

U.S SUPREME COURT RULING –NO CORPORATE JURISDICTION OVER THE NATURAL MAN

Penhallow v. Doane’s Administraters (3 U.S. 54; 1 L.Ed. 57; 3 Dall. 54),

SUPREME COURT RULING – NO CORPORATE JURISDICTION OVER THE NATURAL MAN

Supreme Court of the United States 1795, “Inasmuch as every government is an artificial person, an abstraction, and a creature of the mind only, a government can interface only with other artificial persons. The imaginary, having neither actuality nor substance, is foreclosed from creating and attaining parity with the tangible. The legal manifestation of this is that no government, as well as any law, agency, aspect, court, etc. can concern itself with anything other than corporate, artificial persons and the contracts between them.” S.C.R. 1795, (3 U.S. 54; 1 L.Ed. 57; 3 Dall. 54),

“For every thousand men who hack at the branches of evil, there is only one who is striking at the root.” Henry David Thoreau