme bottle. No bottle. But you go to schools and get A+ and gold stars and next thing you do is destroy your claims in court.

Jay: how do tell a DA..

Karl: how do you tell a man who is sometimes clothed as a DA … go ahead

Jay: we write out a claim for my friend to be able address in writing to the court and to the DA and we aren’t talking to the judge. We may have to go into jurisdiction. How do you write a 2 sentence claim to travel from point A to point B?

Karl: how do you write the claim that the man has done you wrong? Why you tell me how you would say that a man named Karl Lentz stopped me in the middle of the night and I didn’t have the capacity or authority to do it. How would you make a claim that Karl Lentz did it the same way.

Jay: I would over complicate it, I usually do.

Karl: how would you make a claim that I stopped you or your friend in the middle of the road?

Jay: I was traveling from point A to point B and this man comes up and snaps his blue lights on, pulls me over and tells me to get out of my vehicle.

Karl: what if I had purple lights on, what would you do? What does it matter what color the lights are? why are you destroying your own claim? Why do you have put the color of the lights?

Why don’t you just say: A man interfered with my right to go from point A to point B?
See how simple? Let him come to court and say that he has the right to interfere with your right to go from point A to point B.

let him make the claim. If the society where you live believe that the police have the capacity to interfere with your going from point A to point B you are going to lose. But the judge will say you are absolutely right. The jury will throw you under the bus and you will lose in front of a jury. The jury will say within their society and their little territory our little community that when a cop stops you, you have to stop.

Jay: I recommended against the jury because we have enough information.

Karl: no, it isn’t because you have enough; it’s because you know that jury is going to hang you;

 they are going to get the nails and the cross and they are going to crucify you. it’s not because you have enough.

You have to understand that the people in the jury are people who live in the normal society and they believe in speed limits, drivers’ licenses, insurance cards. You are living in a small cluster with your buddies in a tiny group within a ‘huge city’ and the people in the city will say that you are out of your mind. Now if you are living someplace in eastern Oregon where nobody lives and you have a little community operating like that you can get away with it. but you go into Chicago, NY, or other big cities and say you are a free man and I don’t need the drivers’ license or insurance, and you go in front of the jury, they are going to throw you under the bus.

Just go to the guy with the black robe on. Is he a man? yes. Am I a man? yes. Is this a common law land? Yes. Is anyone making a claim that I have done wrong? Well, no, he said it’s illegal. I agree with you it’s illegal.

Karl: But is the supreme law of the land common law land? And if Carl Miller and everyone don’t believe it, then go to wikipedia and there is a map there and also on my website broadmind.org where there is a very simple map that is in wikipedia. It’s of common law nations, sharia law nations (Muslim nations) and the Napoleonic code lands.

If you say the common law is dead in the State of Michigan, for the government of Michigan and the legislators, it is dead. That is a tiny group called the government of the State of Michigan. It’s an organization and it’s not the state.

Half the state of Michigan has Indian reservations on it. what does that mean? So does half the State of North Dakota. Does federal law of the United States have any jurisdiction over half of North Dakota? No. Does the common law of the Indians that live there reign supreme? You better believe it.

So don’t say that the states don’t have common law any more. About 1/5 to 1/10th of the United States is still occupied by Indians and they run under their own laws, codes, beliefs and hold their own courts. You see these Indians eating their own children and running lawless? Do they have codes written on paper? Do they have courts?

Karl: so you are saying the United States constitution secured and protected for the man of this land. So if 1/10th is occupied by Indians you are saying they are the lawless nations within this nation? Is that what you are saying? According to Carl Miller who believes in the Constitution of the United States, all these Indians should have been dead by now because they are lawless people for the last 130 years and they haven’t been able to conduct themselves without an article 3 court protecting and securing their rights. I don’t see a mass exodus from the Indian reservations such as “please help us, the Cherokee nation is so cruel to us. We better move to the white man’s land and be protected by the United States Constitution.” I don’t see a mass exodus from the Indian reservations.

Jay: we don’t either. We have several of them up here and they govern themselves.

Karl: they do fine; they don’t need the article 3 courts and the constitution to protect and secure their rights. That is ridiculous. You folks call them illiterate Indians who have no books and papers and using their native language. You don’t see them robbing and killing each other because they don’t have the benefit of the Bible or the United States constitution. They live amongst us. When they come amongst us they know how to behave as civilized people. They are not running off their reservations and raping, pillaging and killing everybody. They have their own nations and they are doing just fine without us. How do they do their business? They live under natural law. when someone says that we are not living by the common law the law of my brother, that’s not the issue. Has my brother incurred financial loss because of my lying or my stealing or my double dealing? No? How am I defined in your statutes? Do you see my name in your statutes? No. did you see my signature somewhere that I would abide by your code?

Karl: You guys have to quit complicating this stuff. You are so enamored of your own beliefs and of the jurisprudence and micromanaging, like reading all these Black Law dictionaries like Dean Clifford. A woman called him and told him to put that book down before he hurt himself. That’s exactly what he did; he hurt himself by trying to master their codes. He got arrested and found out they changed the codes on him 3 months before. You know what they are doing? They are trying to learn all the new codes.

Caller: they repealed the traffic codes here because of all the trouble they had.

Karl: I don’t have time to read the codes. I don’t have a chair and that means I don’t have time to read any codes. You go to bed and fall asleep. I’ll write some DVD so people can follow the steps and won’t need me. It would be a shame if the knowledge in my head would disappear. I have done my dictionary but i still have to formatted so it’s uniform. Most people want pretty and knowledge. People care more how it looks than the substance. I try to do things right the first time and then just move on. I want this to be more than a black and white dictionary. It has flow charts. I want it so that kids will want to read. The letter ‘k’ is about 10 pages and the letter ‘c’ is over 300 pages. I want to make it so people want to turn the next page. You have to use color and pictures. My mom bought me encyclopedias for me when I was a child. We used to read the encyclopedias and it was fun to look at all the pictures in them.

Bill: this was great. I like the way you grilled Karl on that dictionary. We get a lot out of it.

Karl: Larry knows some inside stuff on how the Untied States postal service works and how the post office works. I like talking to him. He does a show after my show. I like when people bring up controversy to try to show me I don’t know what I’m talking about.

///

3-1-14

///

3-7-14

3-7-13 my private audio at talkshoe com guest Karl Lentz 2h29m [garbles/comments in brackets]

6: congress didn’t renew the fed res charter so were gonna go back to a monetary system based on the output of the labor of the citizens of the US instead of the IMF. That’s what Winston Shrout said.

I would have like to ask Winston about his prior seminars where he, back in 2007 we all sent our BC's to treasury with that accepted language on there [and did all we were asked to do] and indemnified it and we did all that and it didn’t accomplish anything. Its like he likes to spin peoples wheels. Some of the stuff he says is good. A lot of it is BS.

8: i don’t think its [BC] actually worth like millions; i think its like dean said it just gives you a claim to the natural resources of the land that you live upon. [stock holder certificate].

Why do you need a BC to claim anything?

I think you need a Mexican BC to buy Mexican land. [china wanted to sue prez to build windmills in WA state]

10: lets say an IRS agent sends you a letter that’s says you owe x amount or you need to file or whatever.

What do you do?

You just send it back and say, when i address somebody in their official capacity i would say like I’m a man you’re a woman whatever and my name is whatever and is the man informing me that i owe a debt to the IRS. so the whole trick is you gotta get them down out of their agent level and put them on the same level playing field as you as a man or a woman making a claim that you owe a debt, so you wont want to talk to them in their official capacity you want to talk to them as a man or a woman. They wont do that. They will only talk to you as an agent cause they believe that they’re immune from a lawsuit if they can say they’re only acting as an agent for the principal, if you want to sue somebody sue the IRS.

My mom worked for the IRS for many years as a tax auditor and she told me that if a man was sitting across the table from her and said okay you’re claiming mam that i owe x amount can you sign your name to it as true? She said absolutely not. I wouldnt be able to because i have no first hand knowledge if the man worked that year, i wasnt there when he was making the money, i have no idea how much he truly made, i couldnt testify under oath or affirmation that anything that i say the assessment of taxes is true.

12: lets say they send you a letter or state that you need to file a return or they’re going to lien or levy you for so many thousands of dollars and they just wipe out your bank account. Now what do you do?

Well what’s good is they’ll put a letter and you gotta watch the verbage because they’ll never say the word say, they’ll maintain a position or something like that because only a man can say, state or declare. There are words they have to be technically wary of, they cant say certain things so you gotta watch the language they use [like saying “you”?] because you always want to get them back to the common law side you always want to get them to the man or woman side. Who is this man or woman who is making a claim that i owe anything, any amount of money.
Okay but they proceeded to wipe out your bank account.

When they give you an assessment you have 3 days to respond. If you fail to respond they’re gonna lien everything, they’re gonna freeze your bank account. So you gotta write back as fast as you can and just say who is the man or woman making [sound cut out. Probably said; this claim] that i owe the IRS money? Can you please inform me of their name. Give me qa name. Like the nature of the person who is claiming i owe a debt and they have to respond back...

say they don’t respond back and they just wipe out your bank account?
You establish proof you were trying to settle the matter on the private side on your administrative capacity and they refused to respond back. Everybody knows that UCC stuff on negotiable instruments, under section 3 its 501, 503 and 507, tendering an offer, bad faith, dishonoring a debt, and the IRS knows them as well. So as long as you have proof that you are trying to settle the matter on the private side that way they cant say that you ignored them because everybody knows if you ignored them you dishonored the presentment and that you tacitly acquiesce to their claim that you owe the debt. So you just need to prove that you were trying to communicate with them and they refused to respond.

Okay you were trying to communicate with them and they refused to respond, where do you go with that? And they proceeded in wiping out your bank account

you get back to them in three days with a request for a bill.

Im saying they ignored you and proceeded to wipe out your bank account.

15: Make a phone call and record it. That way you can prove beyond a shadow of a doubt that you made contact with this person that sent you this and you called the person and you asked them;
Who wants to administering my property and by what right do you believe you can administrate my property?
A man or woman has rights and the IRS has a duty obligation or privilege to exist. They’re chartered so they have to operate under certain standards and rules. We don’t have to operate under any rules because we don’t have any ruler in our lives. That’s why everybody left europe...

they wiped out your bank account, what’s the next step?
16: Go to local district court and file a claim that someone is administering your property without any rights, since the US operates in all 50 states just make a claim in your local district court. You don’t have to some fancy state capitol or some fancy federal court, just go to your local mom and pop local court house and file a claim that somebody is administrating your property without any debt, they’re causing you harm and not only do you want your property returned immediately, you want a certain amount of money back for the aggravation of having to filing the suit to claim your property back.

Have you ever done anything like that?

My mom explained, back in 1987, that it was all fraud.

And its still fraud in 2013.

right i havent dealt with them since 1988 cause i have nothing to gain by it, no benefit to conducting business with them. can you show me a benefit in which i derive by intercoursing with them.

But if they wiped out your bank account, your life savings...

id sue them in a local district court. i would never go to a federal tax court like that one guy did.

Id file a claim that they are administrating my property with out rights. The IRS has no rights.

Yeah but if you went into court and filed a lawsuit against a IRS agent and they saw that it was an IRS agent they’d probably laugh at you, they probably say oh you’re in the wrong court.

A case in 1997 Jennifer flowers v. bill Clinton who said I’m the prez why should i go and answer some bimbos claim that i exposed myself to her 10 years ago and the supreme court said we don’t care who you think you are you’re going to go down there and answer a civil complaint, not only do you have less status than another man or woman you are a public servant it is your duty to answer every claim. He said what happens if thousands of women make claims all over the country and the SC said you’re gonna be a busy boy. I can’t leave the white house... then you’re gonna lose by default. So that’s what will happen with the IRS, you don’t answer the claim you’re gonna lose. Answer the claim within 21 days or you’re gonna lose.

I want for you to show me step by step exactly what kind of claim are you saying one would file in the court?

Just that one sentence thing like i said, I’m a man, its a trespass, just file in your local mom and pop court...

i don’t know what a local mom and pop court is.

What I’m saying is you don’t gotta go to some fancy court. You don’t gotta go to united states district court. Whatever the closest court house is to you. Just file a claim against them.

On the front page, on the cover sheet its self on the caption you just write trespass and underneath trespass you just write administrating my property without rights. And then you just put your name on one side and the IRS on the other side. And that’s all you need to do for the front page. And then the next page if you want to you could just say the parties, what their name is and that you’re a woman and you have rights and nobody has a right to administrate my property without any rights and then underneath it you put the defendants name you put the IRS and just say they’re trying to administrate my property without any rights, without my consent. And then the next thing put down a statement of the facts; i went home one day checked my bank and it was empty. You say i want my money, my account to be restored and be made whole. And the next thing the remedy you want a certain amount of money for the damages for them wasting your time for filing a lawsuit.
Just file in your local county court house.

What if its after the fact though? What if they wiped out your account a couple years ago?

22: same thing. There’s no statute of limitation on man and common law. Judiciary act of 1793 clause 31. Man can’t be lached. You can’t attach like a hook or a latch or a limitation on a man. man can do whatever he wishes. But when you have a rule, when you abide by certain federal rules of civil procedure or California rules of procedures, then you’re lached. So if you try to use any of their ridiculous rules of procedure or any of their codes or SC rulings [opinions] you’re gonna be lached because you’re attaching yourself to their rules. As long as you stand on common law side, man can never be ruled man can never be lached.

...it doesn’t matter if it’s a matter of national security, or a time of war or a medical national emergency, the Supreme Court said the government can’t make any kind of rule or code to interfere with the rights of man.

So if you’re dumb enough to use codes in your lawsuit then you bound yourself to their rules.

(Editor Note – By invoking codes you consent to be under code by confessing to be of another status. You abrogate your own rights. You abandon your inherent rights. Only US Citizen, agents, officers use and are under codes.)
So just make it one page, make it simple make it plain, they administrated my property without rights, i did not give them any consent, I’m a man i have rights. They are the IRS they have no rights, they’re chartered, and I’ve never consented to give them a dime. Let them bring that fact forward that i did. They cannot say anything in common law court because they have no standing [trinsey v pagliero, 1964 which clearly says that an attorney can’t move a court, make a motion into the court, petition the court, make a summary judgment, present any evidence, any notices to the court because they’re an attorney and they have no firsthand knowledge. So the IRS would have to show up in court. Bob IRS, Susie IRS would have to actually show up and say; “you owe me a debt”. Good luck w/that.

27: shrinkwrap; i like the idea of going in common law and i think i might choose that option at some point. But if you do choose to go against the IRS if they levied something or whatever, liened something, you can go after them in FDCPA and you can beat them there.

Do you know anybody who has done that?

Yes i do, a case from November 2011 middle federal district North Carolina where an individual guy did that. Where he went after the two IRS agents names that were on the levy. One of them was just a number. And of course they didn’t show up because they don’t use their real names. But the justice department sent an attorney which he got rid of because they’re not allowed to represent the individuals in their private capacity and he was able to get the levy in the social security levy dropped by the court. He was able to get his non resident alien status established by the court according to the 1802 statute and he was able to get his money back. And that was working within the statutory system which granted has its issues but the FDCPA which is like the IRS, the IRS is a private debt collection company and so it doesn’t have status and in addition they were able to present evidence from the secretary of state that the IRS was not licensed to do business in North Carolina.

Everything you said was trinsey versus pagliero.

They couldn’t present themselves because those names don’t exist.

29: no man has the right to administer my property. Let that man come forward before court and testify that they do. They won’t show up and you’ll get a default judgment against them.
Is this common law or civil. He said common law. The other side cant speak.

Put in writing, you [judge] are aware that this is under the common law? And he will say yes or no. of course he will say yes, esp if you put it in writing.

You want to stand before him and recognize common law when you didn’t put it on paper before hand; anybody tries to adjudicate this matter other than a trial by jury he is going to be bound and held liable for any damage he is going to cause me without my consent, because the person in the black robe if he doesn’t have consent from you to make a ruling he is going to be held liable for the judgment just like any other man would be held liable.
31: I’m trying to get everybody just a cookie cutter easy one page law suit across the board. Somebody gets it for smoking a cigarette or traffic, file a one page claim. You don’t have to learn statutes, new codes. Just file a one page claim that they’re trying to administrate your property without [rights].

What if you have a big pile of leaves you didn’t finish raking because you hurt your back and county comes by and says remove them or be fined?

Somebody is trying to administrate your property without any rights. If you want 10,000 leaves on your property who is anybody to tell you what you can and cannot do with your property. Who is trying to tell me what i can and cannot do with my property. Give them a notice to cease and desist or you give them fair warning. And say i would like to know the man or woman who is trying to tell me to do something. Who is trying to order me. Who is going to compensate me? I will be glad to be ordered about by anybody, id love to [] make money if somebody gives me an order. So if you want to give me an order i will be more than glad to do what you wish. Just if you want me to do my leaves its going to take me more than 3 hours and I’m going to charge you $100 an hour. i will be more than glad to carry out your wish. Who is it wishes me to remove my leaves? Is his name bob johnson, john doe? Give me a name.

Caller; and they cant do that of course because everything is a private corporation.

What if an employee leaves their business card on your door?

Then you got a name. Call him up and say who left this card on my door? Oh hi bob jones, are you ordering me to do my leaves? Good, i only charge one hundred dollars an hour.

Caller; and wouldnt you also ask him if he is an injured party?

First you ask if its his wish that [cut out]. Is he ordering you to do something. Every man is worth his hire or whatever that crazy bible saying is.

What if you just said are you trying to engage a contract with me?
Are you ordering me to do something? Is this an prder? I love orders.

34: caller; they cant order in the real sense because he is coming from the county or the city and those are both private companies and they don’t have any authority over your land.

Karl; you go to mcdonalds they don’t make any money until they take your order. So i don’t make any money until i tell somebody can i take your order. What would you order me to do? So let them make a...give me an order. Hang on a few seconds...

35: caller; ive gotta tell this story maybe ive told it before so may be redundant. This happened about a year ago i was paying a bill at the city because they do the electricity and the cable and i was just talking to the lady, i was just talking about stuff and i said do you know anything about the CAFR accounts? And I’m wondering if citi [city?] mortgage has a CAFR account. And it happens that the woman who handles the creation of the CAFR account report and her assistant were standing nearby and the lady who makes the CAFR account said oh my gosh nobody ever asks about CAFR accounts and i just created the current one for citi [city?] mortgage and usually they cost sixteen dollars but i will give one to you because nobody ever asks about them. So she gave me a CAFR account for last year. And the lady that was with her who assists in creating that also takes payments at that counter in the city building and i talk with her periodically when I’m in there and one time and i was paying the electric bill and we were talking about CAFR accounts and i said you know its really interesting that citi [city?] mortgage appears to be a private company and she said yes it is. And i said according to what ive learned they citi [city?] mortgage doesnt really have any authority over any thing that occurs on any property that it doesnt directly own and she said yes and then she waved her arm as if out to the public and said but they don’t know that. Pretty telling i thought. And the thing is they really don’t.
[“pretty telling.”are you effing kidding me?! That will teach you to tape record everything. Ask her to put it in writing and sign it. How does she sleep at night? You say 'according to what you’ve learned' can you quote chapter and verse? Can you show where its written in their code [besides the UCC]? Can we somehow rub their nose in it and say why are you robbing us? Or at very least why are you defrauding us? I’m all for paying “my” bills. On the other hand how many millions did they make off everything i ever signed and why am i not entitled to any or all of that when their code says I’m entitled to all of it?]

37: They’re a private company and that’s what every government so-called agency is that rod class discovered that as well given what’s from the appellate court judges have written to him and some of the decisions has said all these agencies have no authority. They’re all private contractors and the people that work for them are all private contractees and they’re all vulnerable to lawsuits and that of course lead to the thing about the police in north carolina said they are all private contractors they have no authority, they have the authority of a walmart rent-a-cop and they’re all susceptible to suit and that lead to the uh I’m not sure where it came from but the notice to all of those folks is that they might want to get their private property their houses and stuff all in somebody elses name because they’re all susceptible to suit. They have no immunity because they’re not true de jure government agents.

38: Karl; well even if they are a government agency once they cross the line and interfere with your rights they’re no longer sovereign immunity existing even on the public side. If you’re a man you have rights. A public official took an oath of office and hes bound by certain rules or conducts. I’m not.

So if he crosses the line and interferes with my rights in any capacity, whether its a private capacity, man to man, or capacity of public figure, hes still susceptible to suit. Like you cant sue the office of like the governor. The governor is a wonderful marvelous creature, but the person who occupies the office you could sue him once he crosses the line and interferes with your rights. Because the governors office was established NOT to interfere with the rights of man. so if that man who is cloaked under the color of governor usurps his duties and interferes with the rights of man, now that makes him liable. Whether hes private, public, whether hes a common law man, you interfere with the rights of another man you are liable for a suit for damages.
Caller; people don’t realize it so they never pursue it.

That’s why i tell people don’t get too wound up whether its public or private or man on man.
If somebody interferes with your rights slam them with a law suit. Just get it done. One page, twenty one days, done. And let them try to answer it. Stop thinking about it. Just do it.

41: until you show us you have the right to tell us what to do [administrate property], we will do it. Until then, have a nice day. And that’s how you can stop everybody in their tracks. A deputy tried to execute a warrant in debt for a lien on my sister one time and we went around for a couple minutes and he said i love you man, i love people that know the law. I don’t have to do my job now. Now i have a good excuse why i dint have to go in your sisters house and take all her crap out of there and put it in storage for the attorney for the other side because you know how to answer me cause i just told him I’m first in line, i have a lien on all her possessions, and he says to me well wheres that lien? I just pointed to my head and said its right here in my head. How do i know its true? Watch my lips; its true. He knew the law.

46: you have to be a US citizen for him to be your prez.

47: if the benefit is going to be a burden you don’t have to exercise it at that time.

49:terrorism is to interrupt with the proper function of government . I am self governing so if you interfere with my right to self govern and you are trying to order me about or threaten me, if you don’t do this were going to break your legs, or if you don’t do this were going to take all your money or throw you in jail that’s terrorism. [extortion]

54: west virginia board of education versus barnett 1943. you didn’t cause anybody harm with your beliefs, they cant hold you liable. No public official [anywhere in the universe] has any right to interpret mans beliefs. So if i believe i have the right to travel no government official can interpret my beliefs. So that’s what you basically say who is interfering with my right to travel? And you send back the offer in three days. When you bring it to the county prosecutor they just laugh. The first three days they laugh. They say to me do you want an attorney? No, I’m a man and i got standing. I’m gonna clean your clock so you better just accept this or you’re going to lose and when you lose I’m going to get you for barratry and filing false claims against a man.

...stop him from hurting him self.

57:you gotta hand it back to the person within 3 days and then on the 4th or 5th day file a claim against the prosecutors office for failing to file a claim that there is an injured party or which there is a breach of a contract.
You’re not gonna sue the cop for writing you a ticket, you’re saying okay who is going to prosecute this? I’m gonna go after the man who is going to prosecute this he is moving a false claim through the court. The cop is not moving a claim the prosecutor is moving the claim so that’s why i asked the cop are you going to prosecute this? Or a county prosecutor, or a town prosecutor, or a state prosecutor, or is there gonna be an attorney that’s gonna prosecute this? Who is gonna prosecute this claim ticket? He said the county has an attorney. Okay then you go out to the prosecutor. I don’t put my name as plaintiff versus defendant but we say that i am the prosecutor and i am going against wrongdoer or respondent. So they are either going to respond to me or they are the wrong doers that did me wrong, they caused me an injury. So when i say that to me, when i want them to respond you know when i have a traffic ticket on day four I’m going to file a claim that they are interfering with my right to travel. I got stopped on the side of the road for some reason this man believed i did something that caused somebody harm or an injury or he believed that i was operating under my driver license at that time which i was not and i wished ordered and demand [require] that the prosecutor cease and desist from this frivolous claim against me and he refused to and he is going to now pursue this in thirty days and I’m going to want to be compensated for wasting my time to answer a frivolous claim because the prosecutor has no standing, [] this cop he is not the injured party. .. i try to make it simple because when the prosecutor gets a lawsuit in his lap on day five or six he is going to have to answer that. He is going to say ive never seen anybody do this. Most people just go to traffic court and argue back and forth, well i got rights, i got this.. ive never seen anybody turn around and file a lawsuit at me. Well bingo, there you go buddy. Her is a lawsuit coming back at you because you gotta prove that i interfered with somebodys rights because this is a common law land. you believe i was operating under a license at that point in time well you made a mistake. No i was not. If they try to say well you gave me your driver license. That’s not my driver license, what are you talking about? It clearly says on the back that its the dept of motor vehicles so they can remove it and take it from me at any time. That’s not mine. I didn’t produce that [caller interrupts to agree; “no its not yours. You’re right” thanks for that confirmation sparky, please Shut Up]

well he asked me for a driver license, i gave something to him so he wouldnt tazz me and put a bullet in my head. What do you think I’m gonna do? I was under coercion, extortion, threat. He is gonna break my head, what do you think I’m gonna do? He wants something from me he has got a gun he has got a tazer, what am i gonna do give him a hard time; 'well that’s not my license its a dept of motor vehicles license' of course I’m gonna hand him whatever it is to get me the hell down the road. Its just a strange man coming up to me and said Hey i saw you going fast gimme your driver license. I said you got a gun? no. you got a tazer? no. are you going to beat me? no. then F off and I’m going to drive away. But since this guy has got a gun well if he wanted my wallet and all the money in it i would have handed it to him cause hes got a gun. What was i supposed to do.

1:02 the whole trick is its pretty simple all you have to tell them is Oh did you believe i was operating your vehicle that’s registered and titled into your state at that time? No, i was operating mine. And does somebody want to come forth and make a claim that i was operating their motor vehicle because its titled? Its hysterical when you move in common law because you just say oh i was lead to believe that the state has ownership of my car because they have equitable title and i have legal title and blah blah. I don’t believe any of that nonsense. Some man named california is going to have to come forth and claim that he owns a portion of this vehicle and can tell me what to do. Well the title says this and the title says that. Ive never seen a title a two dimensional piece of paper stand up in court and testify under oath or affirmation. A title can be modified, altered or forged. i want a man to come forward and say hes the state of California and say i have legal title to that car and hes gonna register it and hes gonna inspect it [] let him come forward. If not I’m gonna do whatever the hell i want until a man comes forward and makes a claim. Is a man gonna come forward and make a claim? Yes or no?
If we lived in france everything i just said is drivel its all nonsense. But in america it stands true.
we are one of the last countries [nation] that operates under the common law so while we got it we might as well use it cause i guarantee they’re gonna try to flip it as fast as they can once people start understanding the rights of man.
you’re right about that.

Oh they’re gonna flip it as fast as they can and they’re gonna say no no no we are into a code world

just like france i got relatives in france i got family that owns half a town in germany. I don’t care they all operate under civil code, they’re not in jail, they’re all happy and doing fine so like i said to the us Marshalls if we go into a code world I’m fine I’m not gonna wind up in jail or stalag 13 death camp I’m gonna be okay. Its not a terrible thing to be in a code world you just don’t have certain rights you have to prove that you weren’t there at the scene of the crime instead of they have to prove.. in this country the burden is on the prosecutor to prove that you were at the scene of the crime, over in italy or germany you have to prove that you weren’t at the scene of the crime.

Caller; that’s because under roman civil law they assume you are guilty

Right. The cops don’t make mistakes there’s no reason for a cop to lie

1:05 that nonsense with titles and property... you make a claim for your property and you record it with the county recorders.

I’m a man i made a claim this is all my property if anybody wants to come and make a claim please feel free to make a claim for the next ten thousand years. i don’t owe a debt to any man for this property which I’m the inhabit of.

So if the county comes along and says oh look at this i say no no no look at what’s on top the top thing is a claim so this is a claim in the common law so it has precedence it goes first in line

1:10 government cant make claims only a man can file claims

1:12 argue; making crystal clear......argument is to make it unclear.

I don’t use blacks, i don’t want to get into legalese. I want to stay in common law.

1:14 i think somebody thinks I’m a 14th amendment citizen or something let me make it crystal clear [argue] I’m not.

1:17 its gonna take you about a year to understand it all, and the punctuations...

1:20if they fail to answer in 21 days write a warrant to the sheriff or US Marshall and they will drag him into court.
1:21Once a man has spoken in open court under oath or affirmation its written in stone but while it’s on paper it never has the full force of law.
1:25 its [the US] a nation not a country

they administrated my property without rights. That’s my whole lawsuit.

1:35 my mom has been doing this [irs] since 1972.

1:39 if somebody sends you a tax assessment or a claim that you owe some money they’re saying you are a debtor, that if you don’t pay this you are in debt because you are only in debt because you are only in debt because somebody is saying you owe money. So you say I’m a debtor? I’m indebted to you? Oh really. I have no rights because you say i don’t have rights? You say I owe money? I am going to need you to come to court and swear under oath or affirmation that I owe money, and they cant do it. No public official can come to court and swear because they’re a person they’re not a man.

The tax assessors tom jones is trying to administer my property without my consent. What gives him the right to assess i owe a debt.

Verifiable not verified. It has to be in the present tense.

Anybody that puts a piece of paper saying pay me that money. Really? What gives you the right to demand that money?
You cant tell me what this property is worth. Price goes up and down tomorrow.

I don’t believe its a true debt. Only a man can say i believe.
How is the county gonna show up and swear its true. Bob County is not going to show up.

Citizen; civis; a member of a family.

A nation is just a group of people.

A draft is not conscription, its voluntary.

2:02 your county court house has a warrant in debt. They have 21 days to answer. If they don’t answer then take the WoD and get a writ of [sesutration?] or writ of attachment and the sheriff’s deputy will execute the writ and seize the persons property.

There’s a person in another state interfering with my rights, that’s when you go to fed court.

2:08File it into District court of the united states or they will presume you are a 14th amendment citizen.
Papal decrees surrounded by a red line, its their jurisdiction.

Federal court is all courts in the country, federal district court means in your district.

2:18 anytime anybody charges you something they come back to you with a criminal complaint, not a criminal claim. The jury is going to render a verdict, its an intaintment, not a conviction. A conviction is when you jump up in the middle of the trial and say i did it. When a jury finds you guilty you are intainted and once you are intainted you have no rights.

They said you stole heirlooms. You demand a grand jury and then the grand jury is going to indict you.

Grand jury works more under common law rules. That lady is going to have to bring somebody in to point across the room and say I saw her take them. And if you don’t have somebody that has first hand knowledge as a witness, a 3rd party impartial witness, somebody who is not related to that lady, point across the room and say i saw you steal that stuff, they have no case

to get somebody convicted in this country, to get somebody atainted, there has to be a witness with first hand knowledge and testimony who pointed across the room and say i saw her steal it.

Your counsel was incompetent. Should have said “where is first hand witness?”
///

3-8-14

///

3-15-14

///

3-22-14

///

3-27-14 Angela Stark call
3-27-14 my private audio Karl Lentz guest at talkshoe.com show#39904 3h15m [garbles/assumed words/comments/extraneous anecdotes in brackets]

[ti missed the live call and someone said he sounded tired so i almost didn’t listen but I’m at 25 minutes and this is very uplifting (and funny) esp for understanding who you are]

7: she wrote back to them; hello Jim, (the prosecutor's name is Jim),

thank you for all your recent exhibits and disclosure regarding the trespass that occurred at my home

(see, so she is flipping it around; thank u, i forgot about all this stuff you stole)

this is a further benefit to helping i build my case against Regina (the queen) we had forgotten just how much stuff was stolen and thank you for bringing it to our attention

u do know that i am a man and Catherine a woman have the right to require of you to bring your complaint before queens bench and before trail by jury in a court of record

this is a common law land where a man makes the law the rules of the court

the rules of court i have the right to cross examine my accuser and i know you will be sure to have Regina present on march 31ST, 2014 so i could exercise my right to cross examine the man or woman who claims i have done wrong.

11: ... her majesty the queen is going to have to come to court and explain why she sent her men into their home under their control and jurisdiction [domestic authority], cause you know every man is king of their castle, why did you cross into my land? What business is it of yours to trespass upon my land?

Karl calls Catherine;

14: the ladies at court were extra nice to me.

[good stuff fill in later]

19: everyone was shaking, nervous, afraid. We are not following the norm. we are not doing that sheeple thing. That kinda woke us up yesterday because they’re afraid...

Because they realize that when the fraud gets exposed, what they have been doing for so long to man, when Man finally wakes up and Man finally says oh my gawd, what have you been doing to us? They know they’re all going to jail.

20: this is a common law land. If they could have gotten us into a code world before somebody like me came onto the scene, if they could have transferred it over from common law, common law is very simple, the highest law of the common law is one man has to do another man wrong and the other man has to make a claim point across the court room nose to nose face to face eye to eye and say that you done me wrong. [which is why no names are needed in court*]

all these people in jail for government violations, no man has ever stood in court and looked another man in the eye and said you have done wrong. There have been witnesses, cops, etc., but the plaintiff has never appeared [do we use plaintiff or prosecutor?] so every single case could be overturned cause the plaintiff has never appeared to testify.

22: Catherine; the one thing i really love about all of this, last week when i had to file my claim i was scared shitless about everything, and now this week i feel like a woman, this has been a really liberating experience for me to hang out and learn from you Karl, for once in my own life i feel like a real person that can run my own life.

23 K; i make a joke, i pick up the phone and say what form of government do we have? And CM will say we have a constitutional republic democracy blah blah blah. We have a central government ? okay watch this, ring ring hello mr Barack or mr Harper in Canada, i need some governing today, i don’t know how to self govern today so I’m gonna have to ask you i just drank a cup of coffee and i know its best for me to go to the bathroom after i drink the coffee but I’m not sure if its a two flush day or a one flush day so should i try to hold off and wait till after lunch because I’m not really sure what i need to do and i know you’re my government and you know what’s best for me so.. is it a two for tuesday flush or should i hold it over can i have an extra flush on wednesday? I’m going out the door mr prez should i take a left or right should i take my truck or my car how much carbon dioxide throw out into the atmosphere mr president? I really need some advice cause i don’t know how to self govern anymore.

[and in a similar humorous vein; brother Pritchard told story about their debate on seeking continual guidance throughout the day and one said he would just open the bible randomly and put his finger on a verse whenever he had a question, so they did it right then and the verse read; 'go now and do according to your will']

24: this is the main thing; it teaches everyone to learn to make their own decisions but use common sense and think things thru and just, even if you have to take some risks, just do it with your own decisions and your own consciousness and trial and error...

35:50 you have to make your case in open court while they’re opening up their case in court and then you define them as the defendant while they’re defining you as the defendant. you open up your case and say ive done no wrong to no man. They’re gonna open up their case and say well we got a complaint that some person has done something to a fictional entity called her majesty the queen. Okay so you’re saying coke is fighting pepsi over here and I’m a man fighting man on man. Where’s the man that makes the claim i did him wrong? There is no man. Well then your case has got no merit. Mine does. This is a common law land. If this were France my case would have no merit.

I don’t think my stuff will work in Quebec. But i will make a simple two three sentence claim for these women and say whose property is this? Is it the property of man or of government ? Please deliver your answer upon my person. If these men and women get an answer that the children are the property of the state how much more do they need to get the hell out of Quebec.

58: you have to find out who generated that letter. You have to know that you’re talking to a man or a woman. I’m not talking to a salt and pepper shaker, an irc, cri, you’re not talking to three letters. Is IRS the name of a man or woman? Only a man or woman could respond back to you. If somebody named their kid Iris and forgot to put the i in it, IRS, well okay, you’re talking to IRS, does IRS say i owe him a debt? Let IRS tell me i owe him a debt. Am i speaking to IRS? Because if IRS is making a claim i owe him a debt and that debt is not true I’m gonna put IRS on the witness stand and say you are going to bring your claim into open court to swear i owe you a debt and you are going to look me right in the eye IRS. You are going to tell me i owe you something and it better be true and it better be due.

1:00 how about going straight to the IRS commissioner?

Uhmmm yeah you could probably ask that i believe a man or woman has sent this to my person on behalf of IRS... maybe you have absolutely no name on that paper.

None.

Humm, I’ve never seen one without a name on it.

[story about man ordered to turn himself in to prison for taxes in Canada but no written order by the judge. 1:08 he says it’s like a 5 star resort, he doesn’t want to go home. He says i never knew they had jail cells this wonderful in prison. Did you ever ask? When you went before.. You know I’m a man and you are here to benefit me? And this jail cell is going to cause me harm (previous jail he was in damp, wooden bench, etc) you know I’m a man right? So there causing him absolutely no harm. Sooner or later they’ll let him go and apologize]

1:11 you’re not a code decipherer so stop using their code.

Don’t open your mouth in court.

So the judge asked them; what’s the worst most radical thing Karl Lentz is saying to people?

He is telling people not to open their mouths in court. Karl is saying make sure you put everything in writing. Karl is saying don’t answer the court cause you’re just gonna get yourself in trouble. The best thing to do is put it in writing and let the judge decide. The judge is like that’s great. I wish everybody would shut the hell up so i could have a nice quiet court house. Is he telling all these freemen to shut the hell up so i don’t have to listen to their bullshit for two or three hours? Oh give this guy a medal. That’s the worst thing he could say.

1:13 before i left the judge said to Catherine and Joe, are you going to be here next week for another preliminary hearing because we want to talk to Karl a little bit more about his stuff? Joe said no i have a job, Catherine said i have kids to take care of. The judge asked am i going to be here? I said yes (where else can i be?). I’m always 'here'. So the judge knew that I’m a word player and he’s just being sarcastic. So if you ask me am i here of course I’m here, I’m always here, where else can i be but here? Judge knew i didn’t mean literally in that room, she was just testing me, do you know the word? When i say something is it implied or expressed? Joe and Catherine were taking the implication it was implied. So when you talk to me you’ll think Karl is an a hole cause Karl is answering you literally what you are asking him. Are you going to be here Karl? Of course I’m going to be here, where else can i be?

1:15 back to my original question; failing to send correspondence back within three days.

[no statute of limitation on a man]

the fastest way i would just make a phone call; who issued this document? Who created.. they know what issued means. Saying it came from this location

1:17 i rescinded my signature on the social security application about 10 years ago. If IRS wants me to sign i can no longer do so.

You just said to me if 'they' make me. Who is this they? And I’m trying to dispell the fear out of peoples hearts once and for all, are you trying to say that there is a man or a woman named Susie or Joe is going to make me do something? At all times Sue and Joe is a man. At all times Sue and Joe know they are liable for touching another man or try to control or use their power over another man. Sue or Joe better have a damn good reason why they’re touching you while they’re trespassing upon you. having a badge does not give them a green light to trespass upon another man. They better have a good reason why they’re causing harm, injury or accruing a financial loss to Joe or to Sue, not to cia, ica, abc, IRS, crs. you better make a claim that they’re trespassing upon you because they’re causing harm to another man or another woman. Not to a rock, tree, building, not to some piece of paper, not to some black marks on a piece of paper. There is no such thing as 'they'. you are going to hold somebody liable when Bob is telling me i owe a debt. Bob better be able to stand in open court and look me straight in the eye and say karl you owe a debt. Oh really Bob? To who?

Uh I’m not really sure.

Is IRS here? Do you want to put IRS on the stand?

Oh well uh, no.

Bob do i owe a debt to u?

No.

what do i owe you Bob?

You don’t owe me anything.

Is IRS here to look me eye to eye, man to man, and tell me i owe a debt? What duty and liability do i owe to anybody else on planet earth other than my fellow man Bob? Only a fellow man do i have to answer to right Bob? I don’t have to answer to any other creature on gawds earth. All i have to do is answer to my fellow man. Correct. okay. Who is the man making the claim? Only a man can make a claim. All the government can do is make a criminal complaint. Who is making a claim i done wrong Bob? Nobody? I didn’t think so Bob. Why are you wasting my time?

Don’t bend over just stand up to them right?

Well them they leprechaun the boogieman. There is no they. Stand up to they. Stand up to the leprechaun. Kick him in the nuts and go on with your dream. He will never come back. Everybody knows that when you were a little kid you keep running from your dreams they just keep chasing you until you finally turn around and confront whatever monster is chasing you, then that monster don’t chase you no more. Call em out, say who are you?

1:21 next caller Amy [trying to get property back]

...you tried to put your dirty socks in their case. you need to open your case.

You’re in their case defined as defendant and all they want to hear is you done wrong.

Why don’t you file a claim, file your own case that he has done no wrong to a man and that some man is trying to bring you in...

i filed into court... giving me run around...say you have to talk to the crown and i say you’re under oath to..

they’re not under oath. They’re salaried employees. [insurance]. They’re not bonded or under oath. So you’re really creeping them out and scaring the crap out of them.

You cant get your child back. you can get your property back.

That’s what i said, property, and he said why are you calling it property?

1:27 Because that’s the only thing the government exists for to secure and protect property. Its the only duty and obligation that government must do, secure and protect property of man. They don’t have duty to protect children, a spoon, a fork, not the five hundred dollars in your savings account. Their duty is to protect property, that’s it, nothing else.

I have an invitation letter from a man to this land known as Canada. I’m a guest here in Canada and guest means an enemy. I’m not a citizen, i don’t have a BC, i am just trespassing upon land. ..

he wrote a letter of invitation that he is in need of my help and there is no border on planet earth that one man can stop another from going and assisting in the aid and comfort of another man. .. so as long as a man is inviting another man the government acts on behalf of the man, he is the servant of man. ..

people say aren’t you afraid about being deported? What I’m going to do is whip out my letter of invitation that i was invited to Cuba by Fidel Castro to give him aid and comfort and now he is going to give me something in return and I’m going to go back to my land. I guarantee homeland security is going to say why in gawds name did you go to fidel castro?

And I’m going to say who is speaking to me?

Well I’m officer smith.

No. you are a man. A man speaks to me, has vocal cords but officer is just a title. Titles don’t have vocal cords. A man does. Is your name Bob or Joe or Susie? What’s your name?

Its Bob.

Well Bob would you like to ask me, Karl, as a man; what was i doing giving aid and comfort to another man? Would you like to ask me that question now? Would you like to get involved in a personal contract

with another man known as Fidel castro. Would you like to be a mediator[?] would you like to be an interloper? Would you like to be involved in our personal affairs? How would you believe me going to talk to fidel castro, a fellow man, to provide him aid and comfort, is causing you harm Bob? Is it causing any man harm Bob?

Well i guess its not.

Then whose damn business is it anybody’s on planet earth other than me and fidel, Bob?

I don’t need a mommy Bob. I got that covered.

These people are scared out of their mind because the only thing the crown offered them was a letter of extortion; if you turn yourself in now we will give you six months. If you go to trial itll be twelve months. you lose its gonna be eighteen months. THAT’S EXTORTION! Some man wrote on a piece of paper to an innocent innocent innocent man, if you jump into jail now we will only give you 6 months. He wasnt found guilty yet. What happens if this man delivers it to the wrong tim smith? And he decides to jump himself into a jail cell? ... this is extortion. you cant tell a man you are going to give me this or I’m going to break your legs for 6 months, I’m an innocent man. you have to wait to get this guy convicted. I think this is why the crown is so scared now is because they have millions of these letters all over Canada saying if you turn yourself in now we will only give you 6 months, if you don’t turn yourself in we are going to give you 18. and this is an innocent man who hasnt been on trial yet. That’s insane. That’s extortion. That’s terrorism; the interference of the proper function of government . He is self governing and i explained earlier on the show how to self govern. I don’t need to call papa and say is it a two flush day...

i don’t need to be governed. I don’t need anybody to give me advice. I don’t need your opinion.

Everybody in the crown is going to get scared when people are starting to wake up and say I’m a man.
You guys gotta learn how to act in public.

1:35 you put it in writing; i will appear and answer when you show jurisdiction. How does the crown have jurisdiction over i, a man? And just hand it to the bailiff who will hand it to the judge.

1:36 next caller about gal in jail for contempt in a child custody case [and they’re laughing so much i cant hear]

1:47 [sounds like Karl does mass emailings, I’m still waiting]

1:47 next caller Bill in CA.

1:51 I’m seeing a lot of hate in these letters. Make believe you’re talking to your grandma. you communicate threats, the way they’re supposed to respond to you is a pair of handcuffs. That’s [you are] communicating a threat and that’s extortion. you cant talk to people like this. You’re lucky they didn’t respond.

1:57 I’m going after the government of the state [of alabama's government , not the state of alabama, that’s the people] this government exists to benefit man and this government has caused great harm to man. This cocacola, this corporation has caused great harm to man. you put a mouse in my bottle and you’re not gonna stop, you know what? We are going to pull your charter.

Im gonna let Bali do my show [next saturday]

2:01 we gotta get them on their side of the fence, and there’s a reason we have a fence, and can you please just get back on your side of the fence, take care of coke and pepsi, ibm and general motors, but you know what, i think man has got this covered. We’ve been on planet earth for quite a long time and i think we don’t need mommy anymore and i think we can handle it. .. but really, we don’t need government .

Some people do.

Yeah some 50 year olds are still living at home.

2:07 ...they stick their toes in the water, they just keep asking micromanaging asking asking, look, you gotta just jump in. like with Jesse and Jonathan in Canada i only talked to her for 10 days i knew i could never talk to her husband it would take 10 years, look lady you know you are never gonna see these children again until they’re adults... you got nothing to lose, jump in the water jump in the deep end just walk in that court room point to the woman and say she robbed me of property, look right at the judge say she stole property that your job that’s it, if they try to razzle dazzle just point again and say that woman robbed me of property, look at the judge and say i require the immediate restoration of property after she filed her claim, after she filed her own case and she did it. Two sentence claim two sentence remedy and we were done and she got her property back and out in the hall the crown said; “these two sentences, who wrote that, we are scared shitless”. Because that’s all you have to do, make the claim for the restoration of property because the mission statement of every government on planet earth is to protect the property of man. That’s mission statement one.
(Editor note- Property is my baby, my DNA, my liberty, my computer, my car, my spouse, my daddy, my daughter, my job, my $, etc)
2:10 caller sky1985;

2:20 we need court houses we need men and women who are willing to do the job. I don’t want a lawless society. [even though we live under anarchy (leaderless i.e., self- government)]. If we realize they’re doing something wrong, if they’re causing harm like allowing the state prosecutor or an IRS or a fictional entity to actually put a man in jail for owing a debt that’s obscene. Owing taxes in Russia or China you don’t go to jail. Why, in all that’s holy, would any corporation that man creates think that the corporation has the ability to have another man grab another man and put him in a cage for a debt to a fictional corporation is obscene. I don’t want to pull the judges bond, i don’t want to pull down the court house, I’m just trying to make it so the judges [magistrates] would never be crazy enough to pass an order for a man to go sit in a box for a debt owed to a fiction. He knows he is causing harm to the man. He knows there is absolutely no benefit to society by putting a fellow man in a box because he owes a debt to a piece of paper.

2:23 you do not have to answer to a fictional entity but you owe a duty and obligation to your fellow man when he communicates to u, to respond to him in kind. Now if it’s an officer you say are you operating through the badge? Are you talking to me in some sort of code or are you talking to me man to man? Do you have some sort of superiority over me or do you believe I’m subordinate to u? Do you believe I’m an officer that i owe a duty and obligation to u?

Claim form of the finance division of risk management?

Yeah and it shook them up.

That’s no big deal. They should give you that form without batting an eye. Every finance division of every state government has a risk management division have a claim form on file? Absolutely. Download it off their web site.

They’re going down the road in a state vehicle and run over my toe. Id go to the state finance division and find risk management to be able to get a claim form because one of your employee has cause me harm injury or financial loss. [this guy wrote a dictionary?]. I’m not saying what they did was wrong I’m saying its negligence. It was not their intent.

2:27 next caller

what i would do if somebody is holding your property? Do you have a vested interest in that property? Are you going to be able to come into a claims court and claim that you have a vested interest in that property? Have you put anything into it? If not i require you to restore [my] property into my custody and care. Cause you believe i owe you a debt bring the debt note forward and i will settle this matter. And then if they give you a notice of debt for 10 billion dollars in parking tickets say good i will be more than glad to settle this debt, the best i could do is 5 dollars a week for the next 10 billion years and i hope you accept this payment and deliver my property to me post haste. I hope this should settle the matter. Than you. kind regards, whatever your name is. That’s at the 2 hour and 28 minute mark so there you go.

Who has the authority to release my car? One letter at a time. Its not going to happen overnight.

I sent the commissioner a letter asking for a proper notice.

That’s not proper.. what do you mean by proper notice?

A proper notice with a debt that they’re claiming that i owe.

Can you just say if you believe that there is a debt due please send me the bill. They send you the bill, 10 billion dollars. Can you please send me the bill of particulars cause i want to know the itemized statement of this bill. Is there some reason why you cant just talk like a woman? Is there some reason why you gotta talk legalese? They are scared out of their mind when you talk like a man or a woman. They are not impressed when you talk like a lawyer. They think you are just conning them and you’re faking it and you have no idea where your real power derives from. They think you’re a clown. Talk like a man. Talk like a woman. I say like Tarzan and Jane. Like i said in court the other day; court exists to benefit man stop. If court carries out final order court will harm man stop. Do what you wish stop. That was my whole claim.

Write down what i said at the two hour and twenty eight minute mark and that’s all you need to do.

You write dear Bob. you don’t say commissioner. He knows he is the commissioner. Dear Bob, i believe you have my car in your custody and care

Bob if you believe you have a vested interest in my car please let it be known where your vested interest lies. If you believe i owe a debt Bob please tender me the bill Bob. Kind regards, your name.

2:35 next caller

[good stuff to listen to]

2:43 i am not under any obligation or duty to man to carry a piece of paper in my pocket.

You keep saying they. They are not liable. A man is liable.

That’s what congress is is a pack of monkeys.

They’re a man. you hold them accountable. Did you just release this creation into the public? Did you just release this goon squad to help hurt your fellow man? You’re gonna be held liable. you released them. you created it.

Oh no I’m a representative of the people.

I don’t care if you representative of Jesus. I am telling you you are a man and you have a duty and obligation not to cause harm to any man. You’re supposed to use good sense.

2:48 ... don’t put all these ridiculous exhibits and evidence in that because its going to throw up a red flag to the court. Put a one page two sentence claim in there and that’s it. Oh boy that easy click click stamp stamp [its filed]. Guess what you could do when you get home? Modify your claim, because you havent subpoenaed it to the other side yet. Ha ha. You’re going to give it to the other side now with toe modified claim in it with all your frickin claims in it and make sure you give it to the court clerk lady.

I want restoration of property see exhibits A B C D and it was four pictures of the kids, and that’s it. They don’t need to know names because that’s private. I don’t have to share anything i gave to my children with the public.

You have to beg the other side if you want to change your claim even one period to an exclamation mark.

Sometimes you have to let it go and open up a new case.

2:53 next caller trueknowledge [long question (and hard for me to hear)].

Answer; is the crowns case causing you harm injury or loss?

Yes.

Make a claim.

Next question Angela.

2:56 next caller [carl miller aka constitution man i think]

2:59 how do you get your claim at the same time.

When you’re making a claim you just say it would be good to save the courts limited resources so that way the public doesnt have to be burdened to hear two cases at two different court dates that we can get both parties summonsed to appear at the same time to save resources.

I have a vested claim cause a debt is due to me as well cause a trespass and a claim are the same word, trespass means debt technically its the same word. There’s a debt due, there’s a trespass, there’s been a wrong. There’s been a harm injury or financial loss.

Should i ask for a trial by jury?

If a fictional entity is coming after me there’s no need for a jury.

All cases are the same, they’re trespasses. And all the cases are unique

alexander hamilton got blown away by the vice president. That was ridiculous [yup, he'd already

established the central bank]. After that it all moved into court. ... no more pistols at dawn [so is it actually unlawful to have a duel?]. This is why we have the wonderful court system that we have. And if the people in the court houses like i said are starting to be maybe attainted by being paid off by the corporates or the banks and maybe we gotta call em to it; uh are you throwing a man in a box cause he [allegedly] owes a debt to a fictional entity that has no financial loss, can prove nothing in an open court and nobody is going to come by and testify against this flesh and blood man, are you saying this man is going to be held surety for the name on his mortgage but the bank doesnt have to produce the man to make the claim? Cause what happens if the bank is in error? Shouldnt the bank be held just as liable. Shouldnt a man be held surety for the bank? Who is the man who claimed control of the bank? It should be an equal footing. Its gotta be fair. Its gotta be both ways. There’s gotta be a balance there and there is not.

3:06 last call; [turned off my elec, was in anothers name who moved out and they want me to pay him before turning on again]

who is asking you to carry the burden of another man? Susie, joey? Con Edison does not have opposible thumbs and can not write a letter.

3:08 Thank you Karl, you went 3 hours straight. All our calls with you are so good. you can see how many times its downloaded, thousands and thousands of times.

Weve had over a hundred people on the call tonight.

Call ends 3:15

[*JOHN DOE John Doe,A fictitious name used in a legal proceeding to designate a person whose identity is unknown, to protect a person's identity, or to indicate that a true defendant does not exist.

Cf. JANE DOE; RICHARD ROE. [Cases: Federal Civil procedure 101; parties 67, 73.C.J.S. Parties sec sec 170, 172.] Black's 8th]

///

3-29-14

///
4-5-14

14: they’re scared shitless of u

15: it says something like; i require only for a magistrate and court clerk to operate as a witness to my claim so that i can proceed with the restoration of property. And then i follow with; no man or woman has come forth with a proper claim to my property...

///

4-12-14

///

4-19-14

///

4-26-14

///

5-3-14

///

5-10-14

counterclaim, no. file your own claim and arrange to take place at same time,
sue for breach of contract.
find third party impartial witnesses.
revoke rescind cancel terminate signature on marriage license [though
may be worthless].
[girl children below a certain age (i forget 12-14?) will ALWAYS be "awarded"
to the woman]
listen to Karl lentz
myprivateaudio.com/Karl-Lentz.html
talkshoe.com/talkshoe/web/talkCast.jsp?masterId=127469&cmd=tc
find a good astrologer for next time
fourwinds10.net/siterun_data/ government /corporate_u_/news.php?q=1243527502

search; the truth about marriage licenses

///

5-17-14

///

5-24-14

///

5-31-14

5-31-14unkommonlaw call#127469 at talkshoe.com 4h45m [garbles/assumed words/extraneous comments in brackets] [first 2+ hours Bali hosting in his boring monotone hard to hear voice/phone]

[scripts make more sense when listening while reading]

2h22m Karl comes on; Five hours? They told you to appear at nine o'clock.. you got like a little invoice pad? How about you give em a bill when you walk into the court at three o'clock in the afternoon and you charge them a hundred dollars for every hour you had to sit and wait for them because you were there, and they weren't. They were late for their appointment and your time is valuable. They’re not ready to go.

I even did that on one of my earlier shows, i said walk into the court room at 8:30, said I’m here, i was summonsed here at 8:30 [and say] is there a claim? is there any matter before this court that somebody summonsed me to appear here at 8:30? and somebody will say sit down. Okay. At 8:31 i will say it again and at 8:32 i will say it again, and then I’m going to leave. I'll say since nobody has come forth its 8:32 now, i've been here and i've called out three times and nobody seems to be present, call me back some other day. That's what they do to you in court. If you’re late they will call out into the hallway three times. If you don’t answer its over.

If somebody summons me to appear here in this court at 8:30, i am here at 8:30 and i am ready to conduct business. Does anybody here who has any business with me today before this court?

2h25m If nobody shows up you go to the court clerk and say look i was here at 8:30. its [now] 8:35. time stamp this. And then you got proof that you were there and they weren't.

[should you not have it time stamped before 8:30, then again after 8:30?].

u were there and they weren't. it doesnt say on the citation that you have to sit there for an hour, five hours, five days, 5 months, 5 years. It said be there at 8:30 to conduct business. Its 8:30 and nobody is here, the parking lot is empty, the court room is empty, nobody is here, I’m going home. I will stay here 5 more minutes, then I’m going home, and just have the court clerk put a time stamp on it, say i was here at 8:30, its 8:35 nobody is here, i just need a witness, have the court clerk put a time stamp on it, and put it into the record, give a copy to whenever the judge feels like waking up and doing his job today, let him know i was here. Give him a freaking bill when you get there. Say oh here judge. What’s this? Oh, this is a bill, what for? you told me to be here. The other guy told me to be here, the guy on the other side of the table right there, the prosecutor, the one who is moving this case, he told me to be here at 8:30. i charge a hundred dollars an hour, my time is very valuable. You’re getting paid to be here, he's getting paid to be here, I’m going to get paid to be here. Next time you summons me to appear at 8:30 you better make sure i get to the front of the line. Maybe this will be a little reminder.

Caller; i see where you’re going with that, yeah. [caller's phone is very clear wish i and Karl knew the brand cause Karl's phone is fuzzy]

What you’re time is not valuable? Once your time is spent can you recover it? Can you run time back?

Well then have fun. Maybe they will start appreciating people's time. Maybe they will start appreciating all these people in the hallway, yeah they got a life. Maybe if everybody started sending them a freaking bill then maybe they'll start scheduling a little bit better. One guy be here at 8:30, one guy be here at 8:35, one guy be here at 8:40. maybe theyll start scheduling a little more precisely. Cause right now they’re getting away with it. Its not being hateful, its being practical. You want something i produce right? you want something i created, money, right? you want something from me. Well i want something from u, a little courtesy [pronounced 'court-e-c'], a little respect.

[talking over each other]

...and the nature of the case is the claim.

Caller; okay the nature of the case is a claim, trespass being the harm?

The characteristics of the case would be uh, [of] the claim would be a trespass. That’s how you categorize the claim would be a trespass.

2:29 Then the trespass would be the characteristic. And then the definition of the trespass would be uh the right to be let alone or the right to go from point A to point B or whatever. That would be the definition of the characteristic. The [caller is stepping on Karl's tongue] would be the claim, the characteristic would be a trespass and the definition would be what the trespass was.

[im a man by nature, any hat i wear (magistrate, cop, politician, etc., is a characteristic. But at all times I’m a man]

caller; would you put in the claim as well that i have done no wrong to any man?

Id have a claim before the court when they go to hear their case you say oh well we are doing this everybody is here, lets hear my case.

Caller; cause i heard you mention before that’s ambushing or something?

That’s why you’re supposed to settle it way before the day of the trial [bible, Matthew 5:25]

they can hear it immediately in the [their] case if the wish to. But the other is i wish for my case to be heard right now as well. Well like what case? This case and you make sure you hand it to the other side and the other side doesnt object and say well this was not timely filed and we have twenty one days to respond and this is an ambush. Maybe. The guy forgot to do it at Bali's trial. This guy could say you know what, we are gonna wait. Cause you didn’t give him enough time. you gave him 10 seconds.

2:36 Mr Ewing from Dallas Texas... he just flew me out to Texas for a couple days. .. i presumed it was a tax hearing. And even the judge said what in the world is the IRS doing in my court?

Mr Ewing;...the judge had not even looked in to the folder and he asked the prosecutor how much are you indicting this man for accusing him that he owes? [i just type what i hear]. And the prosecutor says i don’t know. Well do you have the summary in front of u? No. i will give it to you on Monday. Because i am a novice at this i did not object to it.

Karl the paperwork made no sense cause he was not in united states tax court, he was in united states district court. And i figured he was not telling me everything. Like even the judge said what is the irs doing in district court? Is this a criminal matter? And that’s what i thought it was, a criminal matter. What are we doing here for a civil matter the judge said.

He said we have the judgment that we got administratively for the IRS but the IRS does not have enforcement policy, they don’t have guns. They cant come throw the man out of the house. They have to go get an order from a court that has the authority to place a order in the hands of the US Marshalls and throw this man out of his house. So that was interesting.

2:40 they can have a claim within a complaint. They could have a banana inside a complaint. They could have a polar bear inside a complaint. They can have anything they wish to call it. But its not a proper claim that’s recognized in common law. They could define it any way they want. They could have Jesus Christ in their complaint, but that doesnt mean its The Jesus Christ. Its their creation, they could call it whatever they want. A claim is not a complaint. Why do you put a claim inside a complaint? In common law they are completely the opposite.

Mr Ewing; what’s so fascinating is they gave us a year to play with it.

K; yeah that’s what’s funny. The prosecutor wanted to move in one month against this man and kick him out of his house. They just want to punish this man because he did a lot of patriot stuff and they just gonna try to teach him a lesson. I'd like to see how the IRS took other people's houses if they took other people's houses because the way that this IRS attorney is describing it in open court because he was saying that we cant do it, not without a court order from a US District Court, we cant do it.

[some words are being dropped/cut out. It may make more sense by listening]

We only have administrative, we don’t have enforcement. They’re just administrative. They’re just a collection agency. And just cause the collection agency gets a judgment against you doesnt mean that they have the right to come in with a gun and kick you out of your house. They’re gonna have to get a court order. And then you have to get the Marshalls, the sheriff, to come in with guns and throw you out.

The other side was trying to make Mr. Ewing look like a tax protestor, a crazy guy. And the judge said everybody has to pay their taxes.

Mr. Ewing; you mean [the judge said] in America.

Yeah but what’s funny is he [Ewing] said yeah but if you take my house you’re gonna harm a man. And then the judge said; well you still have a tax liability that you have to pay. To me that’s apples and horseshoes, it has nothing to do with each other. Its not even a comparison. Look, lets make this simple, if you execute this final judgment that IRS got in their tax court upon me and I’m a man you’re gonna cause me harm. And the judge is like well there’s a tax ruling against you and you failed to pay it. Sir, that’s not what i just said. What i said is you’re going to cause me harm. He says well you owe a debt. One more time sir, you’re going to cause me harm. Well you owe a debt. What does one have to do with the other? Nothing. You’re going to hurt me, you’re going to harm me because i owe a debt? No. not in this country [nation] you gotta forgive me of my trespass. you gotta forgive me of my debt. you cant cause me harm. That’s not your job. Your job.. [is not?] to be placed on the bench to cause harm to man. Your job is placed on the bench to be a benefit to man. Not to harm man. So how is the united states of america or the IRS going to be harmed if they don’t take my house away from me? Or my widget? They take anything from me. They take a breath from me. They take a heart beat from me. How is that gonna benefit them? It ain't. there’s no benefit to them. Its a fictitional entity. Its three letters. Its IRS or USA. How is it gonna benefit from taking anything from a man? Its not. Its never gonna change it. Its still gonna be IRS, its still gonna be united states of america. Its not gonna benefit united states of america or IRS to take something from me. It doesnt have hands. It doesnt have arms. It doesnt have legs. It cant hold it. It cant possess it.

Ewing; of course the IRS works on fear and intimidation.

There is no [IRS]. Okay, the IRS employees or the workers try to enforce on fear and intimidation. The IRS is just three letters on a piece of paper. There is no IRS. Its a piece of paper with letters on it. Tomorrow they could change it to IRC. For some reason they want to use the letter C from now on instead of the letter S. the poor IRS died. Oh i guess we better give it a funeral. Who is going to give the eulogy? Its still gonna [?] the way it always does, with a man controlling it. IRS is never gonna feel it doesnt exist. Its never gonna feel anything. Its never gonna be consciously aware that its no longer called IRS.

So yeah the judge said something funny too, he says to the man, this man didn’t know how to say stuff as fast as i could, the judge says to the man well all americans pay their taxes. And i was gonna say..., cause that’s how some of these judges are, all americans pay their taxes, wait a second you mean like american indians who live in reservations? Or you mean like eskimos who live in the arctic circle? America means from the north pole to the south pole from the Atlantic to the Pacific. Do you mean Hawaiians? Do you mean Hondurans? They’re central america, we're north america. The judge said all americans pay taxes. Really? ... so you mean Cubans, they’re in north america, they pay their taxes your honor? And the judge will say well you know what i mean. No. well then no judge. Your implying things and you know good law has to be expressed not implied. So if you’re gonna open your mouth in this court judge you gotta be dead on. You’re gonna judge me? And you don’t even know where the Americas lie? Holy cow you better get somebody else in here before everybody gets hurt, especially me.

2:48 you got no idea how easy it is to be held in contempt of court or get taken away for psychological evaluation. I don’t know if hes gonna start saying I’m a free man on the land and i don’t gotta pay taxes.

Im going after the judgment the IRS has against him. If we get a trial by jury I’m gonna say the IRS got a judgment in a irs tax court with an irs judge and an irs prosecutor and an irs public defender. Now how is this judgment not biased? They say that this man hasnt paid on his debt. Why didn’t they take him to the local county court like everybody else does? If you owe me a debt I’m gonna take you to the local county court. Why didn’t irs take this man to the local county court like everybody else... if he actually owed a debt? Because if they got the judgment from the local county court the irs could go right to the county sheriff's department the very next day and say enforce this judgment. Take that mans house. Why didn’t they just do that? It would take them twenty one twenty two days to make the whole debt and collection on this mans house magic happen? Why arent they doing it like everybody else? Why are they special? Why do they have the right to take people into their own court? Under their own rules

and under their own attorneys? And this man has to act under the united states tax rules. And the united states tax agency and tax agents are coming after him in the united states tax court and he can only lose under the rules of the united states tax court which certainly arent designed to help him. So how is that judgment that they have against him fair and just? It isnt fair, it wasnt just. It was an unfair and unjust trial. And its a mockery of justice, its a shame. That [was] a whole sham court. They just went thru the motion. They just make believe they were giving this man a fair trial. Like i told this man out in the parking lot; look its 7:43 okay? Guess what? The IRS is like mommy. Mommy will say its nine o'clock go to bed and you could say to mom look mom its 7:43. mom says no, its nine o'clock go to bed. But mom its 7:43. mom will say it again and you will not come out of your room for two days, i will hold you in contempt. But look mom its 7:43. it doesnt matter. Its moms house, its moms rules, its moms way and its gonna go. Same thing with the tax court. You’re like wait a second don’t i have the right to cross examine my accuser? No. well wait a second everybody else does. Well not in our court you don’t. Oh, so you got a special court. Yes. Cause if we let you cross examine your accuser you would win. Well that sounds fair. Well no, then we would lose all the time. We don’t set up a tax court for the united states to lose all the time. We set up a united states tax court for the united states to win. But in every other court house in the country we could cross examine our accusers. Well that’s in every other court but this court is a special court. [in] this court we have to win and you have to lose. We have to show the whole world [to give them an] example so we can put you in jail so nobody even thinks about challenging our authority and control over.

If anybody wanted to drag me into the united states tax court id say whoa, the highest court where i live is the county court. We are gonna take it to the county court. If you said ive done wrong in the county that i live in you bring me into the county where i live. you don’t bring me over to your county, you don’t bring me over to your state, you don’t bring me over to your country.

Why don’t people ask for a change of venue? And say wait a second, are you taking me into a united states tax court and you’re the united states tax agent and the united states agency is taking me to the united states tax court? No no no. Take me over to Belgium. Take me over to Switzerland.. take me to an impartial country. Take me to a neutral country.

Do you remember what i wrote for u?

Basically it said i am a man and i want to know if there is a claim before the court by another man

the complaint is executed as a cause harm to a man [hard to hear]

Karl; the judgment. If the judgment is executed. If the judgment from the IRS court is granted by this court and this court executes the judgment grants them their order, their wish to seize my house a man will be harmed.

And then the man said to you well that’s nice that you’re a man and you’re gonna be harmed but you owe a debt. And you didn’t have the where withall to say sir, that’s obscene. you cant tell me that i owe you a dime or a dollar so you have the right to break my arms or break my legs. That’s gestapo. That’s mafia talking. That’s mafia logic. Because i owe them a dollar they could break my arms, my legs? Well yes, they could harm you because you owe a debt. I could not believe the judge said that and maybe you understand a little bit better Mr. Ewing how i would have gone bananas in court and said what did you just say? Did you just say its okay for that man to cause me harm because i owe a debt? Is that what you said? Yes. Is that what happens with the Gambinos, when you owe a debt to the Gambinos its okay for the Gambinos to cause you harm because you owe them a debt? i can imagine what the judge would have said to that; well that’s different. How is that different? Tell me how that’s different. ...

u are telling that man its okay to bring our guns into my house and kick me out of my house, take my children out of my house and that’s okay, because i owe him five dollars, cause i owe him fifty cents, cause i owe him some pieces of paper that’s not backed by silver or gold. How is that fair and just? How is that proper? How is that okay that they can cause me harm? How is that okay again judge? you didn’t jump him like i would have jumped him.

That its not okay to harm any man at any time for any reason, especially on a debt. That’s insane. That’s obscene.

The government was not created to cause harm to man period. No harm. Not a little harm. Not one dollars worth of harm. Not one penny's worth of harm. No harm means no harm. You are my creation. I created u. you cause me no harm. Zero harm. Zilch, Nada, none. Not one hair, not one breath, not one drop of blood. Zero. None. I created u.

Harm is harm. Injury is injury. Wrong is wrong. And just because you did something wrong because you didn’t file a piece of paper properly right or you left a digit off or a zero there instead of there, its still no reason to hurt you for an accounting error. Its an accounting error. Nobody got harmed. The united states can never show any damages because you failed to pay three dollars, three hundred dollars, three million dollars, three billion dollars. They are never gonna show any harm. And they have to show harm. Theyve not got a legitimate case before the court. Theyve got to show the harm and you have to prove the damage. There is no damage because you didn’t pay something to a fictitional entity. The fictitional entity is functioning just fine. Its [] on a two dimensional world piece of paper. Its okay. Its not bleeding. It didn’t go without a meal. Its doing fine.

Ewing; well the entire charade is he is not doing his fair share. Everybody else pays taxes, why not him?

Harm is still harm you cant harm somebody. there’s no excuse. Its like they always tell guys with women,

when the wife says stop it means stop. When a girlfriend says stop it means stop. It doesnt mean well like a little bit more. No. it means stop or you’re going to jail because you caused her harm, you caused her injury, you’re going to jail. Stop means stop. Not a little stop, not maybe stop. Stop means stop. Same thing with the government . I don’t care if its one breath, i don’t care if its one hair, i don’t care if its one drop of blood. If you’re a man and your saying you’re cloaked under a shield or a badge or a robe and you say its okay to cause harm to a man that’s obscene. That’s not why we placed you on the bench. That’s not why we gave you a badge. That’s not why we cloaked you under the authority of the law. That’s not why we put you in the function of society to cause a man harm. It better be for a good reason other than a debt. It better be for a damn good reason other than zeros and ones on a ledger sheet. It better be for a damn good reason that you harmed that man. It better be because you saw him harming another man and you had to protect that other man. you better have a damn good reason why you touched another man or why you’re trespassing on another mans property. you better have a damn good reason why. And it better not be because of a debt. If I’m stupid enough to let somebody borrow money and i don’t get paid, that’s my problem. But that doesnt give me the right to go break somebodys legs. It just means look don’t let the guy borrow money again or why don’t you let the guy just borrow a dollar or two and see if he was good for it. Why did you give him that much money if you couldnt afford to lose it.

Oh everybody else is paying their fair share. Oh, so break your legs? No. that’s ridiculous. So now we will just turn our backs on u. Society will shun u. Cause you wont pitch in and give your fair share? Then society will turn its back on u. but were not going to break your legs. So when you come to the united states for help, when you need social security in the future or when you want to file a 1099 as a corporation? No. were just going to ignore u. you’re not part of our society, you’re not going to be part of the club. Were not gonna give you welfare. Were not going to support you monetarily. you go figure it out on your own. you don’t want to be part of our society? Fine. We have no duty in our relationship.

[great, i'm source, cash me out]

3:13 like the judge said to the prosecutor why arent you pursuing Mr Ewing for 2003, 2008 yet?

They said theyd get around to it.

Then they’re really gonna come after the house. So the only option you have is to fully expose them for what they are. you cant make a deal with the devil. .. they asked me that so many times about my child in the state of Alabama. The new judge looked at me in that thirtieth trial and said to the state of alabama what do you want Karl to do? We just want him to do a psychological evaluation. We just want him to have a piece of paper in his hand that says Karl is a fit man to be a fit parent to his kid and we will give him back his kid immediately and the judge said why wont you do that? i said sir, if you tell me to blink my eyes and i get my kid back i will staple my eyes so i can never blink. If you tell me to breath one time and i will get my kid i will not breath i will pass out. i will not do anything you order me to do. i said I’m a man, you’re the public servant you work for me and i am never going to submit to your jurisdiction or authority. He says are you telling me this has been going on all these years and that’s all you have to do?

Absolutely. It will go on till the day i die. i will never submit to your jurisdiction. i will never take any of your orders. i will never do it. i don’t care if you order me to blink one time and youll give me back my kid. i don’t care if you order me to blink one time and youll give me a million dollars and my kid. i wont do it. i will never take an order from u. []. and i will never show to the world that i obeyed you a public servant. i am never gonna show joinder. I’m never gonna show submission. I’m never gonna show that i petitioned u. i petition Gawd. i never petition a man in a black robe. i petition gawd for my relief. i don’t petition a black robed one. i don’t pray to u. i don’t beg u. he says you’ve got to be kidding me. This been [going on] all those years ago? Yes. i wont do it. i wont submit to your jurisdiction or authority. you can send me back all my childrens fingers back in a box one at a time. i will not do it. i will not do one thing you ever order me to do. it will never happen. That judge realized holy krap, this guys is intense. That’s the guy who said to me approach the bench, and then he gave me his business card. And he said let me pass final judgment so you can file an appeal and get a copy of that contract that we cant get from the state. He realized he might as well join me because I’m not gonna stop. So it worked out great and that’s why I’m on the radio now [and tell you people all i can do]. So if i [would have] submitted to their jurisdiction and authority two three four years into it i wouldnt be on the show right now. I wouldnt have a show. I would have never met Mr Ewing. I would have my kid and id be playing [soccer] with him. Or i would have got my kid and then they would have put a bag of weed in my car or a bag of crack or crystal meth and id be sitting in jail for twenty years. So, no, you cant work a deal with the devil.

[write to the sec of the state and ask; does a man require a license to go from point A to point B]

U cant. They will always figure a way to burn u.

3h18m Caller; i actually had a friend who went to work for the Dallas [TX] police dept. And when he went to work for the Dallas Police dept. he was really excited to be on the team. And when he graduated they gave him three joints, three bags of cocaine and an empty gun and he said what's this for? And they said this is for the cases where you know the guy is guilty but you don’t have any evidence that you can plant.

Yup, i told the judge what makes you think id be crazy enough to take possession of the children in Alabama? You’re gonna fly them to Virginia. I’m not gonna touch them in the state of Alabama. I’m not going to be seen with them. I’m not going to hold them. I’m not going to allow you to accuse me of doing anything wrong. I’m not gonna get planted. Not gonna have my kid run to me in the court room and say yay we won, put them in the mini van and get two feet out of the court parking lot and get stopped with ten thousand pounds of meth in the trunk. How did that get there? Yeah well its good you got to see your kid for two seconds, your going to jail for the rest of your life.

If anybody doesnt believe me, the attorney general of Alabama Troy King Jr. had big campaign against

sex toys...closed any kind of sex shop..also on internet, he's prosecutor supposed to defend the law.. got busted by his wife.. with the homecoming king [not queen] of university... so you can understand the kind of twisted sordid demented people that are running the government in Alabama. Three of the last four governors of Alabama are sitting in fed prison. [chat board comment says likewise in Illinois. Download at chatgrabber dot com]

3:29 i cant believe you got a whole year before the trial and you got the right to discovery now because the judge said to u, you have to give the irs disclosure and that he actually read the rule out in open court and he said the plaintiff also gotta give full disclosure. So when i heard that it was like holy cow! you could see he was stuttering on the plaintiff also has to give discovery, and uhhh, the uhh, plaintiff uhhh...

Ewing; the prosecution said we don’t think we are going to have any discovery questions in the issues and the judge said do you think you are going to have any discovery questions Mr. Ewing? I said well hells bells ive been waiting all my life to get answers to my questions i knew i was finally gonna get my day in court and this is it and i think that my discovery will take at least six months because they are gonna have a lot of questions to answer.

Karl; i was listening to this and i was laughing saying this is a tax court [tester's?] dream come true cause he can't get discovery in the united states tax court because that’s not according to their rules, he cant do it and they don’t have to provide it. But they’re now in the united states district court under the federal rules of civil procedure and they have to participate because if they don’t participate what happens Mr Ewing?

If they don’t participate they’re going to get sanctioned by the judge and all their testimony is going to become incompetent and irrelevant.

That’s right. First of all they’re going to get sanctions which means they can also be monetarily sanctioned and you could say because they’re delaying to answer your interrogatories or they’re failing to move discovery its costing you a thousand dollars a day.

If they don’t answer they’re holding up your ability to create a defense which they’re required to pay a thousand dollars a day in fines or penalties until they do answer because its delaying your right to a fair and speedy trial. Or let me put it this way, if Mr. Ewing, if you don’t give the irs full disclosure the irs could go to the us Marshalls and they could go to a court and they could get a order to come into your house, seize your computer, seize your files and seize all your documents. you could do that to them. you could say they’re not cooperating in discovery. i want to seize the irs computers, the irs case files, i want to see if they’re doing this to anybody else other than me. i want to do this for the greater good. i want to help all of these other people that are being maliciously prosecuted like i have been. So i want to do this for the greater good. i want all their records. i want all the people in the same situation in court. The same procedure. The same taking peoples houses. i want every single person that theyve ever taken their house and i want them i want their kids files as well. i want to see if this is systemic. i want to see if this is a pattern. I want to see if this is like racketeering. you could write a hell of a book. you could be a hell of a superstar. gawd put you in this situation for some reason. And he brought me down to texas for some reason because the odds of you and i meeting is like a zillion to one. you called on a monday or tuesday and i was there on a thursday and ive never done that. Bali was begging me for months to come to england.

The plaintiff is the united states of america so you get to ask them all kinds of questions... some man is in charge of the united states of america. Were gonna find out who it is. And if the united states of america doesnt answer you could have the judge sanction the united states of america. So this is like an opportunity, stuff i could only imagine in my dreams.

Ewing; I’m starting to write down questions.

He said you have the right to discovery on the plaintiff. So the plaintiff has got to cooperate fully in discovery cause the united states of america wants your house. I don’t think you understand how massive this is. How amazing this is. ...

Does the united states of america have the right to cause harm to a man? That’s the big thing. Constitutional rights? i don’t have any constitutional rights, you don’t have constitutional rights. Wheres the contract? Somebody wrote the contract two hundred years ago and I’m not bound by it. Its not expressed. Your name is not in it, my name is not in it. So its implied. That I’m a united states citizen, its implied. And I’m an american, its implied, its not expressed. Its not written anywhere. I certainly didn’t write it. [does] The united states of america has the right to harm a man, yes or no period. No. That’s all i want to know. ... its that simple of a question. Its that simple of a case. That’s how i do things, so effin simple. When we go in court in front of a jury that’s all i want to know. That’s the only thing i want to walk on, can the united states of america harm a man? Can the united states of america harm its creator? The united states of america has duties responsibilities obligations and its chartered, it has a constitution, it is bound by a piece of paper. A man is not. So where does the creation have the right to hurt its creator? And still think that its allowed to exist. Just like Frankenstein, who harmed one of its creator. It had no trial, it went straight to execution. The land rose up, the people rose up and killed the creature. And that’s it, the creature has no rights to complain. It harmed man. Its that simple.

The united states of america, canada, mexico, russia, china, they’re all lovely wonderful central government s, but when they get out of hand, or when they cross over into the land of man, they’re trespassing, they’re guests [enemies] they have to act accordingly. They cant cause harm. If they want to intercourse with me they better get my permission and consent. And even if i give them my permission and consent like my wife, if i say stop they have to stop immediately because they’re causing me harm. They have to stop cause i said stop. They cant keep doing it just because they have a license. The husband says i got a marriage license i can keep causing you harm. No you cant, i said stop. That don’t mean two more minutes two more seconds, that means now. Well i got a license, i own u, you got my last name. I got you by your name. I got you by your name, i got you by your social security number, i got you by your birth certificate. you still have to stop. You’re causing a man harm, you have to stop. And if you don’t stop you’re obscene, you’re just effing evil cause you know what the word stop means. And you’re wearing like a big wig or a big robe or you went to yale or harvard. Stop means stop. Every freakin moron knows what stop means. [except for a stop sign which is merely advisory]. So yeah I’m glad i went to texas, its just takin a whole nother path. Its a great opportunity.

Half of my show is listened to by employees of central government like canada, the united states, england. ... when i went to canada the canadian couple said to me you know the sheriff that the crown [made] listens to my shows. Wants to quit being a sheriff because he said Karl is right. What am i doing to these people. Why am i causing harm to man? Why am i driving people out of their homes over a debt? Over money? Why am i doing this? Its just paper. The bank is not going to get hurt. The bank has got, recoup their losses. They’re all insured. They’re all indemnified. Nobody went home without a meal. None of the insurance companies kids [not] going to get christmas presents. Everybody is fine. Why are we hurting these little old ladies? Why are we hurting this old guy? Why are we hurting these people for? Nobody is caused any harm. Why, because of a debt? This is ridiculous. That’s not what he became a sheriff for. That’s not what he became a us marshall for, that’s actually what a us marshall told me when i went down there in roanoke virginia. He said can you try to figure out a way for the little old ladies to stay in their homes? Cause i did not become a us marshall to harm little old ladies. But the courts are forcing me to do this. The judges are ordering me to do this. The banks are ordering the courts to give me orders to go harm this little old lady. i know its harming her. i did not want to become a us marshall to harm little old ladies. Can you please figure out a way to help these little old ladies. Sir i got a lot on my plate. All i want to do is take care of disabled children. i don’t know if i got it in me to try to figure out how to stop the federal courts or the united states courts, united states attorneys, united states banks from causing harm to man. i don’t know if i got it in me. i don’t know if i could do it. i'll give it a shot but I’m just one guy. i can only do so much. These recordings, this show gets the message out, and maybe there’s somebody smarter than me that can do it even better, that can take what i do and go even further than i can. ...

3:48 Mr Ewing hangs up. Karl has to hang up a moment to log back in on computer.

[about another hour to go but i've no time right now]

///

6-7-14

///

6-14-14

///

6-21-14

///

6-28-14

///

7-3-14 on Angela Stark show

///

7-12-14 possible date confusion – see 2nd 7-12-14 version following this one
7-12-14unkommonlaw #127469 @ talkshoe_com
1:24 ... they began to put together a new law called The Internal Revenue Reform and Restructuring Act of 1998. very significant. Also known as the tax payer's bill of rights. ... the outcome of it was there were certain remedies, and ive used these remedies for other people, and they worked very very well. I got a over five hundred thousand dollar lien that was on his personal account, his restaurant and his wife's businesses. Got them removed in ten days. That was done by what is called a nine one one form. That is [only] one remedy. The other remedy is, no longer can an IRS Agent or officer do things without the approval of the prior approval of the tax inspector general. So its almost like the congress said okay we are gonna make the tax inspector general the internal police force of the IRS. So they'll go into prosecution, certain types of assessments, so you can do a freedom of information act request and say hey i want to see the Matching Contract, that’s what its called, that gave this agent the authority from the tax inspector general to do this action. Ive done numbers of them and every single time its come back; no authority was granted. So that’s remedy number two. With the nine one one form make sure you file.. its actually pretty simple, you can screw it up if you don’t read the instructions, a key thing in there is that they have to be causing you some type of harm. It can be mental terror, it can be the possibility of loss of job, its gotta be some kind of hardship. It can be strain between your marriage. If their assessment or lien or levy or whatever goes through you are not going to be able to pay your bills. So you gotta be sure when you fill that 911 form out you articulate what the hardship is. Now here is the interesting thing; you file that with the tax payers advocate, every state has one, and the tax payer advocate has the authority to stop any and all functions of the IRS relative to that matter. Even criminal prosecutions, [though] i havent personally seen that happen, but ive seen levys and liens come off. The last guy that i helped, when i showed him how to do it, they not only removed the liens off the property which is kind of a major exercise cause you got to go to the county and lift the lien. The guy was an aggressive, mean, nasty guy. I’m sure nobody has ever heard that before. All of a sudden he was a lamb. He was nice and polite and trying to help this guy. So it is a powerful tool.

Now there is a third tool which is my personal favorite. If you google twelve O three B two zero three B [12o3b203b] Allegation Referral Form. Its form number 12217. but the title of the Form is 12o3b because its named after the Statue At Large Section 12o3b. So if you google 12o3b Allegation Referral Form, there is a number of items for reporting malicious or fraudulent conduct by IRS agents. And i was told by a certain person that works there, i don’t know if its true or not, but when one of those is filed against them they cant go any higher in their career. So it can be for violation of constitutional rights, threats, false assessments. You'll see it, its right on the form. That’s a pretty good form. What i learned to make it effective is you want to have your congressman mail it. But start with the 911 and then follow up with the 12217 Allegation Referral Form. And there is information on the internet about using those. My personal favorite is a lawsuit in a common law court.

1:29 karl; I’m trying to show people that there are other... that this common law stuff that I’m doing isnt just some crazy concept of mine. Its statutes. you can find this very similar style that i use in statutes. Its like you’re saying you have to show the IRS that you’re causing harm and i know the IRS would never want to ever want to cause anybody harm. you lovely IRS, all you want to do is help people.

Caller; you caught it right away but i bet a lot of people didn’t catch it. These are actually common law remedies. Yeah they come precipitous of statutes but think about what i just said. The 911 form is if they are causing you a hardship. Man cannot cause another man hardship.

1:30 Karl; the creation of a man can certainly not cause harm to another man

Caller; let me just add two things that are real important. With the 911 form you have to file it with the tax payer advocate and believe me if you send it to the wrong person they will not tell you. they won’t send it back to you and say oh jeez, let me make sure you get this done right. No, they'll just stay silent on it. That’s to the tax payer advocate. The 12217 form that’s a real touchy thing because you are reporting an agent who is doing something that is bordering on criminal if not actually criminal. It’s a very serious thing to file one of those. you gotta file that with what is called the Commissioner's Complaint Department. It is a special office set up specifically for that form by statutes and you will see that when you get the form but a lot of people when they do them, like most people do things, they’re frightened or they’re desperate and they don’t stop and think and take the time to do it right, they'll send it to the IRS commissioner or the chief counsel or somebody else, but if it doesn’t go into that department, i will tell you right now I’ve seen it over a dozen times, they will not come back to you and say no no no, you need to send it over here.

[so, send em a blank and ask does the man's name go on this form?].

So you gotta take responsibility that you’re sending it to the right person.

1:32 and another great remedy is, when you do those forms you should cc ['carbon copy'] them to C Russel George the tax inspector general of the tax administration. His job, what he is paid for, is to watch over improper actions by IRS employees. So you can get him on the hook. [he has been getting called in for over two years now with all that Lois Lerner stuff so he is not gonna want to ignore your stuff. Two years ago though he probably would have, but i don’t think he would now. Just an opinion.

1:33 Karl; that’s why i said I’m not going to give you the united states supreme court case where they gotta separate the man from the person, because everybody is going to start studying ridiculous cases again and they’re gonna say oh no no, the supreme court overturned it in 2011 blah blah.

1:37 the courts have this aversion, this huge fear of using the word property in any of their rulings because they know if you guys figure out what the word property means they basically don’t have a job.

1:39 caller; how you can get a million dollar settlement from the IRS or at the very least a thousand dollars.

You know how karl says if you are doing a return for property like your son or daughter is taken away from you. you put an exhibit with your claim its just a picture. How do you do that when the property that was taken from you is say your reputation?

Bali; in form of an affidavit.

1:42 Karl; it was the Scott Sanford case, or the Dredd Scott case. It was no master's property can be interfered with or ruled upon and made any decision of what a master can do with his property. It was a very simple ruling. So that’s what i call them, [my] property. That ruling has never been overturned. A master cant be told what he can and cannot do with his property. I am a master of that child. That’s my property. That’s not a child, that’s property. Don’t you worry about what i define them, about what i call them. We call them child. Well, I’m not 'we'. I’m the master. I’m the creator. I call it property. Don’t you worry what i call it. Its property. Believe me. Trust me, its mine. Is it yours? No. then back off. Well we have a consensus in our agencies and our groups, our panels. F your agencies. F your groups. F your panels. It’s not a child. It’s my property. Its [Dred Scott] is a two sentence ruling but it’s the longest opinion in history. It’s ridiculous. All they had to say is “we have no right to tell a man what he can and cannot claim is his”. If it’s his property there is nothing we can do about it. Next case. But no they had to make it the longest opinion in US history. That’s the case that started the civil war.

I have no clue what a son or daughter is, but i know what my property is. Very few limited words in my vocabulary; that's my property give it back. Back off my property. No trespass on property. That’s my whole vocabulary. That’s all i know. And you just keep repeating it over and over and over.

How do you do that for something intangible, like your reputation?

You have to prove it. you have to bring some third party impartial witness forward and say I didn’t give him a job because i was lead to believe he was a crook because of what that man over there said. It’s still gonna have to be third party impartial witnesses. It’s gonna have to be flesh and blood. It ain’t gonna be some spreadsheet, that ain’t gonna prove anything. They ain't gonna say look my business plummeted. Maybe. That's speculation. [Like drunk driving?]. That’s circumstantial. You still need the voice of man.

1:47 caller; the other remedy is found under 20 USC 7433. This is in the statutory world. This came out of IRS abuse. Congress passed this law that said if you can show that they did it willfully which you could easily establish if you write some letters saying why did you do this to me and they don’t answer you. That’s it. You got them for willful. The amount they have to pay you is a million dollars. If it was by negligence, you know they levied your pay and you were the wrong person which does happen. I have a friend right now with a monstrous lien on her because her name is the same as another person and the social security number is one digit off, and they won’t remove it, so it’s kind of in a grey area, but that’s a hundred thousand dollars.

That’s the lady in Oklahoma/Texas area with the 401K. They can do whatever they wish to do with it. You never said hey when i retire i expect all this back. You just assumed it. You bear all the liability when you assume something. [Assume means to lift up, to assume a debt, to take on full liability]

1:51 caller; last year in Spain they dipped into every person's retirement plan and savings account and took six percent

1:58 ...well you kinda did just waste your whole life, it was building up what you thought was a nest egg and they come take it in ten seconds and there's nothing you could do about it.

Couldn’t she have a remedy if she were to do a lawsuit...?
How is she going to stylize it? What did they do wrong? What did the IRS do wrong?

Who is going to take the witness stand and say X Y Z is true? I know you don’t argue this but the simple truth is that internal revenue reform and reconstruction act in 1998 i mentioned earlier, it eliminated the office of District Director. The District Director is the only person who can do an assessment.

Yeah but who says they did an assessment?

There has to be. They can’t do a real levy...

They don’t even have to give a reason if you totally and unconditionally surrendered something [401K], and you complain about it 3 or 4 days later, i don’t have to give you a reason why i took it.

...well i want to know why I’m fired. Well that’s too bad, I will give you ten more seconds to get out of my building, or i will have you escorted out. I ain’t giving you a reason, because as soon as somebody gives a reason why their boss has fired them next thing you know there is a lawsuit coming. So if anybody has employees and don’t want to be sued do what i just told you. don’t give a reason.

2:04 and everybody runs around signing their names to everything like its monopoly money. And people aren't stopping and saying look all i got is my word and my good name, it’s all i own, it’s all i possess. And you guys are throwing your name around like crazy. The cop always says give me your name. I say well give me your name.

No.

Well then why should i give you mine? Are you gonna give me yours?

No.

Why?

Cause i don’t know what you’re going to do with it.

Well i don’t know what you’re going to do with mine.

[Batman would say; what evidence do you have that i own such a thing?]

They’re trained. They know somebody could take their name and use it to their disadvantage. So why should i just give my name willy nilly to everybody?

2:09 so what can that lady do to get her 401k back? Honestly i can’t see anything on the common law side. She is gonna have to go through their ... if you surrendered something to the IRS, if you made a deal with the devil, how are you gonna withdraw the contract?

Do you think they would actually show up in court with that contract and defend themselves with it?

Yeah, in an administrative court, they sure will. If you go in front of a jury they sure will. The jury will hang you faster than anybody will hang you. Go in front of the guy with the black robe he knows corporation can’t do anything to cause harm to man.

That’s what i was thinking. Say she goes in there and puts a claim against the agent that put the actual levy on her 401k...

The actual man who is an agent. Go after the actual man who acted as the agent. But if i was that man i would say look this is the policy in which she subscribed. This is what she said what she was going to do. And this is what we said we were going to do. We are not in breach of contract. You guys are trying to find a billion excuses. Did you sign a piece of paper more than once in your life? Yes. Then it’s all your fault. Go and kick your daddy in the ass for not teaching you, you better not sign more than one piece of paper in your lifetime, because one time is bad enough.

[Their corporate government name was signed. Not my given name]

2:11 so if your daddy didn’t teach you that, why am i signing this again? Really? Hummm. Do i know how to get out of it? Hummm. What if it’s gonna control me or not control me? How is it going to control me? Hummm, okay. I tell people who get busted for transporting pot or something like that. How many times did you transport pot? Maybe one thousand. You’ve been lucky for 10, 20, 30, 40, 50 years, right? Yeah. What did you think was going to happen when you got caught? And how did you figure you were going to get out of jail and how are you going to move the court? Well that i never figured that out. I figured once i got caught id have to get a lawyer or i could just go to jail. Really? Why didn’t you figure out the game all the way to the end before you started playing? Nobody bothers to read the terms and conditions of the contract until it’s too late.

2:13 caller; Karl, if the contract references the internal revenue code to empower this man that acted as an agent to do a lien and the internal revenue code itself says that the person authorized to do that doesn’t exist anymore in their own code, wouldn’t that debunk their argument...?

If it’s your court or their court. If it’s their court anything goes. Whets that called when the judge says I’m going to allow that to be entered.

Prime facie?

Yeah something like that, on its face. It’s been the custom, it stands for so long and this is the way everybody has known it to act so we are gonna maintain the position we have always held. We are not gonna create new precedence; we are just going to maintain status quo here. That’s all the guy in the black robe job is to maintain status quo. He is not really supposed to interpret any damn thing. If this is the way the contract reads and this is the way all the parties have been acting and 99% of the people who have a similar contract and similar agreements and this is how they act. The number one job of their job is to maintain status quo. Leave everything right the way it is. Not to make precedent. Not to create new case law.

But if she does her own lawsuit what man is gonna come in as an agent and say 'there is a code that allows me to do this', when there isn’t?

She has her own lawsuit so she is not going to be able to rely on any code because she is not a code decipherer. She can’t put code into her own suit. It’s not her property. It’s all trademarked, registered, copyrighted. She can’t use code in her lawsuit.

I realize she can’t, but would the man who comes in as the agent that took the money...
All he has gotta do is say read the contract that she signed. Did she make her person liable for her acts as a woman? Yes. You guys are always trying to figure out a loophole how to get out of your liability, your responsibility. You’re always trying to figure out the cheat. You’re always trying to figure the way out. Maybe this baby boom generation will be the last stupid generation on planet earth. Maybe people from now on, younger people listening to people like me saying you better read everything. And don’t sign anything. And if you read it, modify it. Modify it to the terms and conditions to which you wish to live under. 2:17

2:18 the IRS can be a great benefit if you know how to play the game...

2:19 if somebody hands me a contract i read every damn thing. I know how to play the game. If somebody hands me a driver license and says sign it or here is a passport sign it i know every angle how to get in and out of that piece of paper. I’m not just going to sign it willy nilly and say gee i guess when i get stopped at the border and i got more than ten thousand dollars of Canadian or US money what do i do which i had a helluva lot more than that one time and the border patrol guy asked me how much money have you got there? I says only g0d knows whets true. Me? I would just be taking a guess. I have no clue what the monetary value is of that paper sitting in front of you. He said how much money do you have? Whatever that paper value is i have no clue but i tell you everything that is sitting in front of you is mine. It is not yours. It is my property. So how much Canadian and US money do you have? I said i have no Canadian money i have no US money i don’t have Bob's money Bill's money or Susie's money. All that money you see right here is mine. If i had Canada's money Bill's money or Bobbie's money wouldn't it be proper for me to give it back to Billie Bobby or Canada or the United States? Wouldn’t it be kind of wrong of me to keep Canadian, US, Billie or Bobbie's money? All that money is mine, Karl Lentz's that’s my property you are witnessing in front of you. You better know how to play the whole entire game from one end to the other.

The man actually said to me; how much money do you believe is there? So i knew this man was trained really well. Oh believe, because the only thing you can hold me for is my convictions. You are waiting for me to convict myself due to my beliefs. Oh lovely. What do i believe is there sir? What i believe is there in front of you is [my] property. What the value is of that, g0d only knows. What is true? God only knows. But what you’re witnessing in front of you is [my] property because no one else is going to claim that property but i. So it’s actually fun dealing with people who actually know the words like will, belief and believe. .. He could have said you know what? I’m going to ignore that, this guy knows the words and i know the words and he is playing the game masterfully and i am playing the game masterfully, you know what? I’m just gonna break his balls and take all the damn money and arrest him. He certainly could, but he was honorable. .. Just like that sheriff that showed up at my sister's house one day and we went around and around in the driveway and he grabbed me by the shoulders and said g0d bless u, i love people that know the law, it makes my job so much easier. I don’t want to execute this warrant on your sister, but he says do you think your sister could answer this warrant sometime before tomorrow, if I’m not here and you’re not here whets going to happen? I said my sister is going to be handed this warrant and she is going to shit a brick and she’s gonna be tazerd and she’s gonna cry and its going to get real ugly. He says right, you better handle this for your sister while you still can. I will have this settled by 5. It will be settled, there will be no debt.

2:26 i still gotta do the ten most important words, and then the next ten most important words.

2:29 caller; Greetings Levar, My property [Hope Roe] see exhibit A is being held in Savannah Women's

Correctional center in November ‘08 she received a charge for simple possession. She was given five years probation during that time she broke probation three times

Karl; wait a second, that’s a great letter. Didn’t Gus tell you to chop that way down? That all that stuff was frivolous?

Well i was kinda cut short that night. He said to give as much information especially about the rehab center.

Okay go ahead and keep reading. I was just wondering if he told you to tone it down.

She is now serving three years and nine months. At no time did these of these violations lead to [theft?] harm or injury to anyone. She has been accepted into a two year rehab program in [?] North Carolina. She underwent a thorough assessment by the staff and counselors. Patients are intensively supervised from day one until the end of the program and then placed into a proper [server?] living environment program. They are taught the necessary life skills to re-enter society and be productive. Blah blah high success rate. I very much wish to have my property transferred to this facility cause she is property of i; a woman take full responsibility for her from this point forward. If a bond is required for this to take place please inform me with specific details [to the case?].

thank you for your kind consideration.

Yeah that was very very wordy. Its supposed to be short and sweet.

2:32 Gus; the secretary of state doesn’t need all the details, he can access all the info he needs. The letter could be chopped down to;

Hi Bob greetings, my property [see exhibit A] is currently in prison and i wish to transfer my property to North Carolina [see exhibit B] which is the rehab center. Please let me know what you require of me

[guv cant 'require' anything] to facilitate this. Thank you very much.
2:36 how do you want me to get your property from point A to point B? That’s all they want to hear and then they’ll tell you what they require of you to make that magic happen.

2:40 Malcom from North Carolina comes on and hogs the call till the end.

2:46 ...if they arrest a Moor its eighteen hundred dollars a minute they owe you so when you come out of jail you’re not broke. That’s the principle we are going under right now and it works like a charm. These people come to take away my children again Karl. Because of my stature they come to my door and couldn’t come in i told the police officer if you haven’t got a warrant and a bond attached to it they are not supposed to be here.

Karl; I’m grateful that folks are beginning to understand just because they got a warrant its gotta be bonded.

If they don’t have a bond then the warrant itself is a fraud.

It only has power over somebody subordinate, somebody who is described to be bound to that warrant like if you were a defendant or a citizen then they don’t need a bond because its all one big happy family but you’re saying you are not part of this happy family, you are not part of this nation, you’re saying i got my own family, my own nation and i don’t recognize your warrant. If you want to exercise your warrant on me please also attach a bond because [im not part of your family].
2:49 you just want to be your own nation. you couldnt care less if the other side even recognizes you as true. They have to operate under the same rules throughout the world. I’m not under your domestic authority, I’m not part of your nation, i don’t care what your opinion is of me, you have no jurisdiction which means control over me, if you want to encroach upon you’re committing a trespass and i am going to hold you liable as the man.

2:57 they cant own property but they can own real estate.

3:00 hundreds of thousands of people know my stuff now all over the world [your stuff?] and how the internet is going to help people join together and understand, holy crap, there is no 'they'. It’s a man named Barack or it’s a man named Bobbie or a woman named Susie or Lily, they’re trying to take something from me. That’s my property. I don’t care if they’re name is the president or prime minister or policeman or judge, there is still another man standing there in front of me and are you ordering me to give my property to you? Then i demand fair and just compensation cause I’m not your slave. So people are starting to understand this concept of property
if you say its your property, another man or woman has to be standing in front of you saying that what you are saying is not true, and there is no man or woman standing in front of you saying its not true.

If a prosecutor or judge or somebody tries to say its not true tell them to take the witness stand and swear to it.

3:03 you gotta start with your children to stop complaining and start making claims.

...wrong is the worst thing you could say to somebody that they deliberately with wanton intent knew what they were doing that was going to cause harm or loss or injury.

3:04 domicile, all those other legalese words came under domicile like residence and [home?] and so on. you break it down for them, look, home is not permanent, resident is not permanent. Domicile is the key word and when you look up the rest of the words separately, no legalese meaning, no standing in law that you can stand on.

3:07 when you’re reading Black's Law its teaching how to control and maintain property... its their way of considering you property and what your rights are as their property.

To learn Black's law is okay, but when they came to your house you relied upon common law. Can you use the Black's law code sometimes? Sure. But its a lot easier and more fun as a man to use common law because it puts your public servant right back on their heels.

3:10 you better be deadly and accurate with your words and if you are off just a little bit I’m gonna eat you for lunch cause that’s what the judge is going to do to you.
3:11 you see somebody in the court room like a bailiff or something and you say hey that’s a nice badge i guess that means you are a public servant and i guess you are here to serve me today huh? That’s a nice gun you have there and you’re a public servant so i guess you’re here to serve and protect me today right? I like messing with them; Oh you got the badge so when i need service and protection i come to you for service Mr. public servant.

When you walk into court and you see that they’re trying to do that intimidation thing just say that to them. Say oh wow look a man with a badge, oh wow so you’re the public servant here today, oh good I’m the public, you’re here to serve me correct? And that will like totally F them up. He wont know which way to go with that one. It’d be like you’re not here to shoot me and hurt me are u? You’re here to protect and serve me right? you took an oath to protect and serve the public right? You break the ice by saying something funny like that.

3:14 that’s my property i require it back, that’s my property give it back. That’s my property don’t trespass.

3:17 judge knows what you are saying when you say i; am a man, I’m in the image of g0d.

3:18 a sovereign has g0d like qualities and law does not apply to him but natural law applies to me cause i could die and i have gravity that i abide by the laws of physics. By just saying I’m a man, I’m in the image of the sovereign.

A man is not bound by all these statutes and codes. The court knows what you’re speaking of when you say you are a man, that’s why they try to trick you off of your stance. When man was created in the image of whoever g0d you serve that means you got dominion over everything.

3:25 caller; anything in a box according to law is not real.

[its not that its not real?] its there to protect man. Its there to isolate man. I’m trying to think of like scarlet fever or polio, it doesnt infect man. It has no impact on man. Its there to protect man, it puts it in a box, like a Pandora's box.

3:37 folks in australia they all got together and started transcribing my shows, hundreds of pages and one man put together a compilation 77 pages that didn’t repeat themselves.

3:40 search youtube for Karl lentz and Mr. daily, man had rare birds, no licenses, he said i accept all the fines and require immediate restoration of [my] property. Hes a very wealthy man so has nothing to gain by lying. He said the court went deadly silent and the judge said restore this man's property post haste or forthwith. He said the crown was like your honor? Who said the law is you have to restore his property. A man came into court and required the restoration of property, there is nothing i can do. So the judge understands that when you walk into the court and you say that you are a man he understands the status that you carry by saying that.

3:44 so yes are you guilty in the statutory world? Yes. Are you guilty in the crown world? Yes. Are you guilty in the united states code world? Yes. The only problem is i don’t exist there. And I’m sorry if I’m guilty of doing something according to the united states code says I’m illegal but so what? Everything i do I’m sure is illegal, but i do nothing wrong so what's your point?

Im a man and i have a right to know who is making a claim i done wrong. ive done no wrong. illegal? Oh you betcha. I’m sure talking to you right now is illegal. I don’t care. I don’t write the code i don’t interpret the code I’m not bound by the code i don’t care what the code says is illegal. The code has no control or jurisdiction over i as a man. 3:46

///
7-12-14

7-12-14unkommonlaw #127469 @ talkshoe_com

9m; i told the judge I’m a man and I’m not appearing in person.

15: here in america we have the 13th amendment no involuntary servitude so if you owned a house for a number of years you can claim the equity for property maintenance and upkeep of the land.

[cause you are not owner but tenant]

1:11 I’m not giving anybody legal advice. I’m giving aid and comfort to my fellow man.

1:12 John. [Karl; tell us about the irs stuff..] the first thing is the linchpin for them to bother you in a court is the assessment. ..pull the linchpin between the locomotive and the cars and the cars get left behind. If they don’t have the linchpin they cant move against you civilly or criminally. there’s only one exception i know about and that’s obstruction. So if they want to come into your home and you block the door they could charge you with obstruction but ive never heard of them doing that as a stand alone charge. So the point is if you’re in trouble with the irs the first thing you want to do is find out who did the assessment against you and send them a letter. you do that by a Freedom Of Information Act request [FOIA] so its a one sentence question; who is the agent that did the assessment between the years whatever, 2010 to 2013. so now you can attack that linchpin. you get the letter out to that agent and you ask the usual questions that we ask, expose that they didn’t have any authority to do what they did, they can't verify the debt and you do your letters, now you are set up to do your claim. That assessment is crucial. Knowing who signed that assessment is crucial.

You’ve got a levy on your paycheck or a lien on your house or your business, the levy or the lien came from an assessment. There cant be a levy or a lien without an assessment.

Karl; well there cant be a levy or a lien without a judgment either.

John; well that’s true if we were dealing with honest people. Ive got a five hundred and fifty thousand dollar lien filed on me in four counties when they never got any kind of judgment from anybody.

Karl; the state of texas is not putting up with that bologna anymore. If texas knows how to do it Joe Average should be able to do it the same exact way. If somebody tries to put a lien or levy on u, i don’t care who it is, if somebody puts a lien on you in say Douglas county, i don’t even know if there is a douglas county, all you have to do is go to the Douglas County District Court and say, somebody has got a lien on me thru the county recorder's office i heard. Yeah. I require a hearing, its like a trial, i require a hearing on this matter, i want this lien lifted off my property immediately. And you have the right to a trial.

1:17 John; i agree with that but... what you just did is you solved the civil side of them being able to enforce that but what you didn’t solve, and as we now know as in my case, is you didn’t get rid of the underlying assessment so what theyll do, even more likely, is retaliate and come after you criminally because you didn’t get the assessment ...

Karl; they cant come after you they could come after i, and all i have to do is separate the man from the person and then say who are you coming after again? You are coming after you? No no no you are not coming after 'you' you are coming after i, you are coming after a man, wait a second, you cant do that. And I’m not going to give you guys the supreme court case in which you could cite it from. Because you guys are going to get the citation and write down word for word exactly what the united states supreme court said in this case, and that’s an opinion.

John; if you are gonna do it that way i would suggest augmenting it with doing a FOIA request for what’s called a proof of claim. So that way you get a one page answer. Ive done this several times so what happens is you get back a single page answer and it says, and it will always say this by the way, ive done quite a few of them; 'there is no proof of claim'. So now when you walk into court with your case like you just suggested you have got something signed by the Director of the irs in blue ink, they sign all the FOIA's in blue ink, so the judge is in a box...

Karl; it doesnt matter the judge or magistrate in a box, its your court, you are not surrendering it to them you’re just saying look; I’m having a hearing on this matter. So its still your court and you’re the one who informs the judge or the magistrate, this is what i want you to bear witness to. I don’t want you to judge anything. I just want you to bear witness that this is true and nobody came forth to rebut it. I don’t need your opinion. I just need you to bear witness that my.. and then Gus told me what he forgot to do when he created your own little court there he forgot to create the order of the court. So when you make the claim you gotta bring forth the order at the same time, not just a claim. If you don’t bring forth the order what are you ordering from them to do? Nothing. They just say okay you got a wonderful claim. Now what?

1:22 karl remember you went on and on for like an hour explaining... it was really interesting.

John; now i remember, let me go back to that, that’s an administrative approach, if you didn’t know the common law and you werent going to go down this path of filing claim and getting your own lawsuit, there is a very powerful administrative process in their world. So i will explain that more briefly; what happened was in the mid 90's congressman across the country were getting thousands and thousands of letters about abuse. I remember watching it on CNN. They were flying these victims in and interviewing them on the floor of congress and horrendous stories like people getting pulled over at traffic lights and irs agents surround em and pull em thru the window of the car and taking their wallet like a robbery, going into old age homes and taking wedding rings off of old ladies.

1:24

So they held hearings an began to put together a new law called The Internal Revenue Reform and Restructuring Act of 1998. very significant. Also known as the tax payer's bill of rights. ... the outcome of it was there were certain remedies, and ive used these remedies for other people, and they worked very very well. I got a over five hundred thousand dollar lien that was on his personal account, his restaurant and his wife's businesses. Got them removed in ten days. That was done by what is called a nine one one form. That is [only] one remedy. The other remedy is, no longer can an IRS Agent or officer do things without the approval of the prior approval of the tax inspector general. So its almost like the congress said okay we are gonna make the tax inspector general the internal police force of the irs. So they'll go into prosecution, certain types of assessments, so you can do a freedom of information act request and say hey i want to see the Matching Contract, that’s what its called, that gave this agent the authority from the tax inspector general to do this action. Ive done numbers of them and every single time its come back; no authority was granted. So that’s remedy number two. With the nine one one form make sure you file.. its actually pretty simple, you can screw it up if you don’t read the instructions, a key thing in there is that they have to be causing you some type of harm. It can be mental terror, it can be the possibility of loss of job, its gotta be some kind of hardship. It can be strain between your marriage. If their assessment or lien or levy or whatever goes through you are not going to be able to pay your bills. So you gotta be sure when you fill that 911 form out you articulate what the hardship is. Now here is the interesting thing; you file that with the tax payers advocate, every state has one, and the tax payer advocate has the authority to stop any and all functions of the irs relative to that matter. Even criminal prosecutions, [though] i havent personally seen that happen, but ive seen levys and liens come off. The last guy that i helped, when i showed him how to do it, they not only removed the liens off the property which is kind of a major exercise cause you got to go to the county and lift the lien. The guy was an aggressive, mean, nasty guy. I’m sure nobody has ever heard that before. All of a sudden he was a lamb. He was nice and polite and trying to help this guy. So it is a powerful tool.

Now there is a third tool which is my personal favorite. If you google twelve O three B two zero three B [12o3b203b] Allegation Referral Form. Its form number 12217. but the title of the Form is 12o3b because its named after the Statue At Large Section 12o3b. So if you google 12o3b Allegation Referral Form, there is a number of items for reporting malicious or fraudulent conduct by irs agents. And i was told by a certain person that works there, i don’t know if its true or not, but when one of those is filed against them they cant go any higher in their career. So it can be for violation of constitutional rights, threats, false assessments. You'll see it, its right on the form. That’s a pretty good form. What i learned to make it effective is you want to have your congressman mail it. But start with the 911 and then follow up with the 12217 Allegation Referral Form. And there is information on the internet about using those. My personal favorite is a lawsuit in a common law court.

1:29 karl; I’m trying to show people that there are other... that this common law stuff that I’m doing isnt just some crazy concept of mine. Its statutes. you can find this very similar style that i use in statutes. Its like you’re saying you have to show the irs that you’re causing harm and i know the irs would never want to ever want to cause anybody harm. you lovely irs, all you want to do is help people.

Caller; you caught it right away but i bet a lot of people didn’t catch it. These are actually common law remedies. Yeah they come precipitous of statutes but think about what i just said. The 911 form is if they are causing you a hardship. Man cannot cause another man hardship.

1:30 Karl; the creation of a man can certainly not cause harm to another man

Caller; let me just add two things that are real important. With the 911 form you have to file it with the tax payer advocate and believe me if you send it to the wrong person they will not tell u. they wont send it back to you and say oh jeez, let me make sure you get this done right. No, they'll just stay silent on it. That’s to the tax payer advocate. The 12217 form that’s a real touchy thing because you are reporting an agent who is doing something that is bordering on criminal if not actually criminal. Its a very serious thing to file one of those. you gotta file that with what is called the Commissioner's Complaint Department. It is a special office set up specifically for that form by statutes and you will see that when you get the form but a lot of people when they do them, like most people do things, they’re frightened or they’re desperate and they don’t stop and think and take the time to do it right, they'll send it to the irs commissioner or the chief counsel or somebody else, but if it doesnt go into that department, i will tell you right now ive seen it over a dozen times, they will not come back to you and say no no no, you need to send it over here.

[so, send em a blank and ask does the man's name go on this form?].

So you gotta take responsibility that you’re sending it to the right person.

1:32 and another great remedy is, when you do those forms you should cc ['carbon copy'] them to C Russel George the tax inspector general of the tax administration. His job, what he is paid for, is to watch over improper actions by irs employees. So you can get him on the hook. [he has been getting called in for over two years now with all that Lois Lerner stuff so he is not gonna want to ignore your stuff. Two years ago though he probably would have, but i don’t think he would now. Just an opinion.

1:33 Karl; that’s why i said I’m not going to give you the united states supreme court case where they gotta separate the man from the person, because everybody is going to start studying ridiculous cases again and they’re gonna say oh no no, the supreme court overturned it in 2011 blah blah.

1:37 the courts have this aversion, this huge fear of using the word property in any of their rulings because they know if you guys figure out what the word property means they basically don’t have a job.

1:39 caller; how you can get a million dollar settlement from the irs or at the very least a thousand dollars.

U know how karl says if you are doing a return for property like your son or daughter is taken away from u. you put an exhibit with your claim its just a picture. How do you do that when the property that was taken from you is say your reputation?

Bali; in form of an affidavit.

1:42 Karl; it was the Scott Sanford case, or the Dredd Scott case. It was no master's property can be interfered with or ruled upon and made any decision of what a master can do with his property. It was a very simple ruling. So that’s what i call them, [my] property. That ruling has never been overturned. A master cant be told what he can and cannot do with his property. I am a master of that child. That’s my property. That’s not a child, that’s property. Don’t you worry about what i define them, about what i call them. We call them child. Well, I’m not 'we'. I’m the master. I’m the creator. I call it property. Don’t you worry what i call it. Its property. Believe me. Trust me, its mine. Is it yours? No. then back off. Well we have a consensus in our agencies and our groups, our panels. F your agencies. F your groups. F your panels. Its not an effin child. Its my property. Its [Dred Scott] is a two sentence ruling but its the longest opinion in history. Its ridiculous. All i had to say is we have no right to tell a man what he can and cannot claim is his. If its his property there is nothing we can do about it. Next case. But no they had to make it the longest opinion in US history. That’s the case that started the civil war.

I have no effing clue what a son or daughter is, but i know what my property is. Very few limited words in my vocabulary; that's my property give it back. Back off my property. No trespass on property. That’s my whole vocabulary. That’s all i know. And you just keep repeating it over and over and over.

How do you do that for something intangible, like your reputation?

U have to prove it. you have to bring some third party impartial witness forward and say I didn’t give him a job because i was lead to believe he was a crook because of what that man over there said. Its still gonna have to be third party impartial witnesses. Its gonna have to be flesh and blood. It aint gonna be some spreadsheet, that aint gonna prove anything. They aint gonna say look my business plummeted. Maybe. That's speculation. [like drunk driving?]. That’s circumstantial. you still need the voice of man.

1:47 caller; the other remedy is found under 20 USC 7433. this is in the statutory world. This came out of irs abuse. Congress passed this law that said if you can show that they did it willfully which you could easily establish if you write some letters saying why did you do this to me and they don’t answer u. that’s it. you got them for willful. The amount they have to pay you is a million dollars. If it was by negligence, you know they levied your pay and you were the wrong person which does happen. I have a friend right now with a monstrous lien on her because her name is the same as another person and the social security number is one digit off, and they wont remove it, so its kind of in a grey area, but that’s a hundred thousand dollars.

That’s the lady in Oklahoma/Texas area with the 401K. They can do whatever they wish to do with it. you never said hey when i retire i expect all this back. you just assumed it. you bear all the liability when you assume something. [assume means to lift up, to assume a debt, to take on full liability]

1:51 caller; last year in Spain they dipped into every person's retirement plan and savings account and took six percent

1:58 ...well you kinda did just waste your whole life, it was building up what you thought was a nest egg and they come take it in ten seconds and there's nothing you could do about it.

Couldnt she have a remedy if she were to do a lawsuit...

How is she going to stylize it? What did they do wrong? What did the irs do wrong?

Who is going to take the witness stand and say X Y Z is true? I know you don’t argue this but the simple truth is that internal revenue reform and reconstruction act in 1998 i mentioned earlier, it eliminated the office of District Director. The District Director is the only person who can do an assessment.

Yeah but who says they did an assessment?

There has to be. They cant do a real levy...

they don’t even have to give a reason if you totally and unconditionally surrendered something [401K], and you complain about it 3 or 4 days later, i don’t have to give you a reason why i took it.

...well i want to know why I’m fired. Well that’s too bad, i will give you ten more seconds to get out of my building or i will have you escorted out. I aint giving you a reason, cause as soon as somebody gives a reason why their boss has fired them next thing you know there is a lawsuit coming. So if anybody has employees and don’t want to be sued do what i just told u. don’t give a reason.

2:04 and everybody runs around signing their names to everything like its monopoly money. And people aren't stopping and saying look all i got is my word and my good name, its all i own, its all i possess. And you guys are throwing your name around like crazy. The cop always says give me your name. I say well give me your name.

No.

Well then why should i give you mine? Are you gonna give me yours?

No.

Why?

Cause i don’t know what you’re going to do with it.

Well i don’t know what you’re going to do with mine.

[Batman would say; what evidence do you have that i own such a thing?]

They’re trained. They know somebody could take their name and use it to their disadvantage. So why should i just give my name willy nilly to everybody?

2:09 so what can that lady do to get her 401k back? Honestly i cant see anything on the common law side. She is gonna have to go through their ... if you surrendered something to the irs, if you made a deal with the devil, how are you gonna withdraw the contract?

Do you think they would actually show up in court with that contract and defend themselves with it?

Yeah, in an administrative court, they sure will. If you go in front of a jury they sure will. The jury will hang you faster than anybody will hang u. Go in front of the guy with the black robe he knows corporation can’t do anything to cause harm to man.

That’s what i was thinking. Say she goes in there and puts a claim against the agent that put the actual levy on her 401k...

the actual man who is an agent. Go after the actual man who acted as the agent. But if i was that man i would say look this is the policy in which she subscribed. This is what she said what she was going to do. And this is what we said we were going to do. We are not in breach of contract. you guys are trying to find a billion excuses. Did you sign a piece of paper more than once in your life? Yes. Then its all your fault. Go and kick your daddy in the ass for not teaching u, you better not sign more than one piece of paper in your lifetime, cause one time is bad enough.

[their corporate government name was signed. Not my given name]

2:11 so if your daddy didn’t teach you that, why am i signing this again? Really? Hummm. Do i know how to get out of it? Hummm. What if its gonna control me or not control me? How is it going to control me? Hummm, okay. I tell people who get busted for transporting pot or something like that. How many times did you transport pot? Maybe one thousand. You’ve been lucky for 10, 20, 30, 40, 50 years, right? Yeah. What did you think was going to happen when you got caught? And how did you figure you were going to get out of jail and how are you going to move the court? Well that i never figured that out. i figured once i got caught id have to get a lawyer or i could just go to jail. Really? Why didn’t you figure out the game all the way to the end before you started playing? Nobody bothers to read the terms and conditions of the contract until its too late.

2:13 caller; Karl, if the contract references the internal revenue code to empower this man that acted as an agent to do a lien and the internal revenue code itself says that the person authorized to do that doesnt exist anymore in their own code, wouldnt that debunk their argument...?

if its your court or their court. If its their court anything goes. What’s that called when the judge says I’m going to allow that to be entered.

Prime facie?

Yeah something like that, on its face. Its been the custom, it stands for so long and this is the way everybody has known it to act so we are gonna maintain the position we have always held. We are not gonna create new precedence, we are just going to maintain status quo here. That’s all the guy in the black robe job is to maintain status quo. He is not really supposed to interpret any damn thing. If this is the way the contract reads and this is the way all the parties have been acting and 99% of the people who have a similar contract and similar agreements and this is how they act. The number one job of their job is to maintain status quo. Leave everything right the way it is. Not to make precedent. Not to create new case law.

But if she does her own lawsuit what man is gonna come in as an agent and say 'there is a code that allows me to do this', when there isnt?

She has her own lawsuit so she is not going to be able to rely on any code cause she is not a code decipherer. She cant put code into her own suit. Its not her property. Its all trademarked, registered, copyrighted. She cant use code in her lawsuit.

I realize she cant, but would the man who comes in as the agent that took the money..

All he has gotta do is say read the contract that she signed. Did she make her person liable for her acts as a woman. Yes. you guys are always trying to figure out a loophole how to get out of your liability, your responsibility. You’re always trying to figure out the cheat. You’re always trying to figure the way out. Maybe this baby boom generation will be the last stupid generation on planet earth. Maybe people from now on, younger people listening to people like me saying you better read every thing. And don’t sign anything. And if you read it, modify it. Modify it to the terms and conditions to which you wish to live under. 2:17

2:18 the irs can be a great benefit if you know how to play the game...

2:19 if somebody hands me a contract i read every damn thing. I know how to play the game. If somebody hands me a driver license and says sign it or here is a passport sign it i know every angle how to get in and out of that piece of paper. I’m not just going to sign it willy nilly and say gee i guess when i get stopped at the border and i got more than ten thousand dollars of Canadian or US money what do i do which i had a helluva lot more than that one time and the border patrol guy asked me how much money have you got there? I says only g0d knows what’s true. Me? I would just be taking a guess. I have no clue what the monetary value is of that paper sitting in front of u. he said how much money do you have? Whatever that paper value is i have no clue but i tell you everything that is sitting in front of you is mine. It is not yours. It is my property. So how much Canadian and US money do you have? I said i have no Canadian money i have no US money i don’t have Bob's money Bill's money or Susie's money. All that money you see right here is mine. If i had Canada's money Bill's money or Bobbie's money wouldn't it be proper for me to give it back to Billie Bobby or Canada or the United States? Wouldnt it be kind of wrong of me to keep Canadian, US, Billie or Bobbie's money? All that money is mine, Karl Lentz's that’s my property you are witnessing in front of u. you better know how to play the whole entire game from one end to the other.

The man actually said to me; how much money do you believe is there? So i knew this man was trained really well. Oh believe, cause the only thing you can hold me for is my convictions. you are waiting for me to convict myself due to my beliefs. Oh lovely. What do i believe is there sir? What i believe is there in front of you is [my] property. What the value is of that, g0d only knows. What is true? g0d only knows. But what you’re witnessing in front of you is [my] property cause no one else is going to claim that property but i. So its actually fun dealing with people who actually know the words like will, belief and believe. .. he could have said you know what? I’m going to ignore that, this guy knows the words and i know the words and he is playing the game masterfully and i am playing the game masterfully, you know what? I’m just gonna break his balls and take all the damn money and arrest him. He certainly could, but he was honorable. .. just like that sheriff that showed up at my sister's house one day and we went around and around in the driveway and he grabbed me by the shoulders and said g0d bless u, i love people that know the law, it makes my job so much easier. I don’t want to execute this warrant on your sister, but he says do you think your sister could answer this warrant sometime before tomorrow, if I’m not here and you’re not here what’s going to happen? I said my sister is going to be handed thos warrant and she is going to shit a brick and shes gonna be tazerd and shes gonna cry and its going to get real ugly. He says right, you better handle this for your sister while you still can. I will have this settled by 5. it will be settled, there will be no debt.

2:26 i still gotta do the ten most important words, and then the next ten most important words.

2:29 caller; Greetings Levar, My property [Hope Roe] see exhibit A is being held in Savannah Women's

correctional center in November o8 she received a charge for simple possession. She was given five years probation during that time she broke probation three times

Karl; wait a second, that’s a great letter. Didn’t Gus tell you to chop that way down? That all that stuff was frivolous?

Well i was kinda cut short that night. He said to give as much information especially about the rehab center.

Okay go ahead and keep reading. I was just wondering if he told you to tone it down.

She is now serving three years and nine months. At no time did these of these violations lead to [theft?] harm or injury to anyone. She has been accepted into a two year rehab program in [?] North Carolina. She underwent a thorough assessment by the staff and counselors. Patients are intensively supervised from day one until the end of the program and then placed into a proper [server?] living environment program. They are taught the necessary life skills to re-enter society and be productive. Blah blah high success rate. I very much wish to have my property transferred to this facility cause she is property of i; a woman take full responsibility for her from this point forward. If a bond is required for this to take place please inform me with specific details [to the case?].

thank you for your kind consideration.

Yeah that was very very wordy. Its supposed to be short and sweet.

2:32 Gus; the secretary of state doesnt need all the details, he can access all the info he needs. The letter could be chopped down to;

Hi Bob greetings, my property [see exhibit A] is currently in prison and i wish to transfer my property to North Carolina [see exhibit B] which is the rehab center. Please let me know what you require of me

[guv cant 'require' anything] to facilitate this. Thank you very much.

2:36 how do you want me to get your property from point A to point B? That’s all they want to hear and then theyll tell you what they require of you to make that magic happen.

2:40 Malcom from North Carolina comes on and hogs the call till the end.

2:46 ...if they arrest a Moor its eighteen hundred dollars a minute they owe you so when you come out of jail you’re not broke. That’s the principle we are going under right now and it works like a charm. These people come to take away my children again Karl. Because of my stature they come to my door and couldnt come in i told the police officer if you havent got a warrant and a bond attached to it they are not supposed to be here.

Karl; I’m grateful that folks are beginning to understand just because they got a warrant its gotta be bonded.

If they don’t have a bond then the warrant itself is a fraud.

It only has power over somebody subordinate, somebody who is described to be bound to that warrant like if you were a defendant or a citizen then they don’t need a bond because its all one big happy family but you’re saying you are not part of this happy family, you are not part of this nation, you’re saying i got my own family, my own nation and i don’t recognize your warrant. If you want to exercise your warrant on me please also attach a bond because [im not part of your family].

2:49 you just want to be your own nation. you couldnt care less if the other side even recognizes you as true. They have to operate under the same rules throughout the world. I’m not under your domestic authority, I’m not part of your nation, i don’t care what your opinion is of me, you have no jurisdiction which means control over me, if you want to encroach upon you’re committing a trespass and i am going to hold you liable as the man.

2:57 they cant own property but they can own real estate.

3:00 hundreds of thousands of people know my stuff now all over the world [your stuff?] and how the internet is going to help people join together and understand, holy crap, there is no 'they'. Its a man named Barack or its a man named Bobbie or a woman named Susie or Lily, they’re trying to take something from me. That’s my property. I don’t care if they’re names is the president or prime minister or policeman or judge, there is still another man standing there in front of me and are you ordering me to give my property to u? Then i demand fair and just compensation cause I’m not your slave. So people are starting to understand this concept of property

if you say its your property, another man or woman has to be standing in front of you saying that what you are saying is not true, and there is no man or woman standing in front of you saying its not true.

If a prosecutor or judge or somebody tries to say its not true tell them to take the witness stand and swear to it.

3:03 you gotta start with your children to stop complaining and start making claims.

...wrong is the worst thing you could say to somebody that they deliberately with wanton intent knew what they were doing that was going to cause harm or loss or injury.

3:04 domicile, all those other legalese words came under domicile like residence and [home?] and so on. you break it down for them, look, home is not permanent, resident is not permanent. Domicile is the key word and when you look up the rest of the words separately, no legalese meaning, no standing in law that you can stand on.

3:07 when you’re reading Black's Law its teaching how to control and maintain property... its their way of considering you property and what your rights are as their property.

To learn Black's law is okay, but when they came to your house you relied upon common law. Can you use the Black's law code sometimes? Sure. But its a lot easier and more fun as a man to use common law because it puts your public servant right back on their heels.

3:10 you better be deadly and accurate with your words and if you are off just a little bit I’m gonna eat you for lunch cause that’s what the judge is going to do to u.

3:11 you see somebody in the court room like a bailiff or something and you say hey that’s a nice badge i guess that means you are a public servant and i guess you are here to serve me today huh? That’s a nice gun you have there and you’re a public servant so i guess you’re here to serve and protect me today right? I like messing with them; Oh you got the badge so when i need service and protection i come to you for service mr public servant.

When you walk into court and you see that they’re trying to do that intimidation thing just say that to them. Say oh wow look a man with a badge, oh wow so you’re the public servant here today, oh good I’m the public, you’re here to serve me correct? And that will like totally F them up. He wont know which way to go with that one. Itd be like you’re not here to shoot me and hurt me are u? You’re here to protect and serve me right? you took an oath to protect and serve the public right? you break the ice by saying something funny like that.

3:14 that’s my property i require it back, that’s my property give it back. That’s my property don’t trespass.

3:17 judge knows what you are saying when you say i; am a man, I’m in the image of g0d.

3:18 a sovereign has g0d like qualities and law does not apply to him but natural law applies to me cause i could die and i have gravity that i abide by the laws of physics. By just saying I’m a man, I’m in the image of the sovereign.

A man is not bound by all these statutes and codes. The court knows what you’re speaking of when you say you are a man, that’s why they try to trick you off of your stance. When man was created in the image of whoever g0d you serve that means you got dominion over everything.

3:25 caller; anything in a box according to law is not real.

[its not that its not real?] its there to protect man. Its there to isolate man. I’m trying to think of like scarlet fever or polio, it doesnt infect man. It has no impact on man. Its there to protect man, it puts it in a box, like a Pandora's box.

3:37 folks in australia they all got together and started transcribing my shows, hundreds of pages and one man put together a compilation 77 pages that didn’t repeat themselves.

3:40 search youtube for Karl lentz and Mr. daily, man had rare birds, no licenses, he said i accept all the fines and require immediate restoration of [my] property. Hes a very wealthy man so has nothing to gain by lying. He said the court went deadly silent and the judge said restore this man's property post haste or forthwith. He said the crown was like your honor? Who said the law is you have to restore his property. A man came into court and required the restoration of property, there is nothing i can do. So the judge understands that when you walk into the court and you say that you are a man he understands the status that you carry by saying that.

3:44 so yes are you guilty in the statutory world? Yes. Are you guilty in the crown world? Yes. Are you guilty in the united states code world? Yes. The only problem is i don’t exist there. And I’m sorry if I’m guilty of doing something according to the united states code says I’m illegal but so what? Everything i do I’m sure is illegal, but i do nothing wrong so what's your point?

Im a man and i have a right to know who is making a claim i done wrong. ive done no wrong. illegal? Oh you betcha. I’m sure talking to you right now is illegal. I don’t care. I don’t write the code i don’t interpret the code I’m not bound by the code i don’t care what the code says is illegal. The code has no control or jurisdiction over i as a man. 3:46

///

7-19-14
7-19-14unkommonlaw #127469 @ talkshoe.com [garbles/comments in brackets]

4: use their generalized forms just to get a case number. And then once you got the case number you say Oh i got to amend my claim. Then you put the amended claim in the next day.

12: in this case i am not a united states citizen. I am simply a man. I am not anything other than a man. I have no titles. I am not accepting any titles. I am just known as a man and i am making a claim against another man and that’s it. So when i brought my claim in what happened was the attorney for DHR said DHR is an agency. Oh lovely, now I’m going to find who is in control of the agency and go after that but until i found out the DHR was not flesh and blood i had nobody to go after cause i was just getting letters from DHR. So who is responsible for this monster, this creation, this agency, so who is in charge? The governor of the state of Alabama, so now I’m gonna go after him.

Caller; now I’m listening to Rod Class and he is stating that the agencies are not government agencies and the governor is not in charge of the agencies.

That’s lovely. That’s his belief. Now convince the jury of that. I think i will have a lot easier time convincing the jury that the governor is the executive officer of all agencies within a state because that’s exactly what it says in their constitution. It’s all convincing the jury.

Caller; even though the judge or the prosecutor for the state side is...

Karl; I’m the prosecutor! And the jury is the judge. That’s it. So i got no idea where this crazy Rod Class shit is going.

Caller; neither do we.

Karl; well that’s why you’ve got an ankle bracelet on his ankle. Cause he is all over the map with this shit. Me, I’m very direct and to the point. The governor is going to have to come in to answer me and say i have absolutely no control over that agency known as the DHR. Oh good, so if you don’t have control over that agency i am going to take control over it. I’m going to make a claim for it, cause its out of control and you don’t want to claim it, I’m going to claim it and believe me somebody is going to step up and make a claim that no no no you cant because i control it. Oh good. I was wondering who was controlling this crazy car that is driving down my property without a driveway. There is nobody behind the wheel and I’m jumping in it because its going to run over my livestock or my house, i am going to do what is necessary and proper to protect my self interests. So if this agency is just running hog wild and nobody is going to take control of it, i will take control of it and i will put it back on course. If the governor doesn’t want to govern it, i will govern it. Its that simple. Its man who created and controls these government s and if no man wants to come forward and make a claim that’s in control of this created monster, I’m going to claim it.

Caller; hey Karl i gotta mute out.

Karl; he is in federal prison and you only get 15 minutes.

He called from fed prison last time and said he did the majority of the talking.

1 i don’t know who you are.

2 the only thing i have is the federal indictment against you.

3 i have no idea what your belief is, why you did what you did.

I have no idea what process you are filing.

Ive got no paperwork from you what’soever other than from the federal government 's point of view and from the fed government point of view you should basically be in jail for the rest of your life.

So other than that to go on how am i supposed to know you are not supposed to be in jail for the rest of your life?

How about telling me why you did what you did

tell me how you believe it was a benefit to others around u

tell me how you believe it was a benefit to society what you were doing

tell me how you believe how you answered them when they accused you of doing wrong

tell me what your final statement was, your allocution was on the day of the sentencing

and then maybe i can talk on the phone to u, but until then there is nothing for me to say. Send me some paperwork.

He has got some guy going around his house gathering the paperwork. Be sure and send me the allocution [final last stand] too. I want to see if this guy.. the minute that he did wrong or if he still has no effing clue why he is going to jail. He has done absolutely nothing wrong and everything was sunshine and lollipops and was meant to benefit mankind.. i want to see what this man had in his heart and what he was believing in his head. Just because they call me up from jail and say hey help me get out. Help me get out of what? The only thing i got is from the fed saying he stole hundreds if not millions of dollars from the united states government . What do you want me to do? Get me out of here! Well dude i need to see what your point of view is. I see what their point of view is; you’re a guilty man and you stole a lot of money. Now tell me what did you do?

18: a mom and dad called me up one time and they said to me we got a son in jail we want you to help get them out. I said oh really? Was it a violent crime? Was there another man or woman involved that he hurt, cause harm to? They said yes. Where is that victim now? We don’t know. Did you ever compensate the victim? Is the victim whole? Is the victim okay? Is the victim back on their feet from what your son did? We don’t know. So you have never compensated the victim. They said no. i said get off my call. I hope your son rots in jail. If you don’t know how to compensate the victim for what your son did wrong to them and then still want your son out and you don’t know if the victim is in one piece or not? You’re out of your effin mind if I’m going to help you. why so he could come out and hurt somebody else?

And not compensate that next person too?

There’s a lot more to this than just file a piece of paper and go get out of jail. I don’t work that way.

I gotta know exactly why you are there. Okay, i see why he is there, the united states government , hummm, okay, maybe he was a ledger sheet error, maybe it was a bookkeeping mistake, maybe it was a belief that he had that he heard from somebody else, some guru nonsense. Okay, i will help him. But if its just flat out stealing, are you kidding me? That’s like people who get these massive credit card debts, 80 or 100 thousand dollar credit card debts. What do you want me to do? I want you to make it all go away. And you’re just going to walk away with a hundred thousand dollars worth of free merchandise? Well uh, yeah, they’re insured. I told him, why didn’t you make sure you were insured?

35: you better get it in writing, when you go down there, and i don’t know why you don’t have paper and pen with you. i want to access case number 32671. and if they say no, okay, why cant i access cause I’m the public. Okay so I’m the public so i am not a party to this case? And they’ll have to say yes you are a party to this case. Well then if I’m a party to the case, does not all the parties have the right to have fair and equal access to the case [and apparently access to all the bad English they want also]. And if he says no

u write down Bob says no, all parties don’t have right to fair and equal access to the case. you stand there and you write it in front of him. you guys gotta stop being lazy and stop running your lips without pen and paper and ink. Once they see you got paper pen and ink they are either going to clam up real quick and be real careful what they’re gonna say or go get a supervisor.

I said go and get your supervisor. She checked and said she is way too busy.

Karl; do you know why? Cause Bali wants a lollipop. He doesnt require one, he wants one.

42: all terrorism is, is interfering with a government 's ability to function so if a policeman steps in front of u, i am self governing, i say please step out of my way and he interferes with my right to go from point A to point B he is a terrorist. He is interfering with my right to self govern.

Drew has an idea what i need from u? All that paperwork?

I need his answer to the federal indictment and i need any kind of transfer they had for the trial and i need to know who the witnesses were and the allocution. I need to see why he believes he was doing what he was doing.

46: so i cant just tell you go and do this. File this piece of paper and you will be out tomorrow. I have no idea he said, if he accepted the sentencing, i have no idea. Ive got to get all that paperwork.

One man in Indiana [Gregg] called me about a year ago telling me the same kind of stuff and the fourth of July he got arrested. And he wanted some ankle bracelet off his ankle and when i actually read the order i said do you know that you wished for the united states government to put this on u? There is no US judge's name on this order. There is no US Marshall's name on this order. There is no prosecutor's name. There is nobody's name on this order for an ankle bracelet to be upon your ankle but your's. There is nobody else's name. This is what it says, they are just carrying out your wish. I have to see the case and see how you got to where you are right now. you were sentenced but when you were sentenced did you..

Drew said that you do have an allocution in there. I need to see what he said to them to make them believe that they have the wrong guy or they have no jurisdiction. .. cause the initial answer is very important to me. What you did or did not do during trial is kind of important but what you said in the beginning and what you said at the end has go t so much weight on why you are where you’re at. you said it wrong or.. obviously you must not have said it in a way i would.. that they didn’t recognize or acknowledge or whatever. Something went wrong.

52: Karl; i talked to her on the phone she said she helps people with their cases in court and i asked her what’s your process and she started to explain to me plaintiff. I said do you know what the word plaintiff means? She says someone making a claim or complaining. I said wait a second lady, can you not tell me the difference between a marvin, a claimant, a complainant, a prosecutor, a plaintiff? you cant tell me the difference between any of those? you really believe they are all the same? She says; I really don’t know the difference. Holy cow lady hang up the phone ive wasted two hours talking to you. you don’t even know how to file a piece of paper. you don’t even know how to stylize the caption.

1:00 he probably just stressed out and did too much research and did too much reading and forgot what its really all about; hey, is there a man here saying i done something wrong? No? Then I’m going the hell home. Why? Cause its a common law land. I’m going to pull the old common law trump card on you.

go home. I’m a man. I’m goin home. I’m done. And all that other stuff is like well oh that’s lovely, oh the crown said this or the united states government says that, oh really? The united states government is complaining, oh good, again? They been complaining about something in the Ukraine too, what are they going to do about that? Absolutely nothing. So then why are they picking on me? .. i hear em complaining everyday on TV. Oh good, now maybe they’re really gonna do something. Ha ha ha. But first we gotta get that little old lady who is cheating on her IRS taxes. Yeah this is more important, they’re the real criminals.

1:06 this ain't a democracy. Its self governing. There’s a reason why i call it my property. Get the f off.

1:08 i released a lot of the early shows that i did. Find that show from Alabama, the Alabama couple who called up and said they got out of jail just by doing this silly stuff; is that an order is that an order, and i haven’t heard anybody come back yet that found that show.

[he may be inferring that while they were in jail they asked everyone that told them something; 'is that an order' and wrote down their names and time/dates, and realizing they would be invoiced for those orders they released them]

He is saying shows 21 thru 39 are not unlocked yet. [what does that mean?]

1:12 you want me to release these shows, donate to me.

1:14 ... my show is all about being a man. If somebody came to me and said you better not do this, you know what? I’m gonna do the complete opposite of what this man told me to do. Cause I’m a man and i will tell you what i am going to do. I don’t know who the hell you think you are. If you think you need to do it because you are part of some family or member of society, do it. Either you love that society and you want to keep being a member of that society, that’s fine. Or you know what I’m just gonna break away and start my own family, I’m gonna do it my way and I’m not gonna follow anyone, I’m just gonna leave. So, if you want to follow? Follow. I’m not asking anybody to follow me. Cause i don’t want to be liable. The honorable Elijah Mohamed is going to be responsible for your ass going to jail. Not me. So when his shit don’t work, blame him. Honestly you are supposed to be blaming yourself. Go ahead and follow what you need to until you are secure enough in your own beliefs. If you want to follow what other people belief well g0d bless u, that’s called religion. Once you got your own beliefs then you got faith. You got no faith in yourself, so you gotta follow somebody else's beliefs. So you guys all get together that’s called a religion.

[Long story Bali's adventure with getting access to his own file from court clerk & building manager. Hard for me to hear every word but sounds like example of right thinking]

1:33 are you interfering with my right to access the court? This is a public courthouse, right? Am i not the public? I will go in any damn room i want. Why? Would you tell the queen that she couldnt go into her court? Well of course not, we would let queen Elizabeth go in any damn room she wants. Well then why cant i? Well what room do you want to go to? The room with the call duty on duty judges. Speak to that magistrate. Do some paper filing for me. Okay we will do it for you. if they’re allowed to access this building, why am i not allowed to? Well you’re just a member of the public. Oh really? Is this a public court house or a private institution? Its public. Well then guess what, public building, guess what? I’m public. Are you not a public servant? Yes. Then go serve me. Are you refusing to serve your public? If you do not want to serve me what are you doing in this public building? Why don’t you just go home? Is this a private building? Direct me to the public court house please. This is the public court house. Oh good lovely. I’m the public right? Yes. And your the public servant, right? Yes. Would you like i the public to tell you to go home? Because you wont do your job. I will get somebody in here who will do your job. If you wont give me access to that room i will get somebody else in here that will give me access to that room. Or you know what? I will self serve. Are you telling me i cant go back to where the files are kept? Why not?

Is this a public court house? Yeah. Is this a public filing system? Yeah. Does the public pay for that? Yeah. I’m the public. I pay for that and you tell me i cant access my own property? Are you telling me what i can and cannot have? you see what I’m saying, just simple logic with them instead of talking with them for 2 hours. If the other side came here and wanted complete access to that case file how would you stop them? Well we wouldnt. Why not? Maybe there is a witness in there that i don’t want them to see.

[Bali talks about substituting for his father who cant speak English but they ordered Bali not to speak]

1:42 when some guy in a black robe on a bench tells him to go in a box your dad is going to have to yell out; give me the order sir. And when he gives an order to do so tell your dad to write down that the man named Bob ordered me in a box. And invoice. Bring one of your invoice pads. The judge would be like; what are you doing. I’m doing an invoice, I’m taking your order. I’m creating an invoice. you just gave me an order in voice, so I’m creating an invoice. Is there anything else you wish to order us to do? They are going to try to say Balas is a defendant. Balas is no defendant. Balas is a man. He is not a defendant to any wrong. no man has made a claim that i done wrong. i am not a defendant, i have nothing to defend. I have done no wrong. I’m a man. If you order me to stand, order me. If you order me in a box, order me. Order me to stand. Order i a man to stand. You are not ordering a defendant. you are ordering a man.

I did that with my sister before she went to court cause i knew she did not practice and i told those kids can you stop hanging on your mom for three days so i could teach her. And since i couldnt teach her Monday morning i wrote something really simple; if there is any order created today whoever places the order is going to be held liable for the order. Its that simple. Your dad could just hand em a piece of paper, its just that simple. So then the judge will say to him self i better not place any orders today or I’m going to be held liable for the order. There is no Balas man. There is no Balas defendant in front of you. there is Balas a man. you already gave him the order; any claim of wrong is to be brought forth before queens bench. If this is queens bench trial going on, lovely, lets do this. And they'll say yes this is queens bench. Oh good, who is that standing over there? That barrister smith, no no you mean that’s Joe Smith. you mean its a man. We are in queens bench now, remember? Only a man speaks. And they'll be like oh Bali did finally figure it out.

A lady sent me a recording of the judge saying there is no plaintiff, no plaintiff will not appear. If there's no plaintiff you don’t have a complete court. The plaintiff has to appear, if they don’t appear at the beginning they have to at least appear during sentencing. They have to appear somewhere along the line. If the plaintiff doesnt appear for just a moment its all bullshit. Its like you are just making this up. You are just making a claim in somebody else's name. Its like making a claim for Princess Diana, shes dead. Id like to see princess Diana before this court. don’t you worry about that. [if] she needs to appear she will appear. She better appear somewhere between her and the end. If she didn’t appear you didn’t have a full court. you got a defendant, possibly. you got a judge, okay. Now, where is the plaintiff? So this court was never assembled, or not properly assembled, cause there is a piece missing. Like a tennis court without the net. Or a basketball court without the ball. So you didn’t have a full court. Just little simple logic like that, it drives em crazy cause they’re not going to mention it if you don’t mention it.

2:42 why do you guys send me the criminal indictment against you that says you should be in jail for the rest of your life. I’m supposed to read it and say no you are not supposed to be? You are drawing off a closed bank account, your making home made money orders and you guys are using some sort of social security process. Why did you learn to use this process, where did you believe you were supposed to use closed accounts and where did you learn, or where is he drawing from the right to create money orders from home? If he would give me all of that, this is why i believe i have done no harm, this is why i believe what i do is a great benefit to society, not only for myself but I’m trying to help my fellow man by doing this process. I don’t get anything like that, you guys just send me the federal indictment which says you guys should be thrown in the electric chair in twenty seconds. And how am i supposed to draw an answer, oh the feds are lying? you shouldnt be guilty of anything? I am only getting one side of the story.

Caller; okay we need to send you a letter with full explanation then.

That would be helpful for a start. I need to see the actual literal answer you gave the court. Did you plead into the case? Yes or no. i need to see your answer to the charges. Not some fantasy land letter what you thought happened. I want to see exactly what happened in court. ...

caller; we need to write that up again and send that to you.
yeah and the administrative process or whatever his beliefs lead him to believe that what he was doing is righteous or good or honorable or decent or true. Or you know what? I just flat out knew i could get away with this so I’m gonna try. I watched the youtube video and what the hell, i want the million bucks and i gambled and lost in vegas [referring to earlier in call when speaking about suing casinos for losing to them]. I don’t know what he did. What am i supposed to say no he didn’t do it? That’s ridiculous.

3:05 Caller;he said to go in and ask the prosecution to prove that they have jurisdiction by my volunteering to be under their jurisdiction.

Karl; oh wow, so he has got a totally different way of looking at it than me.

Caller; he said to me they’re coming at me with statutes and codes and those statutes and codes are for those who volunteer to be in the system or volunteer to be a US citizen or volunteer to be under their dominion.

Karl; too bad you as a man failed to separate your person first before you contracted with the IRS. Too bad you forgot that little simple step. That you are held liable [for that?] person. That’s how they got jurisdiction over you. well they got jurisdiction over me because i failed to separate the man from the person in any kind of legal setting, in any kind of legal documents, in any kind of code or any thing else, you agreed, you subscribed, you put your name in writing on their paperwork. you made yourself liable, you a man, for the acts of your person in the public. Just like if you drive down the street with your car, yes your car is an extension of your home, yes its your private property, but you run over somebody's kid in the street your person is still going to be held liable, even though yes technically you are still in your domicile, your home within your private property. you brought it out into the public. you caused harm. You are going to be held liable [for] the way you act in public. The man is still going to be held liable to the acts of the person.

So no you better come up with a lot better defense than well that’s statues and codes and I’m a man blah blah blah. Eric who r you he uses a little bit of what i do but you cant use that in this situation because you subscribed to the IRS. you made yourself liable for your acts. you are going to have to separate the man from the person first before you can play that game that he wants you to play. Why don’t you ask him how to separate the person from the man before saying to the judge well these codes don’t apply to me. The judge will say oh absolutely they do. Well Eric told me they don’t. Well Eric who the hell are u? don’t know shit from shinola. Because you are liable for your acts as a person when you are a man. Just like your person is your property. Just like when your dog bites your neighbor you are liable for the acts of your dog. You’re liable for the acts of your person. You’re liable for the acts of your golf ball when it leaves your golf club. You’re liable. Because nobody told you to hit that golf ball. Nobody told you to buy a dog. Nobody told you to act out in person in public. Nobody told you to put your name to a piece of paper that said IRS on it. Nobody put a gun to your head and made you do it. you did it because that’s what you wished to do. So now you’re liable for what you did. So now you better have a damn good reason why you didn’t take good care of your dog. Why the golf ball got away from you or why the IRS case has gotten to the point where its at. you start explaining to them, look, this is the redemption process, this cause no harm to man, this is supposed to be a wonderful thing i was doing. This is the book i got. If anybody wants to come forward and make a claim i have caused them harm i will compensate them. I’m sorry. People don’t know how to act like a man take liability and responsibility and say you know what, I’m sorry.

You know what, it is all my fault. Oh no you want to say oh its those evil codes man those bastards, to hell with the court house, don’t answer your summons. Are you kidding me? Your dog bit the neighbor, you pay for the damages. The big thing you want to know is who did you cause harm to and you pay that person off first as fast as you can cause if no man comes forward they will just dismiss the case. They wont discharge it but they'' dismiss it. They will leave it open and you want it dismissed not discharged. you want it open for all time. you want to compensate anybody that you might have done wrong. you don’t want it to go away forever. If i done wrong to anybody please come forward and let me know. If i don’t compensate you my great great grandkids will compensate you. somebody is going to compensate you if i done wrong. you gotta act like a man, you gotta bear responsibility. Its no big deal. The judges love it when you take on liability and responsibility. Just say bring the man forward and i will compensate him.

3:11 caller; well i wouldnt have a defense because everything that they are alleging is what i did

Karl; when the Punjabies went to court i said yes they stole, yes they’re guilty of harassment, communicating threats, terrorism, .. and so what? Let the man come forth now and make the claim that you caused them harm.

Are you guilty of doing it? Damn right you are. Did somebody put a gun to your head and tell you to do it? No.

its acting like a man. You’re damn right that’s my dog! You’re damn right i should have kept an eye on him. I’m sorry it ate your kids finger off. You’re damn right i will take care of that kid for the rest of his life.

3:14 of course we are guilty in their code world. I’m sure we are guilty we are breathing too much. [exhaling too much CO2]. I’m sure i got too much brake fluid on planet earth i should be in jail for the rest of my life. So what? Make the claim that ive done wrong. make the claim that ive harmed, injured or caused anybody any debt. Show me. Well the EPA clearly shows you put 3.7 ounces of unprocessed brake fluid on planet earth and that’s definitely a criminal act, a felony in the fifth degree. Yeah, and? So what? You’re damn right I’m guilty of that. So what? I’m going to use the old I’m a man card and show me who do i owe the debt to? Who is the man coming forth making a claim of what i did was wrong? Nobody? Well then I’m going the hell home. So where did brake fluid come from? It came from the earth, so it just went back into where it came from. Its all ridiculous. CO2 is ridiculous. Freon is ridiculous...

[tells story of how they wrote legislation to block freon 12 but freon 134 is okay, even though it don’t work as well, just so someone could overcome competition. Same with asbestos and fiberglass. Funny, he never suggests doing anything about that. Rod Class said the 2nd bill ever in congress was a land grab for pennies on the dollar. The Red Shields [rothschilds] faked wars to gain wealth. There is no statute of limitation on a man, why don’t we fix those past thefts?]

3:17 when i went to traffic court back in 2007 i said I’m sure i violated 617 traffic codes on the way here and i guarantee you i will break 803 codes on the way home. Yeah, and? So what? I couldnt possibly care less. I havent broken the law. I havent done any wrong. i havent caused anybody any harm. Nobody is ever gonna come forth and make a claim that i cant break 803 codes, no man is ever gonna come forth and say i cant do it. Of course i can, watch. Its easy for me to break codes. I just broke one right now.

Gus; you cant talk to them.

Yeah i just did. [its not 'legal advice' giving aid and comfort to fellow man] Its all ridiculous. Its all mommie trying to control you still.

You just got yourself into a hell of a pickle because you believe that this redemption process works other than just telling the IRS is look the best i could pay you is $12.17 a week for the next ten thousand years. There is nothing else i could do to help you. let me know. If not, i hope you accept payment on a debt that i know is true. you chose another process. Mine is so simple its scary. you could write it on the back of a bubble gum wrapper, but how much can i sell that process for?

3:21 caller; isnt that the way it should be?

Yeah possibly, but the only problem is if a lot of people know how to pay off their debt as easy as it is people are just going to start racking up credit cards and mortgages like crazy now what is going to happen is the banking institutions are gonna dry up the funds and they’re gonna make it impossible for our children to get mortgages and impossible for our grandchildren about ever getting a credit card, because they’re gonna say they all figured it out. ... we are not gonna let you borrow money anymore. We will go to China where they have no idea how to pay off debt and the China government will throw them in jail for not paying their debt.

[Milton Freidman had a PHD in economics, and didn’t seem to understand it any better than Karl]

3:29 ... i don’t understand why this guy is running, look, this is what we believe, this [redemption book] is our bible, this is what we believe is true. Who is saying its not true? Who is going to say its not true?

They’re not gonna say its not true. you didn’t mean to cause anybody harm... this is what i believe, this is a legitimate process, i didn’t hurt anybody.

You gonna put somebody in jail for the rest of their life over a tax issue? Did he shoot somebody full of tacks? No no its a tax issue, he wrote something on a piece of paper and it really hurt somebodies feelings. Really? What did he write? Well he wrote all these numbers down and these numbers are very hurtful. Yeah he put some numbers down in some secret code and somebody deciphered it and it hurt their feelings, this is ridiculous. I put some numbers down on some paper man and boy I’m in big trouble now. Those numbers are terrifying...

so half the world believes some man died on a cross and came back to life 3 days after and there’s some guy in Rome sayuing he is the head guy of that belief so now everybody is saying the Pope is crazy? Its all ridiculous. Its all what you believe. They cant hold you for what you believe. Is that what you believe is true? Fine. Did it hurt anybody? No. so what the hell does it matter what they believe? That’s the way it is in this country [nation]. Its all based on belief.

3:35 do you believe Jesus is gonna come back in two days? Its called you have a conviction. Its based on your beliefs. you convict yourself.

///

7-26-14 unkommonlaw #127469 @ talkshoe.com [garbles/comments in brackets]

52m: Caller John; trying to get me for eleven years, taxes.

[there are corrections that need to take place in John's following letter]

55: i wrote a lot of letters to government officials exposing what they were doing wrong, criminal. We have forms to file if an IRS agent is doing something criminal, so i filed them. This case is merely retaliation but they’re not gonna get any money out of me, but they’re still moving forward. But they made some really big mistakes. Fortunately i got a hold of docs that show their charges are false. I already have my lawsuit started against one of the prosecutors. I’ve got at least three claims i can file against them;

bearing false witness, just a common law version of barratry, extortion that’s clear cut and probably either larceny or false pretenses, and I’m sure i can come up with more. So i can string this out and as Karl always says one claim, one man, one issue at a time if i understood him correctly.

I think they’re gonna postpone it cause I’ve already filed a copy of my lawsuit into their suit, and the judge sent me an order saying we are not going to continue it but i think he is just bluffing

58: there’s another type of claim i put in there but i don’t think Karl wants me talking about that cause there are a lot of new people who might misuse it [see my private audio episode 191, 12-6-12 claim of consusance*]. C of C. so I’ve got that in there but I’ve also got my lawsuit in there. I used to get maybe one order a month with a hearing or you gotta do this or that, but in the last week I’ve gotten five orders and they’re not coordinated at all there almost like a little kid crying, the underlying message is i don’t like what you’re doing. So i think things are going good but what i wanted to talk to you about and hopefully in a style that would benefit other people who are on this call who are facing court, is maybe just bounce some ideas back and forth that might help them.

Notes on my cheat sheet; always say i require. My exact wording on my document is; 'i require by right' and i know that’s a little redundant cause require means by right [and authority], but i think sometimes i think it is good to be a little redundant because you are letting them know that you know what it means.

Next note on cheat sheet; is he asking me a question? Which they are always trying to get joinder with you, to get you to act like you are the defendant. Then I’m gonna say i require pen and paper to provide proper response. And then i wrote down the things i would have said which I’m going to get to in a minute.

Next note is what i plan to do when i get up to leave after i do all this stuff because of the C and C claim and its gonna say something like if you touch me i will own your pension, assets and income streams just ask the man giving the order if i say truthfully. Cause if i get up to leave which I’m planning to do, the man in the black robe might tell the bailiff stop that man. Then if the black robe says to me to stop or get back here I’m going to say to him is that an order [Bob], please give me your order [Bob]. And then i will write down exactly what he said with my fee and then I’m gonna hand him an invoice to the bailiff to give to him. [Call or two ago Karl said you better have a bond in place with the Secretary of State before you start handing out fee schedules. Call before this i think he said you better know the game plan from beginning to end]

1:03 [Bali mumbling something about using carbon paper to make copies of orders/fee schedules. Write order on it, hand it to them and say, you’re served]

1:05 caller; i spent a lot of time making it concise. In court i was going to say;

i; john a man; now raise my hand and say all of the following by affirmation

i am a man here solely in common law with my verifiable claim before the court which has been served upon the man (and then named the prosecutor, point to them) and then say i a man am neither defendant or plaintiff in this matter

i; a man; have the only claims in this matter

i; a man; do no wrong in this matter

no man has made a claim against either i; a man; nor the defendant

there is no defendant named JOHN DOE in this matter

so getting all that right out of the way. And then just hit them with the final thing, the question;

does any man or woman here have a verifiable claim against i; a man; and or my property and proof of a harm injury or loss.

I probably asked that a couple of times on the record

and then this final thing would be..this final thing wouldnt apply to everybody but because i have in addition to my lawsuit and i have filed proof of that lawsuit into their suit and in addition to that i have the C of C claim so i would say, since no one has come forward with claim or proof of an injury i require an order the following;

first; all documents in this case are now solely my property

second; all documents that are filed into this matter are true and i require all said documents are now pressed into the record and i require all evidences now removed from the record until a man or woman verifies said evidence with living voice under oath or affirmation

so that kicks out all their stuff. So just put all my stuff in. so now their stuff is removed. Cause even under their rules, they don’t obey them until somebody calls them on it, but even under their rules, their evidence is all hearsay until its verified in living voice under oath or affirmation. But what they do is just move forward anyway on presumption because nobody challenged it so I’m going to get it all removed.

1:08 Bali; if you’re going to write something down at the beginning; i require and another little note to verify everything and another one is you write order down. Just remind yourself of those three things. ...

is that an order? No. Can you verify your claim? No. Okay, so what the hell are we doing here?

1:09 Caller; let me read the first statement i read to them;

So i; john a man; now raise my hand and say all of the following by affirmation

i am a man here solely in common law with my verifiable claim before the court which has been served upon the man (and then named the prosecutor, point to them)

so now i just told the court i am the only one here with a claim and i pointed to the man who happens to be the chief trial prosecutor and that is under affirmation so i think that, i believe that boxes him in pretty good. And then my follow up is;

i; a man; am neither defendant or plaintiff in this matter

i; a man; have the only claims in this matter

Sound good? You said be watchful of using i require, is that an order?, and can you verify a claim?

[hard to hear Bali; verify is most important. Ask it a second and third time. Did i do any man wrong here? Any man come forward saying i done him wrong? Ask a third and final time. Nope, okay let the record reflect no man came forward]

That brings me to my third and final statement;

i require that this matter dismiss now and all encumbrances removed from my property. Have a nice day and i just get up and leave. And smile and wave like a movie star in case they’re filming. So anything you could think of to augment that not just for me but for other people listening?

1:21 caller; i know their main goal is to either get you to talk or act like the defendant. They need you to take that role. Cause if you don’t take that role they got nothing. The next step..

Either by giving you an order or what sounds like an order and you respond to it without questioning it or, they ask you a question which they ask over and over; do you understand? Do you understand you are facing eleven years? Do you understand the paperwork before you? Do you understand you have access to a federal defender for your question? If you answer that question now you’re communicating in their legal world.

You have to answer no i don’t understand. .. you’re an idiot, you can’t contract.

A particularly bad judge which i think most of them are can send you to a competency hearing. I actually had an acquaintance who died as a result of that...

[hard to hear; you don’t understand, you are from a foreign jurisdiction.. you only understand common law.. my common law says this and you’re saying that and that makes no sense to me, i have no clue what you’re saying]

1:25 are you asking that question to i; a man;? Right there it puts them on the spot. If for some reason he says yes which he hardly ever would then you sit down and just write out your.. I’m gonna respond to you in writing, i need paper and pen. Now you’re really covering the bases carefully.

When i was in my last hearing he asked me a question i said are you asking that question to i; a man;? He stayed dead quiet to every question i asked him. So these things do work. If you handle these things write it does work. I also asked is there someone here that say i a man do wrong? Dead quiet.

1:27 next question i think rattled them even worse; is there a man or woman here that say a wrongdoing happened? So I’m covering both sides.

Little Bill [AKA Larry]; when you address the man issue if you say anything about i; a man; they will keep their mouth shut. ... they will try many different games to see how well you know if you’re a man or not.

You have to understand that its a lifestyle, you have to walk the talk, you cant just go into court and say I’m a man and not know what you’re talking about. you have to know just what that really means about being a man. Just saying it don’t mean anything if you don’t know what it means. Not knowing that all this paper you’re not bound by all these documents, all these titles. Ive seen people doing this, mixing it up in different jurisdictions, you will get yourself in trouble. you definitely want to know and understand which court you’re in, their court or your court. .. and not understanding that a claim trumps a complaint. And knowing that you can set them up, let them run their court in their case and set them up as the wrongdoer in your case in your claim and youll see them squirm. don’t mix the jurisdiction and you have to understand what a man and a woman is when you say that cause it definitely means what it means. And one of the things when you say you’re a man in your making your claim to your property that means all the difference in the world to these courts cause they know what you’re doing.

1:31 caller; Larry, this is John, we have a mutual friend, Debra, down in Texas.

[is this the Debra recently on AIB Radio @ talkshoe.com?]

so lets say i ask these questions... they cant answer such as is there a man here who says a wrongdoing happened. Isnt that a good time to, for me as a man, to issue an order? In other words if they’re staying silent, which is a form of agreement, they call it assent or tacit agreement.. wouldnt that be a good time to say; since no one has an answer to that question i wish order and require this matter is now dismissed

Larry; are you in your court or their court?

John; in their court.

If there is nobody there who says a wrongdoing happened then there is no case and you’re the only man in the court room.

1:35 Larry; you cant state anything when you’re in their court cause they don’t hear you. now if you got your claim already recorded you could present your claim cause your claim is going to trump their complaint.

When you state that they have three seconds to respond [?] if they don’t, hand them your claim, but you cant state it. you have to have it already recorded with the court and I’m quite sure the judge would probably have it in front of him anyway and you could have extra copies and hand it to him [thru the Bailiff]

if you’re a man why do you have to have your claim filed in any court. If you’re anywhere you’re still a man why could you just say...

the rules of the court...[Bali still using the same potato instead of a phone but if you can understand you are welcome to type it up]

1:38 you guys are saying you cant state a claim in their case but you can present your claim.

[Karl said file your claim and ask/require it be heard at the same date and time as their case.]

1:43 Larry; the judge pulled him [Karl] aside and told him; once you understand what it takes to be a man, right there a light bulb should go off in everybodys head. Its all about you being a man, period. Because what has happened is the system has gotten you indoctrinated into that fact that all this paperwork is binding you and you’ve given consent to it, as a man [talked over] ...right to consent to this paper, wheres your authority, wheres your strength? you gave it away and then you don’t know how to claim it. ... it was some man or woman that sent you that paperwork, not the state not the county. If a computer wrote it they always gonna have a 1-800 number for you to call and say somebody wrote me this piece of paper and i don’t know who the hell I’m talking to so i need someone to verify what they sent me and send it to me in writing with a signed signature so i can verify who i am talking to.

1:45 John; i thought i heard Karl say you cant rescind your signature on whatever it is they think gave them control over you until after you file your lawsuit and your claim. Ive got my claim filed on the prosecutor this week, is this the time for me to file a piece of paper into my lawsuit that says Notice Rescind, something like that and say i have no idea how these people think they got access and control over me but whatever it is i rescind it, and then take a certified copy of that and out that into their lawsuit as well.

[Karl has said you cannot go after their bonds until after they’re convicted]

its the last thing you do.

Larry; as long as you can go in and out of the two and three dimensions you’re gonna have to deal with commerce and you want to be able to go in and out based on the fact that the benefit that you have, that you accept, that you agree to, if they are benefits that are not harming you or hurting you why not use them? When the benefit gets to the point where its hurting/harming you then as a man, once you’ve established I’m a man.. with this benefit okay if its going to hurt me you can have it back. People got to understand these benefits, its not your property, social security, birth certificates, its not your property, you didn’t create it, they are the creator of it, and ive had people talk about its on the stock market, who gives a flip flop, you didn’t create it, the BC and the UCC, you didn’t create it, why would you care? [he's kidding right? Give back my indemnity bond gift certificate?] As a man i can let you have it back, if its gonna harm me.

1:51 Bali; Karl told of one example where a guy did a rescission but already in jail [if you can follow this good for you. he spends 10K to get Karl to England to win his case but aint got 50 bucks to buy a real phone]

1:55 John; I’m not trying to say how to get out of something, I’m trying to say if something has a grossly excessive ramification to it, that wasnt disclosed, that’s wrong. kinda like i get married, we take our vows and then sign some kind of agreement and then down the road i find out that my wife is a masochist she requires i be whipped forty times a day, that wasnt specified in the original agreement so i have a right to go back and say i have a right to rescind a part of the agreement that wasnt disclosed to me.

As a man you can rescind anything. Just make sure its the last resort.

1:58 i have a lot of cases on fraud. Fraud has two sides to it; the obvious one is misrepresentation, but the other side of fraud is concealment. So if you enter into an implied agreement which is how most of these things work and they’re concealing a side of that agreement that could really hurt u, a great example is the movie “And Justice For All” kid gets pulled over for brake light out and he looks like a guy on the most wanted list, he gets arrested and raped in prison. you see how quickly this stupid thing called a driver license snowballed into a life changing catastrophic thing for this poor kid.

Really are we supposed to not rescind the part of the agreement that can take us to such an extreme whether its taxes or DL or whatever, it seems logical to me if they’re not disclosing to you that this incredible life changing ramification could happen to you then that part of the agreement is void...

2:01 Karl; i couldn’t give a rats ass about rescinding my name on a contract or rescinding my name on anything when it comes to the government . Why? Why would i care?

Its some sort of externalized government . If i sign a contract with a man you ain’t rescinding your name regardless. You’re gonna have to get the jury or a judge to say that it was unconscionable. That contract was obscene. The only contract that is really binding is man against man. I got no binding contract between me and the government , that’s ridiculous.

John; I’m saying rescind the part of the agreement...

K; i don’t give a shit about any of the agreement. They can say by signing this contract to get a driver license i eternally sell my soul to hell. I don’t give a shit what that silly contract says. I’m not signing with a man. I’m signing with a machine. .. oh the machine is going to hold me liable for what i signed. Good luck with that. .. Nobody is going to be showing up on the other side. The other side has nobody standing on it. There is nobody on the other side. You say to the judge well i rescinded all that stuff with the state and the state prosecutor says oh oh and the federal prosecutor says no you didn’t. Wait a second, who is that talking over there? Is that a man talking? no. well then sit down and shut up.

2:04 John; i remember you said the judge has a dual role to protect the second and third dimension

K; that’s right and he is going to be able to tell if you’re just acting like a man or acting like a con man you’re trying to get over. And he is going to slam you every which way from Sunday. You’re going to say [in whiny voice] the rules clearly say, Karl clearly say the rules say this. He is going to say F you and F Karl. You know what the jury is going to tell you? Sue him. You don’t like what I’m doing buddy? Sue me. So when you go to court you better know how to act like a man, not talk like a man. You need to know how to act like one. And the judge will be able to tell if you’re trying to act like a con man or a decent man. ..

if i were a judge and i hear that crap I’m slamming you. you better act like a man, and a man would never act like that.

[K gives some strange argument that if you signed a contract with a little 90 year old lady to take all her stuff the judge would rule against you cause the judge has to sleep at night. R you effing kidding me? They do it all the time, its called mortgages]

2:06 and they’ll be able to tell in half a heart beat if its a lifestyle with u, how you truly act, or this is just a game.

2:11 Larry; if a peace officer knocks on your door first thing you ask him are you here to talk to me as a man or an agency cause i only talk to a man.

No agency has rights.

You cant win in their case.. find out who is coming after you and why...

2:16 before you filed your claim you gave them notice to cease and desist.

Oh yeah, sent 4 letters, rude questions like;

who says i do wrong

who is the man or woman who says a wrongdoing happened

am i the defendant

am i the plaintiff [plaintiff is a legalese word. Use accuser/claimant/prosecutor instead]

is this your case

is this my case

basic questions. They didn’t answer any of them.

You’re asking too many questions; you coulda just went direct; what man or woman that i done wrong or what man or woman made a claim that i done something wrong. when you’re writing into their case you will be stating you will be there to settle the matter with any man/woman you done wrong.

2:22 something Karl taught me; if you send them a letter send em a fax too so you got that [receipt] as a backup. [K has also said send a second letter (prob w/first attached) in case the mailman blew up]

2:24 [what he went thru first time in court]

2:26 mail in your docs, you called ahead to get prices, and they’ll record it

2:29 new caller; speeding ticket, he asked something that got him contempt and rescheduled, he went back, waited all day, he was not called, next day he was arrested while driving for non appearance,12 hours in jail.

[he went thru metal detector so somebody saw him, vid cams, could have had his papers stamped before and after court to prove he had been there]

2:42 what did you ask that he held you in contempt?

I asked if before entering this bar am i entering in... i didn’t get it all out; if by passing this bar am i entering into their jurisdiction?

You’re always in their jurisdiction. What does jurisdiction mean? Control. You’re in the public, that’s part of their domestic authority. They have the right to control u, [7.13.13 unkommonlaw [episode63]

21: they [guv] don’t have any rights. They have duties, privileges, obligations and responsibilities. They have ordinances, policies and regulations. They have no such thing as a right.]

just like you walk into my house i have the right to control you. are you under my jurisdiction especially when you are in my house? you better believe it. Are you in their jurisdiction when you enter into the real world, into the street? you better believe it. That’s a ridiculous question. Are you in your house? No. well then its pretty self evident then ain't it? Its not your house but could you claim it to be your house? Could you claim and say hey this is a public court house, I’m the public, this is my public court house, you are my public servant. This is my court. This is my house. No you didn’t do that. you just come up with this silly nonsense and its like you know what?I aint got time for this silly nonsense today. you want to pull this shit you watch on youtube videos? you better think about what you’re doing before you come back with this youtube video BS. I don’t blame the judge for holding you in contempt, not a bit. [if] you don’t know the rules of the game, don’t play it. ..

is there some reason you didn’t put this in writing before you walked into their court house? Give them all fair warning of who you are and what you are and what you expect when you walk into that building? Is there some reason that you were so smart you were just gonna wing it? Cause you’re lazy, too lazy to put it in writing. You’ve heard my show before. The moment you get a citation, a ticket, a summons, anything, you immediately write a fair warning to the other side, you immediately write a letter, you immediately give them a notice on who and what they are dealing with. you don’t wait till you get to trial and think I’m just gonna crash this little party I’m gonna do what i want to do and they’re just all gonna bow down and kiss my ass. Its like dude, give us a fair warning. Give us a notice. Make a claim. Come in as a man. Its that simple. you guys are too lazy. You’re just gonna watch youtube videos and come in and say am i entering your jurisdiction and you don’t even know what the word jurisdiction means.

When you have somebody who has no effing clues, tell em have you ever watched any of the videos, have you ever made a donation, have you ever listened any of the shows. No, well then we recommend you start at the beginning. ...

2:47 and should he be held in contempt of court? Absolutely. Can you turn around now and sue the judge? Hell no. why because you’re slack and lazy? Cause you didn’t know what you were doing? Okay maybe your the worlds greatest architect or butcher or baker or candlestick maker in your town but you have no effin clue how to act in public and no clue how to act when you go into a court house. Its not the judge's fault.

You got nobody but yourself to blame.

2:58 caller; tell em i made a mistake and ask for forgiveness. [i can understand the caller but not Bali]

CalmInLaw's Community Call [hosted by ...i. aka mikegm]

http://www.talkshoe.com/talkshoe/web/talkCast.jsp?masterId=133802&cmd=tc

Common Law Word Nerdz [hosted by Gus Breton]

http://www.talkshoe.com/talkshoe/web/talkCast.jsp?masterId=134084&cmd=tc

3:06 new caller Pete;

3:08 the voice of Karl...

3:12 next caller from texas

3:18 Larry; if everybody got the money but don’t want to pay what shape would the country be in?

3:25 caller; Q about CL

3:32 new caller... Karl cuts in. wont hire me no SS#. I asked they show me the law, they didn’t.

3:35 since its their form, their creation, that is causing me all and these people i come in contact with all this stress, then I’m gonna require compensation for all the harm these forms are causing me. I’m thinking to write the Sec of Treasury or homeland security and claim compensation, do you think that’s the right way to go?

3:37 what i tell people is get the freaking job, fill out the stupid paperwork and then go back and ask for two copies of it and then you just send in an amended copy like the following week after you got the job.

Caller; i tried your suggestion writing non-assumpsit under the signature but that just caused even more trouble

3:40 if you don’t want to get hired [like you’re on unemployment] mark the W4 accordingly.

3:44 you just write exempt on line 7 or line G whatever it is. Holy cow! i just found out I’m exempt.

What do you mean you’re exempt?

Im exempt. Are you an IRS worker?

No, i do accounting.

Well then don’t worry about it. I’m exempt. If you want to know why I’m exempt go ask the IRS, they’ll tell you. i gotta go back to work. you want to talk to me about this? Is this on or off the clock? My job description was blah blah. you want me to teach you IRS law? I get a thousand dollars an hour, three hour minimum and i will teach you anything you want to know about the IRS.

3:46 you just became aware ...[time for a new phone]

3:47 then everybody will say oh i see what you’re doing, no big deal. That you’re not some sort of person who hates the government . No, i love the central government , the big bureaucracies, i love watching them on CNN arguing and fighting with each other, i love it, thank g0d they got nothing to do with me.

3:48 caller; prez care, you really believe the government orders you to buy something you have to carry out that order?

KL: if you’re a us citizen yeah. Then do what daddy prez tells you to do. don’t come whining to me...

we gotta do a protest. Protest what? Protest mommy daddy, no. if he is your daddy you do what he tells you to do. you don’t know how to act like a man don’t come whining to me. If you realize you’re a man that freak show has nothing to do with you.

caller; they don’t notice that part of the 14th amendment; if you are subject to the jurisdiction thereof you are a us citizen. [are you saying I’m “you”?]

KL; maybe somebody wrote that 14th amendment. I don’t know. I don’t know who had chain of custody to the original writing. I wasnt there and they’re not gonna bring anybody from 1863 to come forth into court and say yup that’s what we wrote. Okay great, that’s what you wrote. Now, what does that have to do with me?

Well you are a us citizen.

Really?! Are you gonna testify to that? Do you know that for a fact?

Well are you or are you not?

Are you questioning me? Are you my daddy? Do you believe you have some sort of superior being over me?

Show me where i have to answer you. Are you a man?

Well no I’m a senator or an attorney.

I will talk to you man to man i will talk to you man to man but if you are not willing to talk to me like a man i got nothing to say to you. [in another call he said are you a man and the prosecutor answered yes I’m Bob, and K says were done cause I’m only talking to a man]

i have a duty, obligation and responsibility to talk to my fellow man.

i don’t have a duty, obligation and responsibility to talk to a public servant. you better not be getting in my face.

KL; there’s no way i want to be a public servant.

Caller; take all that liability on your shoulders, no way.

3:57 KL; i love to talk to lawyers before trial...

4:00 if you sit across from a lawyer and say well according to the common law blah blah blah, they will shut up so fast and throw you out and shut that thing down so fast...

then you start dancing around; well wouldnt that be like... and let them kinda steer you right. ...

u gotta make em think they’re the smart ones. They got the scholarship on the wall. ...

u get them to say it for you and they are like holy cow did i just say that?

4:04 i never use that word [common law] with those people. ... i say something simple like

isnt it true that when we go to court and somebody says that you’ve done something wrong doesnt he have that right to have that man or woman sit across from him so he could cross examine him and ask how did i do wrong to u? And how did i hurt you and when did you make me aware that i harmed u? And when you did make me aware didn’t i compensate you didn’t i write you out a check and didn’t i negotiate with you

didn’t i try to cure and give you a remedy? I love talking to lawyers. Its just pure common sense, there’s just no way out and they don’t know how to argue [to make clear] common sense its just, yeah Karl you’re right. Oh good. So somebody made a claim that you done something wrong and they put a dollar amount for what they want for compensation?

Well no, this is a criminal act.

Oh really? So somebody made a claim that he hurt, injured or harmed somebody?

Well no.

Well then how do you believe you have jurisdiction over him? He was in his house under his domestic authority. Who brought those guns and drugs into the public? The police, so aren't they liable for exposing the public to a danger? This man had them securely locked down in his basement. The public was never at any time in danger, not until the police brought it out into the public. Then there was a possible danger to society, but until then everything was fine.

4:07 a declaratory judgment has no impact, no force and effect, on either party... we just want an opinion to see if we should waste our time in an open forum.

4:10 cause when you make a claim you’re all in. if you’re wrong you’re gonna be held liable. If you make a false claim against a public official you’re probably going to jail. If you do it against the man it might cost you dearly. He might get a judgment against you and have the sheriff come to your house seize all your property and put it up for auction to compensate him. you better be careful about who you are making the claim against or what the claim is about.

What? you watched a youtube video and now all of a sudden you think you know how to act in public? you better get a lot more practice before you start walking in and screaming I’m not going to cross this bar that means you aint got jurisdiction over me. [magistrate]; dude i got jurisdiction over you right now. Oh no you don’t. Oh really? you want to bet. Take him away. I got control over this building, I’m the building manager. you better tell em in writing your the king, the queen, the public and you’re going to come into your court, this public court house and you better let him know well before you get there who you are and what your intents are when you get there cause his duty is to secure and protect that building. you better let him know well ahead of time just what your intent is.

[the only way to go to court is to get dragged in there. Otherwise you write letters]

caller; when you make a claim and bring into your court.. like when you set up a praecipe day or hearing day, when you establish the rules of your court and give them to the other side...

you don’t have to do any of that stuff. Praecipe day is mostly a docket day, they try to figure out... its mostly a preliminary hearing, a dispositional hearing to see where we stand at this moment.. do you guys want to continue with this?

4:14 i do one claim at a time. I will come back and do the other 29.

4:15 i hold it [court] the way theyve been holding it since cave man times. There’s nothing new that i do. Nothing exotic, nothing bizarre, no tricks. I’m gonna explain what this woman did. Then the other woman gets a chance to talk. But if somebody who stands in as an attorney, tries to talk i say whoa whoa whoa you know the rules. Do you have any first hand witness to this, to what happened in the court clerk's office. No. well then sit down and shut up. .. the judges will tell them that. They know the rules. There’s nothing new under the sun.

4:22 I’m standing here right now filthy, dew rag on my head to keep sweat out of my eyes, i am greasy from head to toe and I’m doing a call. Its ridiculous.

4:24 Caller; i must have been to court over a hundred times.

4:26 the sec of state basically does the work of the governor. [Write to Secretary of State, governor is too busy and Secretary of State will direct you who to deal with]

caller; i won’t have to go back into court.

Why would be the purpose of going back into court? There’s nothing for me to file. Because once you start dealing with a jail, or the jailer, the warden, they have their own jurisdiction. The warden determines who gets in and out of that building and nobody could order that warden to open up that gate. The warden could keep you there forever. Nobody can come into that penitentiary unless he wishes her to. He is under total control [of prison]. I got an order for her to be here. You’re going to have to find out from Secretary of State or department of corrections when the judge rendered his ruling he turned custody of her over to the department of corrections. He now has custody of your daughter. So you have to find out who in your state has custody of your daughter. Who has control [jurisdiction] of her?

Caller; that wouldn’t be the prison?

I’m sure it is. I don’t know. The Secretary of State will say the doc has control and then the doc will say you need to present that to the court of original jurisdiction, or, we will work with the parole department. I don’t know what they’re gonna tell you.

4:35 its my property and i will do whatever the hell i want with it.

Caller; that’s what she could have said as a woman.

That’s right, but shes not.

Why is it up to us to learn this stuff? Why are we not taught this stuff more in school.

No no no, why was mommy and daddy [not tell me about this. He always says blame the parents] why did it turn into a matriarchal society? That’s the question. [wish it was, women should run/own everything. That'd get rid of nukes, though they might make a bomb that would make you feel bad for awhile]

law is black and white and a man is black and white and the legal and school system is colorful. Color of law means its change, its flexible, its fluid, its dynamic. Black and white is black and white its either right or wrong, there is no reasonable.

[goes over story how Alabama took his kids]

K said to his wife in front of cps workers; why am i your property?

Because we are exclusive to each other and nobody else in society can enjoy each other without each other's consent. Now do you understand what the word property means? Slave and property are not the same word. Know how you can tell? They’re not spelled the same one starts with a P and one with an S.

there is no such thing as synonyms in law. Law is not colorful. ... there’s no colorful in my life when it comes to going into a court room. Its black and white. Is that my property yes or no? no. it is. Is it yours? no. anybody else in the court want to claim it? No? Then give it back. And that’s it. The reason why any central government exists since time began is to secure and protect the property of man period. They’re not there to secure and protect your rights, your car, your children, your livestock, they’re there to secure and protect the property of man. That’s it. That’s the only definition statement that’s the only reason why they exist, and they better do it.

4:49 the attorneys in England are asking me can they join my side? Because they are running out of work.

4:50 anytime a man wants to back out of a contract with the government , he can. Man cant be like a slave to the government . Anytime a man wants his property back he can just wish for immediate restoration and he gets it back. I had the belief that was true but then i found it in their code book [in Alabama about getting kids back spoken of in earlier calls]

///
8-2-14

8-2-14 unkommonlaw #127469 @ talkshoe.com [garbles/comments in brackets]

[Karls phone not much better than Bali's in this call]

Hi, this is Bali from the UK [hey i understood that much]

46: it hasnt even been arraigned yet. And they already want you to do drug classes before he is even tried for the claim? This is ridiculous.

[sounds like Karl is helping someone work on car]

50: you just broke the law 4 times from the bench.

First you told the man you better take this out of the case. That’s communicating a threat and extortion. ..

you’re telling him you better do this or else.

Then you told the man is he trying to practice law without a law license? Oh your honor you better shut this whole court house down because nobody in the state of illinois has a license to practice law. ...

three; you highly recommend that he takes this out. Do you realize you are practicing law from the bench your honor? Do you realize you are giving legal advice? Do you realize that once you are sworn in as a judge you can no longer give legal advice. you cant practice law. Are you practicing law from the bench and if you are practicing law from the bench lets see your law license.

What was the 4th one” practicing law from the bench, communicating threats, extortion, Oh, judicial incompetence. He says if i see one of these frivolous motions before my court...

i say its not a motion its a notice, if you don’t know the difference between a notice... i said sir,

do you see the name of the court house on there? No.

Do you see the case number on there? No.

Do you see the charging instrument on there? No.

Do you see the plaintiff or defendant on there? No.

its just a general notice. It just says notice. [?] it has absolutely noting to do with this case. Do you believe it has something to do with this case? g0d bless u. its just basically saying that he is a man and that he wishes to settle any matter of controversy before this court today and have the original case that is going to come before this court.. to have all matters before this court discharged.

[K's phone fuzzy, too hard to hear, requires too much backing up, have neither the hearing or patience]

57: judge you’re just supposed to sit on the side and keep your mouth shut.

1:09 everybody knows you go to court they call your name you answer it they got control/jurisdiction over u. but you can challenge control any time you wish. you can say you never had control over me judge. you think you had jurisdiction because you played this little game with me in court? No. At no time did i appear as the defendant. Cause that’s what i explained to the man in Chicago he said to me well I’m the defendant. I said no you’re not. Who's case is this? Its cook county's. Right, its their case against u. who has got control of the case, where and when its going to be heard. Now why would you want to defend cook county's case? Do you want to be the one to defend cook county's castle and get an arrow in the head? Or say that’s not my castle, that’s cook county's castle, let them defend their own castle. I got my own case, files, i got my own castle to worry about. I’m not defending it. I don’t accept the title of defendant. you cant force the title on me. Its like the queen of england, she wants to give me a knighthood, or she wants to give me a lordship or she wants to make me a squire for the crown or the court. no. I’m too busy. Why? I’m a dad, a farmer, i got things to do. I cant be burdened with another title. Certain titles you cant run from like being a dad or brother or son.. I’m bound by those titles. I have a duty and obligation to abide by the rules being a member of my family. And being a citizen. A citizen just means being a member of a family. So I’m bound by those rules and i gotta act accordingly.

1:15 ...any question you want to present to me you have to do it in a form of writing and sign it and then i will just do that competent counsel and then i will place an answer before this court but I’m not here to argue with you judge I’m here to argue with the prosecutor, the state attorney, who stole [my] property?

If you have any questions for me put it in a form of writing but i will not do it in open court because you’re a word nerd, I’m not. You are speaking legalese, I’m not. You are speaking a foreign language, I’m not. I’m not going to play this game with u. is this a common law hearing? No. well then is this some sort of [Brown versus Alabama?] code from 1975? he said yes. Well I’m not up on that code, and I’m not [secured?] in such a language so you’re going to have to place it in writing and you are gonna have to give me time to seek competent counsel and answer the question. But honestly the judge ain't supposed to be saying a damn thing.

1:17 when you start with affidavits of truth and birth certificates and stuff they know you have absolutely no clue about the law. They know its some freeman crazy nonsense.

1:21 government only exists to secure and protect property. They don’t exists to protect your child, car, bank account...

1:24 she finally said i got this, i was robbed of property, i require immediate restoration of property, i order it returned. Can you pretend you lost every other word in your vocabulary and just keep repeating that like a parrot? Because that’s the only way its going to work. you cant start talking to these people, they’re gonna get jurisdiction over u. they’re gonna ask you a question and you are going to give them an answer and now they got control of it.

I signed everything without prejudice, am i bound by anything ive signed?

Whether you signed with or without prejudice, all that stuff is just silly. Anytime you wish to withdraw you can withdraw. That’s why i asked did you voluntarily place the kid into custody?

No.

well then how did they get it? Did they charge you with a crime? The state took the child into custody, you have to be charged with a crime. Did you ask them have you been charged with a crime?

I never had opportunity to.

How hard is it to go and say to the court clerk on my case file was i charged with a crime? Is this criminal or a civil matter?

And she will say well this is [family?] law.

So this isnt criminal?

And she will say well i don’t know.

That’s fine I’m going to go down to the sheriffs department and ask do you have any criminal investigation against me and my husband? No. Okay that’s fine. Then you go to the county prosecutor, do you live in the city? Yes. Go to the city prosecutor and ask are you investigating this case for a crime? And if he says no

then you know you’re not charged with a crime. ...

so if none of those people have a case pending against you the only way they could take your child is based upon a contract.

1:30 ...so who went to the police dept or the prosecutors office and charged me with a crime? And they'll be like well nobody did it. Then I’m not charged with doing anything wrong, I’m not charged with a crime, so, it has to be based on a contract. So where is the contract between i and the state? Don’t give me any nonsense about a birth certificate saying you have the right to administrate my property, that’s not my child, that’s my property.

2:02 new caller; in Ontario there's a beautiful thing its called the [change of name act?] section 2 subsection 1b2 ... for the purpose of Ontario law everyone has an entitlement to be recognized by the name. you just simply waive the entitlement and [if] they don’t allow you to do so then you just question the court by what authority do you have to compel me to accept an entitlement? That got all my charges thrown out.

Karl; i cant accept any more titles. you cant bind me to it.

2:20 how about we just try to get their case discharged [cant bring it back] before we start worrying about chasing down property.

2:31 its not the judges case. The prosecutor is supposed to say to you do you have a license to practice law?

Judge, your honor, i require this court to have this man produce a license.

2:34 you are an innocent man, he [judge] is a public servant, how dare the judge yell like that, he needs anger management classes or sensitivity training... i cant believe my child was exposed to the manner in which he conducted his self from the bench.

2:36 whenever the judge is going off say is that your wish, is that your order. [only a man can wish. Any order must be compensated]

2:46 new caller 'Venus' issued amber alert on. [long story]

3:21 who petitioned [for the amber alert], who granted, who executed it. you gotta get the parties involved.

3:38 [long story] judge didn’t sign order cause she said she did not understand any of this and she did not agree.

Another caller; understanding puts you in a position of surety, if you accept the name you accept the office, if you accept the office you become a trustee, what does a trustee do...[cut off]

Karl; are you trying to administrate my property? And the judge will be like well of course i am. Okay good, well then just place it in a form of writing and sign the damn thing and i will stay away from my property when i see it in a park.

3:41 i just saw my property, and you call her my daughter, in the park and here's a bill for a million dollars, i stayed away from her.

Judge wanted a man to reappear in court, i would be more than glad to reappear in court as long as you put it in the form of an order and sign it. So he did and when he reappeared he gave the judge a bill for $500. judge said what’s this. Its your order to reappear, a 500 dollar bill, pay me. ... judge refused. A hearing was held over the matter and the judge was ordered to pay the man.

Beg the judge for an order.

3:46 all law is based on contract. Its all contract law, its all based on money. ... you step into the public its all based on contract.

3:52 new caller Michael, mortgage issue. ... had somebody from creditors in commerce helping [not the actual cic people themselves], but they bailed on me. ...did a common law type of trust and sending a private offset bond.

3:57 whatever lead you to believe, whatever you filed and filled out, [caller stepping on tongue]

i just play the old I’m a man i don’t want to pay any debt, I’m sorry you had to open up your ledger books and i did all this crazy crap but that’s what i was lead to believe. Others come at them very forcefully.

Oh really? That might be my mistake, I’m a man and was lead to believe, I’m sorry if i harmed another man and you another man claim a debt, my belief was this... so I’m saying it aggressively and passively at the same time

4:00 idiot; private person not in the public, not in your society.

4:13 caller; it was tendered, and since they kept it its paid.

Okay, who said it was paid? Do you have any kind of proof that they sent you the title? That they signed off on it? That there is no longer a debt?

No. wtach the shows from the 70's like archie bunker, mortgage parties where they paid off the note, they give you back the note, everybody sat around the house and they watch you burn the note.

[really? Burn the note?! Burn the mortgage contract [deed of trust] but deposit the promissory not into the bank!]

who has the ability to sign off on the note? Who has the ability to say the debt was satisfied?

Either fannie mae or the servicer.

Write to the servicer or freddie mae or fannie mac and say i require for my records that payment has been tendered in full, that there is no longer any outstanding debt.

Why didn’t you just say I’m writing to Karl? Hey Karl this is going to screw up my credit. Can you send me a letter saying i paid you every damn dime i owe you and i don’t owe you anything any more. Can you do that Karl?

I did receive a letter from them saying they could not accept that as payment.

Did you ask them a simple question, has the debt been satisfied yes or no? Then ask them why do you believe the debt has not been satisfied after you sent then the instruments that you sent them. Send em copies marked exhibit A and B. it doesnt hurt to ask. It hurts if you don’t ask. ...

say Joe, do you believe the balance is zero or do you not? you have to go in as a man, because no man is crazy enough to come forth and say you owe a debt.

4:22 I’m sorry but at this time if you require anything more from me than 5 dollars [a month] you are going to cause harm to a man. And i know you certainly don’t exist and you are not chartered to cause any harm or injury to any man or cause any loss of property to that of man. So please accept this payment and when i get on my feet i will pay you as soon as i can.

4:26 Bali; show me where it works, show me where it works. If you cant bother to listen to the talkshoe recordings or facebook, what do you want me to do? Do you want me to wipe your ass? Do you want me to do your whole court case for free and my children to starve?

[No, but since i never bother to try to do an impossibility, like understand what you’re saying and type it, i only 'wish' you would trade that potato you’re using in for a phone.]

4:27 Karl; my uncle is VP of VISA credit division.

I know your company does not exists to cause harm man

i know your company exists to be a benefit

and i know you don’t want to cause me harm

4:43 i got 7 months of emails i aint even read yet.

///
8-16-14 unkommonlaw #127469 @ talkshoe.com [garbles/comments in brackets]

8: caller to Bali; your phone is not clear [we've been telling him for months]

32: caller; what about doing a rescission of the contract to get rid of the issue of having a probation officer?

Karl; what happens when you rescind a contract?

Caller ..go back to where it was when you signed...

K; and where were you at before you had a probation officer?

I was home in bed and then hauled off to jail.

K; right, so that’s the where you’re going to be. The last thing you remember you were in jail. So you’re going to rescind your probation officer and they’ll say that’s fine and they’ll put you right back in jail, and you can start from there. you probably wouldn’t want to do that unless you like going to jail. [if] you got no place to live so maybe its a good deal. The guy in Canada told me he was going to jail. I got there on Saturday, and he said that he had to turn him self in Tuesday. you got to go to jail? Well that’s fine. We'll just set the terms and conditions of how you are going to be treated when you get to jail. He said he could not believe that they were such nice prison cells in jail, its like a 5 star hotel, he gets 4 meals a day and gets anything he wants. He says like i ain’t going home. When you go to jail its a benefit but if you don’t say the terms and conditions in which you go to jail well then youll just take general accommodations, oh well, that’s your problem.

So i wouldn’t want to rescind the contract for which...

when you have a probation officer? Hell no, cause that’s what you wish.. instead of going to jail, you said i agree to terms and conditions of probation or parole. So if you rescind that lets go back to the time it was before probation officer. The other choice was go to jail, or accept probation, so you accepted probation. If you wanted you could accept going back to jail. That’s what happened to that guy in Indiana [Gregg?] he was screaming up and down he immediately wanted these ankle bracelets off of him i said what happened to you before.. where were you before, where were you sitting on July third before they put that ankle bracelet on u? He said i was sitting in a prison. So go ahead and keep screaming that then you want these ankle bracelets removed and guess where you are going to wind up, where you were on July third. So that’s exactly what happened. He wouldnt believe me. He's like no no no i want these damn... i said look the only persons name on that contract i see is yours for the terms and conditions of parole or probation. I don’t see the judges name. I don’t see the prosecutors name. I don’t see a US Marshalls name. All i see is your name on that contract that says, to the terms and conditions for release is an ankle bracelet. And you want that ankle bracelet off? Yeah. Where you were sitting before? Guess where you’re going to get? Go to jail. So he still followed through with it and he went straight back to jail. So don’t worry. you got your wish. you guys better start thinking this thing all the way through. It doesnt rescind it all the way back to the time before you got arrested, its the incident just before you signed the contract. What where were you standing, where were you sitting and what were you doing the minute before you signed that contract? It puts you right back to that spot. you can modify the terms and conditions of the contract if you want to but to rescind it sounds insane.

So if i wanted to modify it...

Yeah. you go back to the court of original jurisdiction where you placed your order to have this probation put upon you and you say at this time i do not see a benefit of whatever X Y and Zed and you can just say i want it modified a little bit, because what you want me to do is causing me harm or injury or loss to my property and i know you folks do not want to be any source of harm, injury or loss to a man cause that’s why you exist, you’re just a benefit to man to help man out. And i certainly know you are a wonderful probation office, you wouldnt want to do anything to cause man harm, you’re here to help us, not to hurt us. you gotta write a nice effin letter and that’s what everybody seems to have a hard time doing is just acting nice. .. I’m the only one that seems to be able to communicate in a nice manner.

Its amazing to me that you guys cant be nice. You’re always like threatening or demanding or trying to order instead of just saying hey you know what? Thank g0d you got probation thank g0d I’m not in jail you know, thank you guys for working with me on this one but you know what? At this time its really causing me a lot of stress or injury or harm or loss to me and i know you guys want to benefit me and you want to help me and you want to see me succeed and i know you guys just live to see how your system works. Stuff like that, happy joy hugga boo nonsense, but that’s what they want to hear.

40: what was the original charge?

Irs issue, I’m being charged with filing fictitious returns

First deal with the probation thing. Try to be super nice to the probation people and then slowly learn what i do. And then slowly start to say... then start worrying about doing a rescission, then start worrying about doing a rescission you created way back when.

We had to put a fifty thousand dollar bond against property, with no down payment on the bond.

Oh wow, you got lucky. Did you own the property or land or house?

I own the property and there is no lien against it.

Okay i understand. you can get out on your own recognizance if you own land or property [what happened to my word is my bond?]

[someone in Montana was selling one square inch of property. If you own property they figure you wont run. So that’s a good way to get out of jail.]

44:so what part of probation don’t you like? What terms and conditions do you not want to live up to?

I see now the errors of my ways so i wouldnt pursue that.

Well yeah you could if you like jail. I never say no. it might be getting cold and you need some place to stay warm. you might need dental work done or a transplant and you go back to jail they gotta give to you for free.

You go first in line, you bypass everybody. A friend of mine told me that when i was a kid. The black folks went to jail he said the white folks sign themselves into a psychiatric facility and you say you feel you'd like to kill somebody so you sign yourself in for your own and society's safety. ...

50: whatever you wished on me is going to happen to you three fold, so you guys better be careful when you make claims on somebody. you better be deadly accurate to the penny.

51: what kind of damage did you do? First of all what kind of instruments did you send them?

A closed account checking...

oh yeah, what’s that called? Fred and Nina did that.

53: they were saying the private side of the account is always open.

What do they mean by the private side?

Private side is what the bank uses to settle their books at the end of the day.

56: did anybody from the bank ever verify this?

58: when i was studying this a4v stuff my sister and i were like wow that sounds pretty interesting, but before we do anything, we live close to Washington DC why don’t we go to the united states treasury department put it all out on the table in front of their lawyers in the legal dept and ask is any of this stuff kosher? No this is rotten, just gonna get you thrown in jail.

[ignorance of their law is no excuse. Does anyone expect them to teach us how to operate their “law”?]

[yahoo groups Reclaim YOUR Securities, Trusts, & Estate

THE WALL OF SILENCE IS CRACKING.

A growing number of people HAVE SUCCESSFULLY REDEEMED their birth certificate accounts and all the securities issued against it.

Some have had breakthroughs in redeeming liens and Case bonds predictably, closing cases, taking control of the trusts that are created with the deposit of every charging instrument, and forcing judges to dismiss or return the court securities.

Many of us know people who have secured do-not-detain orders, black cards, DTC entry, warehouse release and REPEATABLE setoffs.

We’ve seen mortgages released by claiming our interest in the note AND mortgage (didn’t WE issue it?)

We’ve seen various ways to monetize instruments and deposit securities into banks just like a Court deposits an indictment (we have the smoking gun). If this interests you, WELCOME TO OUR GROUP.

Please note:

1.THE STRAWMAN CANNOT REDEEM ANYTHING. It’s chartered only as a debtor.

This is why your 1099s and acceptances keep failing.

2.IRS CANNOT SERVICE LIVING MEN. The living have no standing among the walking dead.

3.IRS WILL NOT RECOGNIZE YOUR EXECUTOR. The way most people have been taught, the Executor still lacks the one specific qualification IRS requires to act as your collection agency.

Why do we care? Because IRS controls the portal to the Matrix. And the key to using IRS properly is to understand security futures (15 USC 77ccc) and the trust that’s created when you hand them your signature and they falsely presume themselves to be the beneficiary.

This group is dedicated to discussing how to control those implied trusts, restore ourselves as beneficiaries, reclaim all of our securities through STRENGTH AND KNOWLEDGE, and LEGALLY employ IRS as THE GRANTOR’S collection, setoff, and refund agency to achieve peaceful lives under G-d without becoming hermits.]

59: so that’s why i tell people, why don’t you ask first before you do it?

[why? Because they lie? Because they are going to tell us how to stop them from screwing us? Didn’t you grow up in new york?]

1:00 what part of the probation did you want to rescind? you guys want to rescind it all but is there anything in that probation that is actually causing you any kind of harm, other than mental?

Not really.

Oh okay but what was the terms and conditions that they put you on?

Not able to travel outside the state, had to check in weekly, let them know what you’re doing.

Did you just ask the probation officer if you wished to travel what do you have to do to allow that to happen?

Yeah let them know where, when and why you’re going, then they let you know if they approve travel.

You guys look at government officials like they have g0d like qualities like they never did anything wrong themselves. ... so just talk to him man to man, how would you like those terms and conditions, how would you do it without breaking the terms and conditions of this contract. How can i modify it? Then he will tell you well if you want to modify it uh, i didn’t create the document, as a matter of fact sir, you are the one who signed it, you created it, the last one who puts their mark on the paper its theirs. Contract law, the last one who writes is liable. .. one guy said to me no no its their paperwork, they made me sign it. Once you sign it its yours.

2:20 one man came to your house, and even when Bali did in his case he did the old Nuremberg thing,

Just because there’s a piece of paper a section of the German Nazi code that says any man woman or child that’s a jew shoot them in the head and throw em out in the gutter. Just because section 32 says that in the german code world, when the war is over, guess what, they all hanged anyway. So it doesn’t matter what some stupid code says, one man cant trespass on another man's property. So you gotta make a claim against that man who came kicking in your door.

2:21 there’s a reason why we have two courts running in this country. We have the crown and queens bench common law. In case the crown gets out of hand where is a man or a woman to seek redress when the crown has done wrong to a man, who created the crown?

2:24...they open up the court house and let the queen in right? Where is queens bench? Wherever she says it is. Where is your court? Wherever you say it is. you have got to know how to occupy a public bldg, just like she knows how to walk into any public bldg and make a claim. She needs this public bldg to carry on business, the queens business, the people's business. you gotta be able to walk into a public bldg and say the people's business needs to be heard, i have some matter for the people to hear. I’m one of the people. This is my court. This is a public bldg. Ive got business here. I’m gonna open up shop and I’m gonna run this place, so, court clerk i need you to do this, this, this, this, and this. Senior judge magistrate i need you to assemble this, this and this for me. And you gotta give em the orders. you guys gotta know how to act like a king or a queen. If you don’t they’re not gonna help you. its not their job to help you. its not their job to teach you how to be a queen. She knows how to walk in there and say where is the officer of this court? Where’s the court clerk? Where’s the magistrate? I need this court assembled. Magistrate you go seek the jury members for me. I need twelve. I need witnesses. Go summon these witnesses to appear. Court clerk lady issue summonses. I will create the orders and you will dispatch them forthwith. you guys gotta learn how to run into a public court house and use it and work it. If you don’t know how to work it they don’t have to spoon feed u, why should they? They’re going to win every single time. Why would i teach you how to beat me when i got such a great game going on?

2:29 i only have to answer to my fellow man. I don’t have to the crown prosecutor, barrister, magistrate or a crown judge. I’m not a member of the crown. I’m not representing anything. I’m a man, a man has come forth to make claim of wrong, if you’re in England, good, if somebody is making a claim i done wrong, they’ll say no. nobody is saying you done anything wrong. .. the only duty and obligation i have to my fellow man is not to do anything wrong. so if there is any man or woman saying i done anything wrong i will be more than glad to entertain before queen and country. Until then i got nothing else to say. And you guys just go on with your crown's little case because you know what? you already heard my wish to evoke this before queen and country. If you wish to interfere with my right to be a man to go before queen and country i am going to hold you liable as a man to another man. You’re a man judge, you’re a man prosecutor. He knows I’m not a member of the crown. He knows the crown is the creation of man. The creation of man is considered a monster. So you know and he knows he is giving up his fellow man to a monster, to a machine. And he knows this monster is going to hurt his fellow man. I am going to hold you liable for allowing your little creation called the crown to cause harm to your fellow man. you got a duty and obligation to your fellow man, not to the crown. And you gotta get that through your head that you’re a man and you have no duty and obligation to answer any member of the crown. you do have a duty and obligation to answer any man. Its that simple.

2:33 judge, you’re a creation of man. No judge ever created man. I’m a man, i created you. don’t tell me what you are going to do to me. I’m going to tell you whether i am going to allow you to exist. you cause me any harm, I’m pulling the plug judge. .. we are going to pull your charter. you are not going to exist in England anymore if you keep doing harm to man. We are not going to allow it.

When we did that show in England, i guarantee that’s why the British and Canadian government s love me because when i started the show first thing i say is what do you people think of your government ? They’re all evil greedy tyrants corrupt. Okay good. They’re all evil, so that’s making all of you good. What are you good people doing about it? Absolutely nothing. Yeah that’s what i thought. ... that’s why central government s love me because I’m picking on you people not them. Has anybody met a non corrupt government official? They’re doing what they’re supposed to do. What are you doing as a good man?

2:39 if you guys got hundreds of thousands of english men and women to send that to crown officials; look we created you and we have had enough of what you have done. And you are liable as a man for sending your little monster called the crown out into the public at large and man has to have the ability to redress grievances against the crown and you are certainly not going to take it into crown court. Its only going to work one of two ways; either you are going to let us have peaceful petition or peaceful grievances or its gonna get violent and there’s only one of you and ten thousand of us... for every one of you.
[long talk on using public buildings for free]

2:56 fifty people waiting in the hall... who would just love to ask you these same questions. .. and next time it might be 100, 200, 1000. These people have had enough of this. They want answers.

3:03 why do we need a people's court? Anybody on the crown side causing harm to man trespass on their right by kicking in their door under section 23 or 28, you know what? We are going to bring that man in and say why did you put a bullet in that Jewish baby's head? Well its under section 28.. Oh really?! Well you are still liable to man. you are still liable to the people.

3:10 the crown is doing a helluva job smacking you people around. they got you guys running around like a yo yo. They got you guys going in twenty different directions. They’re doing their job perfect. ... so you better just stay focused and just lay down the law and say look, I’m here to compensate any man i done wrong, other than that i got nothing to say to any of you. i am just here to speak to my fellow man and i know there is no man present in this court room, and I’m an Englishman and i got the right to take any claim of me doing wrong between g0d and country, between queen and country. I got that right and don’t interfere with that right. And that’s it.

3:13 you gotta give them... when you walked in there you were looking for the man or woman that summonsed you into court at nine o'clock, let them know that you are present and that you are here for the scheduled appointment at nine o'clock [have clerk time/date stamp papers when you arrive and when you leave]. And you said three times that you made yourself known to the court that you are now present in court and you are here to settle any matter and claim i have done wrong, or a debt and if no man comes forward make sure you go around to the court clerk and say i made my presence known to the court and that no man has come forward with a claim that i have done something wrong. Now what you were going for is traffic. Now what is going to happen i told you is they are going to suspend your license because they are going to say you failed to appear. So the problem is is what you are doing works fine as long as you are not in breach of a contract and they’re saying that you are in breach of a contract and they are going to find you in default because you didn’t appear to put your case before the court and say that no i am not in breach of a contract. you didn’t let them know that you were not acting under license at the time of the stop. And that you were under the wrong jurisdiction, yes, but there might be a venue where he can hear matters of traffic and of doing wrong, but the traffic court had no jurisdiction over you. So for them to summons you into court, they summonsed the wrong person, they summonsed the license driver, and you were not a licensed driver at the time of the stop. That’s what you should have put in your notice, that you have got the wrong person. I am a man going from point A to point B with my property. I am taking my property from point A to point B. Or on that day i took my property from point A to point B and there was no harm, loss or injury to my fellow man. If you believe i was this person acting as a licensed driver well this court would be in error. That’s how you should have brought it to their attention before you just go into traffic court and you start playing under common law rules. So okay those are common law rules, the only problem is we are not going to do this today because this is traffic court, some other day we will play under the rules of common law man. We are not gonna do that today. And that’s what somebody told u; we are not going to play this today. This was not the game before the court. The game before the court is licensed driver game.. is going to occupy this venue from nine o'clock to five o'clock. If you would like to do something with the court of claims, make a claim, we do that on Tuesdays. Today is Thursday we do traffic court here. No we are not going to play that today. And i think that is exactly what you said someone said no we are not going to play that today. Cause a court is a place where people go to play games. So that’s what i said you should have done.

3:17 How can i correct my error?

Did you see if your license is suspended yet at their web site?

No. And if it is suspended?

Then you worry about curing it. you got to address the court by saying Oh we were playing traffic court that day and I’m sorry i was evoking common law claims. Sorry about that. Let me make it clear one more time for this traffic court; i was not a man acting as a licensed driver at the time of the stop so you have no jurisdiction over me. I was a man going from point A to point B in my property with my property. Now if you folks would like to make a claim against me i believe your claims court is open on Tuesdays and traffic is on Thursday. But no, there is no business for me in traffic court. So sorry for any misunderstanding but i certainly was not acting as a licensed driver at the time of the stop. I did not produce my license to the officer at the time of the stop. I did not show him my license at the time. I do not believe that a man has any requirement to transport his property from point A to point B under a license. If i want to transport my property from point A to point B any place on planet earth i believe that a man has that capacity as long as he does not harm another man while he is doing it. And that is what I’m going to do, i am going to move from point A to point B on planet earth with my property. And there you go, something that simple.

3:24 if you really believe there is something called a judge and a magistrate, if you believe there is something other than your fellow man who would judge you or g0d who would judge u, god bless you. if that’s what you want to [be] lead to believe that this piece of paper in this book, somebody is going to come by and say

according to section 28 you are in violation...

can i see that section? I cant read that. Can you read that? Why don’t you get the man here who wrote section 28.

What?

Get the man down here that wrote section 28 and have him tell you that’s what he wrote and let him tell you that it has something to do with i; a man; [Karl Lentz]. Let him say it in front of you and me and he will tell you Mr. Officer this ain't got a damn thing to do with i; a man; [Karl Lentz]. He will tell you you are so wrong. this has nothing to do with a man.

What? He ain't gonna tell me that.

You want to bet? How about you prosecute me. How about you charge me with a crime. How about you drag me into court. I am going to make a claim that you brought me into court for no good reason and I’m going to bring the man in who wrote this silly code and he is going to stand there in the witness stand and say this has absolutely nothing to do with a man and it certainly has nothing to do with a man known as Karl Lentz. [neither implicit or explicit]. And when he says that in open court on a stack of bibles then will you believe me? Before you get yourself in trouble Mr. Officer you better call your legal department and ask them what’s this crazy guy Karl Lentz going on about?

4:44...i wouldn’t go with that court of record nonsense. Every court is a court of record. You have to tell them, expressly, according to, like the common law of England or the common law of Black's law dictionary edition 4, that i have the right to evoke a court of record, which is their belief, which i also believe is your belief means it only moves under the common law where the magistrate is independent of the tribunal. [If] you just say court of record they will look at you like you’re crazy. I guarantee you there are courts of record in Alaska, the Eskimos their records they are recording on this massive igloo or ice cube somewhere. So what? What rules are we running under? Sioux indian rules or Arapaho rules? Of course they’re all courts of record, they are keeping a record of it, but what kind of court of record? Oh you mean [?] record or a court of record that i define as a court where the magistrate is independent of the tribunal only moves under the common law does not move under statutes. you just say court of record. Court of record what? you say court of record like everybody knows what you are talking about. you say I’m a man and i am going to move my banana court into this public venue. Okay. What is your banana court? Can you tell us what your banana court is based on? Oh if you want to know what my banana court of record is based on go to Black's law commentary section 378 or you can look at the good version of it is Black's 4TH edition where the magistrate is independent of the tribunal and it is ONLY going to move under the common law which means it can only be man on man. That an officer or an agent of the government cannot testify unless he takes the oath as a man.

Oh that banana court you want. That’s what you call banana court? Okay we call it court of record or we call it claims court, is that what you mean? Or we call it the people's court like judge Judy does. .. call it whatever you want just tell me what is a banana court?

Well i evoke a court of record?

Okay, can you tell us what it is?

Okay, see exhibit A. like i do i gave em notice of what a court of record was. Per [?] magistrate is independent of tribunal i don’t want anybody to view my, open my case, review my case until it comes before a jury. The magistrate and the court clerks are independent of the tribunal which consists of i prosecutor, the wrongdoer and the jury. I don’t want anybody else eyes on the case, in the case, touching the case, trespass on the case. I gave em a notice what banana court means, a notice of what court of record means. I gave them an understanding of what Lentz court means. Just cause i invoke Lentz court, Lentz court what? What is that? .. what does Joe Smith court mean?

You have no idea how to follow it all the way through to the end. You just watched a five minute youtube video clip explanation of it and now the judge is going to challenge you on it for the next three or four hours are you going to be able to deal with it for the next three of four hours?

Hit me Karl. Hit me with them.

No I’m not. I don’t do that nonsense. What I’m saying is this is what you have got to do.

4:59 recording ends.

Should i give notice to separates person from man?

///
Page 125 of 125

