

In ainm Ériu,
In ainm Uisnigh,
agus in ainm na Fírinne

We, the sovereign, free people of the ancient land of Éire

DECLARATION

To

You, Irish Provincial of the Society of Jesus, V. Rev. Father Tom Layden, S. J. and;

You, Archbishop of Armagh, Cardinal Sean Brady and;

You, Chief Justice of Ireland, Susan Gageby Denham and;

You, Governor of the Central Bank of Ireland, Patrick Honohan and;

You, Uachtarán Na h-Éireann, Michael D. Higgins and;

You, Taoiseach, Enda Kenny and;

You, Chairman of the Revenue Commissioners, Josephine Feehily and;

You, Commissioner of An Garda Síochána, Martin Callinan and;

You, Chief of Staff of the Defence Forces, Lieutenant General Seán McCann.

TAKE NOTICE, that We the declarants herein, henceforth, no longer consent to LEX ROMANA; such term as is loosely employed to refer to the tyrannical system of governance enforced against the living flesh and blood people of this ancient, eternal and sovereign land of Éire.

You are hereby notified that such tyrannical systems of societal governance known as LEX ROMANA, otherwise the laws of Rome, have no power over us, are no longer acceptable to us and are confirmed to be dissolved. In truth We and our ancestors have always been free of your structures, however it was through our ignorance and trust in the inherent good nature of human beings, coupled with our lack of formal notification that may have led your corporate offices to believe that you have always had our compliance. We assure you now that from this moment on you no longer have any such passive compliance.

It may be unjust to lay the blame entirely at the feet of LEX ROMANA. This system only dates back 2,000 years. However, it is the most recent incarnation of a system of slavery, subjugation, tyranny, oppression, aberration, deceit, loathing and the absence of love perpetrated by the few over the many that has blighted the Earth for millennia.

Ancient Éire was conquered by LEX ROMANA through the guise of Christianity. The sacred centre of this land, Uisneach, was taken by the man known to many as St. Patrick. He cursed the native spirit of Ériu, whose guidance and strength had nourished the peoples of this beautiful island for thousands of years. In 1111 AD, a powerful numerological date indeed, a catholic synod convened upon Uisneach to carve Ireland into the dioceses that still exist to this day.

The papal bull of Pope Adrian IV in 1155, ratified by Pope Alexander III *circa* 1169, granted King Henry II the mandate to invade Ireland to further drive home the dominance of the Holy See over this island. The year 1213 AD witnessed the yielding of the title to Britain and Ireland (a farcical notion) by King John to the Holy See. Furthermore, it is there in the financial "Act of Vassalage" of that year which has never been repudiated.

We were subjected then to 800 years of tyranny, and ultimately by the first crown of Crown Land, the second crown of the Commonwealth and the third crown of the Ecclesiastical See, as inscribed upon the papal triregnum, a dark and unholy confection of the Holy See for the purposes of a magical binding, a curse and an enslavement of the free and sovereign people of our beloved Éire: Until now.

Those with eyes to see note that the crown was just a regional office of a corporate headquarters. Just like the Troika of today are also regional administrators of that self-same corporate headquarters. We, the sons and daughters of Éire, know the location of the corporate headquarters. We know it is the power within the Vatican. We know it is the energy of the Caesars who became the early popes. We know this energy is the tyranny of subjugation of all that is pure in the world. We know that this model of societal governance has morphed into the present day modern nation state, legal system and banking system to our great detriment and loss. Such acts of tyranny upon this ancient land as are described at Appendix 1 herein.

Therefore, the laws of the Roman Senate, otherwise LEX ROMANA, have become the world wide tyrannical means of exerting control over humanity. Up to now our passivity and lack of formal objection has allowed this system to perpetrate one grotesque theft of sovereignty after another. We say no more shall this be.

Since these laws were built on the weak foundations of man's arrogance in his belief that he could control the world, and by extension the universe, or even the "source of all that is", then it was always doomed to fail. That which defies the laws of nature is bound to eventually consume itself. LEX ROMANA consumes itself daily before our very eyes. This theatre plays out in our media and in our daily lives. Unfortunately too many still yet believe in such false power and are sucked in by the fear of it and as a result False Evidence Appears Real to them.

Another key component of LEX ROMANA has been the incorporation of the individual. We have been unknowing in the registration of the children of our world, in commerce, upon their birth. CAPITIS DEMINUTIO MAXIMA was the trick used by the agents of these systems to bind us, through birth certificates, to the corrupt game whereupon we became an asset of the corporation. Our names have been traded and sold in commerce for unlawful gain. We are aware of this.

In fact all of our so called public offices and state entities are registered and trade in commerce as shown in Appendix 3, proving the point that you are part of the corporate structure loosely described as LEX ROMANA. How can so called public entities like the CENTRAL BANK OF IRELAND, the REVENUE COMMISSIONERS, AN GARDA SÍOCHÁNA, THE SUPREME COURT and the very OIREACHTAS itself be companies?

Even if they were not companies it would not matter as the OIREACHTAS itself has no lawful standing in this land. It was never ratified by the will of the people. We are sure that we do not need to inform you of the events of 21st January 1919 and the implications of that day on your systems of "State".

Of course you can choose to privatise these state entities and serve under these entities all you like, even as it is now known that the will of the people never accepted them. That is your sovereign choice and We respect your free will choices, but will not accept your oppression of ours.

However, we now declare that we no longer wish to play the games of LEX ROMANA. We no longer assume your corporate status; we no longer accept that you and your private agencies have any lawful hold over us. We are energetically free of your systems and We declare it.

If the laws of Rome had been benign perhaps people may have continued to comply with them. However when it endorses unlawful, immoral and fraudulent models in all areas of life then it is time to cry "no more". Appendix 2 describes examples of such. We do not defer to your systems, roles, rules or offices anymore.

When it is understood that all of your systems are effectively private companies we can then safely reclassify them as follows; the Revenue Commissioners use threats to unlawfully extort money from people, the Courts use costume, stealth, cunning and fancy words to bully us into paying fines to the system, the Oireachtas is a short term executive branch that is corporately taking ownership of the ancient land and resources of Éire and finally the Central bank is committing fraud daily printing electronic money or sanctioning the printing of this money. None of these corporations have any say over awakened, powerful people.

It is said that one registered letter reflects the wishes of 13,000 people. We are over 100 free and sovereign individuals who choose to indorse and ground the sentiments of this declaration. That energetically reflects the will and wishes of 1.3 million people. We also hear and give voice to the voiceless in our families, i.e. to those who have gone before us and to those who have yet to come.

Take note that we do not seek your approval; neither do we wish to fight you in any way or indeed to change you. Please also be advised that we have a multitude of solutions amongst the people to counter the falsely created matrix of lack which LEX ROMANA forces upon us every day.

We are free, We are sovereign and the reality is that LEX ROMANA is already dead energetically. The physical manifestation of this energetic death is a certainty which will happen concurrently with the grounding into this world of our infinite potential. We live by the one true law, that of the land itself; simply stated as "violate no other, nor their property".

We would also like to point out that we may still utilise the systems of LEX ROMANA in the very short term, but purely as a conduit for maintaining some of the more critical services in our lives and more importantly in the lives of others. This in no way can be seen as further endorsement by us of those systems, it is merely a holding pattern until the majority choose to physically manifest the unfettered, unbound society that We so richly deserve, one and all.

Finally, We also note that many people may choose not to support the ending of the reign of these systems of control. However it is our firm belief that while that may be the case, the vast majority of the Earth's population will reject them in their entirety when the full data and knowledge is made known to them. To those who wish to remain under the control of LEX ROMANA We wish them well. It is after all their free will choice as free and sovereign people to do so.

Addendum

The irony in the use of the Latin is not lost on us, but in this case it is warranted;

Qui tacet consentire videtur, ubi loqui debuit ac potuit

(Thus, silence gives consent; he ought to have spoken when he was able to)

We have spoken, and you no longer have our consent.

We, with no implied hierarchy,

APPENDIX 1

Acts of tyranny perpetrated against our people through the Society of Jesus, the Crown Temple and the unholy magic of Rome.

1. The systematic and brutal eradication from the land of the native structures of society.
2. The kidnapping and slave trading of hundreds of thousands of our people to the Caribbean in the 1600's.
3. The plantation of an entire tribe under false pretences (*i.e.* loyalty to the crown over the papacy) to the province of Ulster, creating a false division that yet divides our people to this day.
4. The murder of millions and the forced eviction of millions more of our peoples in the engineered holocaust of 1845-1850.
5. The forced emigration of hundreds of thousands of our people in the early part of the last century through economic tyranny .

More recent crimes perpetrated by the State and by extension European political rule.

6. The forced drugging of our people through mass water fluoridation. Fluoride is a dangerous neurotoxin which has very serious side effects. This is an act of violence.
7. The utterly farcical forced servitude of the people of Éire in the taking on of over 40% of the odious, unlawful and fraudulent European debt mountain when we represent a population level of only 1% of Europe.

APPENDIX 2

Just some acts of tyranny, by way of LEX ROMANA, as it manifests in modern life.

1. Economics - *i.e.* completely unnecessary usury, fractional reserve banking, systemic manipulated inflation and deflation all leading to economic slavery etc.
2. Health - mass poisoning like fluoridation, legalisation of poisonous GMO foods, mass vaccinations with no clinical trials etc.
3. Foreign Affairs - blindly endorsing unlawful wars and the sacrificing of human beings in the process etc.
4. Education - forced teaching of supposed merits of pursuing LEX ROMANA models etc.
5. Taxation - which is completely unnecessary if sound life enhancing monetary policies are employed etc. etc.

APPENDIX 3

Corporate listings of supposed Irish Public State entities

View My Reports | My Account | Log In/Register View Ord

Home
Solutions
Credit Reports
Business Resources
About Us
Support

Company Search Results

Select a company from the list below.
Can't find the company you are looking for? Try [refining your search](#).

Sort list by:

< previous page Showing page 1 of 3 pages next page >

Type	Company Name	Address	
Headquarters	THE GOVERNMENT OF IRELAND	GOVERNMENT BLDGS, UPR MERRION ST, DUBLIN, , IE	<input type="button" value="Select"/>
Headquarters	CENTRAL BANK & FINANCIAL SERVICES AUTHORITY OF IRELAND Also Traded as THE CENTRAL BANK	PO BOX 559, DAMES STREET, DUBLIN, , IE	<input type="button" value="Select"/>
Headquarters	OFFICE OF THE REVENUE COMMISSIONERS	DUBLIN CASTLE, DUBLIN, , IE	<input type="button" value="Select"/>
Headquarters	GARDA SIOCHANA	PHOENIX PARK, DUBLIN, , IE	<input type="button" value="Select"/>
	Supreme Court	Four Courts, dublin, , IE	<input type="button" value="Select"/>
Headquarters	HOUSES OF THE OIREACTHAS	OFFICE OF THE HOUSES OF THE OIREACTHAS, DUBLIN, , IE	<input type="button" value="Select"/>
Branch	HOUSES OF THE OIREACTHAS	LEINSTER HOUSE, DUBLIN, , IE	<input type="button" value="Select"/>
	Aras an Uachtarain	Phoenix Park, dublin, , IE	<input type="button" value="Select"/>
	Army Headquarters	Mckee Barracks, dublin, , IE	<input type="button" value="Select"/>