Maxims of Law

Maxims of Law: a Preamble by Richard Anthony.
Maxims are the foundation of the laws of man relations [commerce] as a foundation is a part of a building. Having their basis in God's Laws Maxims of Law, they are fundamental and immutable. No one of sound mind argues against maxims because they are the bedrock of logic, of reason, of common sense, of truth. The maxims are fundamental principles upon which all that is right, just and true is founded, and are the standards to measure the correctness of any course or action.
The word ‘maxim’ is defined as an expression of an absolute truth or principle. Maxims are so powerful and unequivocal that they are the foundation of all relationships between man and his fellow man. Maxims have the power to cut to the heart of a matter in a heartbeat with reason, logic, and authority. Maxims cover every topic imaginable and every aspect of lives of man. Maxims are not easily misunderstood, misapplied, or subverted; maxims are universally accepted for what they are: self-evident.
Truths
Maxims are considered the infallible emergency backup system when all else fails. Anyone who is not schooled in the logic of maxims is easily confused for the want of comprehension and understanding. The legal profession has a vested interest in keeping the People ignorant of these principles: protecting the need for their arcane "priestcraft.

Priestcraft is "the arcane craft of specialists always striving to create the illusion their craft is too complex to be understood by the uninitiated.
It doesn't take a law degree to understand maxims.
End of preamble by Richard Anthony.
Following is a selective collection of Maxims of Law by Court of family Frenette, for the enlightenment of all man.
NB: the world ‘man’ refers to both man and woman of any age, and is either ‘singular’ or ‘plural’ as the narrative logic indicates.

Comments in brackets and highlighted in yellow are explanatory, are added and are not part of the maxim itself.

Every wrongdoing against the temporal and spiritual property of another, is a trespass. In accusative Affidavits for creating and establishing enforceable Commercial Lien Judgements, after listing all the claims of wrongs the trespasser committed against ˋí, ˋí include as a claim in the preamble immediately preceding Maxims of Law to define the Law, to the wrongdoer, and as a long-range cryptic message to the Law Judge. When establishing a lawfully enforceable Commercial Lien non-judicial judgement against someone, one is supposed notice the opponent the rules of affidavit warfare, to act honourably, with “Clean Hands” even though one has been wronged … this is done by including in the Affidavit the ten basic maxims of commerce pertaining to affidavit warfare … one maxim of Law and warfare states “One is not bound to arm an opponent” [that is why one should never talk to a police officer], however, ˋí randomly sprinkle the ten basic commercial maxims throughout a myriad of maxims of Law … if the wrongdoer cannot figure it out and does not comprehend Law or Maxims of Law, tough titty … shouldn’t have started a war against ˋí … by stating and clarifying Law via Maxims of Law, one is also sending a cryptic message to the Judge that one knows the Law and he, the Judge, will also get his arse nailed and screwed, at and by Law, by having his name added to the Commercial Lien, as a co-conspirator, if he fails filing a properly processed Commercial Lien judgement into the Court system ... a Judge who refuses filing a properly established Commercial Lien Judgement into the Court system, commits numerous offences such as: malfeasance in public office; perjury; payroll fraud; false misrepresentation; gross negligence/ /neglect of judicial office; unlawful discrimination; misprision of felony, to name just a few wrongs that will get a judge’s exhaust sphincter winking and whistling with fright. Keep in mind the letter `i´ as shown, is correct, not an error … capitalize an `i´, and one removes one’s head and one’s id/entity [id = self + entity] … judges and lawyers are taught and are well-versed in arcane etymology behind their Babylonian Babble confusing the unwitting Common Man the Elites disparagingly refer to as, Uninitiates, Mundanes, Profane, Goyim, Smelly Socks Brigade … the capital ‘I’ has no head, as in a decapitated body, a body with its head removed by capital punishment … anyway, after listing in one’s Affidavit, all one’s claims of wrongs/trespasses committed against thy self, by the wrongdoer(s)/trespasser(s), the following is added to the Affidavit, to be followed by lawfully enforceable tacitly procured agreements and tacitly procured contracts created by default by failure to rebut at Law … it is all there in the following Maxims of Law … in passing: never quote Legal Maxims ... Law and legislation are diametrically opposed, are two different jurisdictions conflicting and at war with the other … Law deals with Truth … Legislation is the lawyers’ Babylonian Talmudic psychopathic world of legal fictions and legal deceptions, all highly treasonous and all highly dangerous to man, and is the same criminally insane world of all police force officers from pseudo Chief Constables to the lowest rankers who are all deliberately handpicked for low intelligence and psychopathic tendencies … any applicant having a high IQ and showing integrity and honesty, and empathy for their fellow man, cannot become a police force officer.
Law and Maxims of Law

`i´ also claim the following Laws and Maxims of Law to be eternal truths that apply to all man of any age, including the treasonous wrongdoer, [name wrongdoer without any prefixed legal fiction titles, e.g., Lord, Lady, Judge, Archbishop, Captain, Constable, Police Constable/Police officer, Mr, Mrs, Ms., etc., e.g., John Henry: Doe, acting the role of (state legal fiction title … this drags/forces the wrongdoer out of VATICAN-CROWN Admiralty jurisdiction and rams the wrongdoer into the reality of the Natural, Common Law of the Land jurisdiction, the deadly playground of the Common Man who knows his inherent, unalienable, natural Rights and how raise his own Court de jure and how to raise/invoke the Court of Queen’s Bench proper, and how to bring his Court de jure at, not into, the Court of Queen’s Bench proper, not the Queen’s Bench Division, the latter a legal construct operating in the Admiralty jurisdiction of the VATICAN-CROWN, a genocidal foreign enemy power that has been waging a centuries-old, undeclared, devious, asymmetrical, genocidal, mixed loxic war against the common folk of England, Wales, Scotland and other nation people with VATICAN-CROWN ZIGs/ZOGs, i.e., Khazarian zionist infected/occupied governments]:
The Law of God and the natural Law of the Land and the Common Law are one and the same.

The Law of God Law cannot be affected [degraded, amended, voided: Deuteronomy 12:32 “Whatever I command thee, ye shall not add to nor take away from it].

Man and Land [earth, soil] are one.

The Common Law [of the Land] is the perfection of reason.
The Common Law [of the Land] is above government.
The Law is from the everlasting.
The Law of nature is unchanging.
All are equal under God.
All are equal under the Law.

It is self-evident that all men have equal, absolute, inalienable Rights endowed by the creator.

One cannot serve both God and Mammon [Mathew 6:4].
One cannot serve two masters [Mathew 6:4].
The created cannot be greater than the creator.
The Law is harsh, but that is the Law.
Ignorance of the law is no excuse [is not a defence].
Maxims of Law are the foundations of Law.
Maxims of Law are based on God's Laws, therefore are fundamental and immutable,
Remove the foundation, and all falls [Luke 6:48].
All claims fail without foundation

In default of Law, the maxims rule.
We are all servants of the Law.

Courts, whether of the king, or of the people, or of parliament, are established not by written law, but by common law.

Tyranny begins where Law ends.
Custom is observed for law.

A traitor is punished, that by the death of one, all may not perish.

Survival [self-preservation] is the first Law of nature.
Survival [Self-preservation] is the first Right of man : The first Right of man is to defend himself
and his property [both temporal and Spiritual].
No man is bound to arm his opponent.
No one may make a claim in the name of another.

No man has a Right not to be offended.

Property is what is proper to man, exclusive of all others in the universe.
No man has a right to take the property of another, without the [freewill] consent of the owner.
He who makes, owns.
Rights come from God, privileges come from man.

Rights come from the Everlasting [God], privileges come from man.
Nothing is unchangeable but the inherent and nonlienable rights of man.

Rights cannot be taxed.
Rights never die.

He who uses his Rights, harms no one.
A Right cannot arise from a wrong.
Rights abused still remain Rights.
A Right cannot be converted into a crime.
No man may be charged for exercising a Right.

No man has a Right to deny or trespass on the equal Rights of another man.
No man has a Right to permit another man to act outside the Law.
Statutes are not law, and no Act statuted as law is valid if it waives a fundamental right in order to comply with the demands of something called the state.
A workman is worthy of his hire.
It is unjust to allow some to merchandize, and to prohibit others.
Might does not make Right.
Where there is a right, there is a remedy.
Wherever there is a wrong, there damages follow.
No man shall act outside the Law, to uphold the Law
No man shall permit another man to act outside the Law.
To deny or trespass on a Right of another [man], is an act of war.
They who advocate pacificism in time of despotism, tyranny and terrorism by government, are traitors to man, liberty and the law of the lan
Malfeasance in public office is a tort.

A tort is an act of war.
A trespass is an act of war.

Punish harshly a few, to deter the many from doing wrong.

To tell the truth is extreme, to tell less, is to lie.
Man has a Right to kill an aggressor, though the ultimate intent of the aggressor is not to kill.

The Law of the Land allows man to kill an aggressor, though the ultimate intent of the aggressor may not be to kill.

Badges, symbols and uniforms do not grant extra Rights, nor reduce or overarch Rights of man.
Badges, symbols and uniforms do not protect a wrongdoer from liability for harming another.

An office ought not be injurious to any man.
That what is inequitable is not Law.

That what goes against the mind, is not Law.

The Law is for all, or it is for none.
No man is above the Law.

Every man is independent of Laws except those prescribed by nature [God].

The king [Monarch] be so high, the Law is above the King.
Law is silent in time of war.
The Common law is superior to and overarches statute law, in every case.
A statute should be harmonious with the Common Law.
Statutes are not law, and no Act statuted as law is valid if it waives a fundamental right in order to comply with
the demands of something called the state [or government].
There is no such thing as bad Law, because if it is bad, it is not Law.
Man is not bound by any institution formed by another man, without consent.

Contract [agreement] makes the Law.
The agreement of the parties makes the law of the contract.
The agreement of the parties overrides the law.

Agreement gives the law to a contract.

Consent makes the Law.
For joinder to be lawful, there must be [freewill] agreement and [freewill] consent of all the parties.

The Common Law will not allow a statute to be used as a cloak for fraud.
Contempt of court is a creature of the common law.

A statute is a contractual legal instrument of commerce.
All statutes must be agreed upon.
A statute needs consent to have the power of Law.
A statute contrary to Common Law, is void at inception [ab initio].
Long use does not make lawful a void statute.
A statute is private law.
False spelling or false grammar does not vitiate an Affidavit.

A privilege, as it were, is a private law.
Vain does he who offends against the Law, seek the help of the Law.
They who commit inequity, shall not receive equity.
Sovereignty is the people, not the government.

Man makes government, therefore man is higher than government.
The government is subject to man and the Law, because man and the Law make government.
The government cannot confer a power nor a favour nor a privilege which occasions injury or loss to others.
Government is the servant of man.

The first duty of government is to protect man and the property [both temporal and spiritual] of man.

Government was not created to diminish or destroy the property [both temporal and Spiritual] of man.

The Law is not to be trespassed [traversed] upon by those in government.

A government that enacts a statute contrary to the Common Law, is an enemy at war with the people.

A government that enacts a statute trespassing [traversing] on a Right of man, is an enemy at war with the people.

The greatest enemies to man are unlawful force and wrong.
Unlawful force and wrong are greatly contrary to peace.
Force is inimical to Law.
Nothing is so contrary to consent as force and fear [constructive force].
No man shall be taken by force from his house to be conducted before a judge.
A wrongdoer puts himself beyond the protection of the Law, and deserves no mercy from anyone, least of all, from his victim.
Man has a Right to take up and use arms against the armed [aggressor].

Ignorance of the Law does not excuse misconduct by anyone, least of all a sworn officer of the Law.

Ignorance of facts excuses, ignorance of Law does not.
The Law punishes falsehoods.
Where damages are given, the losing party should pay the costs of the victor.
He who acts through another, acts for himself.
Do unto others as you would have others to do unto you.
Thou shalt not bear false witness: thou shalt not speak falsely before the King, nor before the Judge, nor in the assembly of the Princes, nor in the presence of the Ruler, nor unto the Minister of the Law, nor among the multitude; nor in the ear of thy friend, nor to thy wife, nor thy child, nor thy servant: neither shalt thou withhold the truth from the King, nor the Judge, nor him that is set in authority: for thus shall righteousness be established in all thy borders.
Thou shalt not steal: thou shalt not trespass upon anything that is thy neighbour's, to take it from him, nor to destroy it: neither shalt thou trespass upon the stranger that dwelleth within thy gates, to destroy his substance, nor to take it from him; for to thee he looketh for justice, and a shield round about all that he hath; and the fear of the Lord thy God is upon him also, and to his righteousness he also seeketh: neither shalt thou overreach him by cunning, nor by stratagem, to take his substance from thy neighbour, nor the stranger within thy gates. Remember that ye were strangers, and were oppressed, and oppress not the stranger, lest his cry ascend to God against you.
The habitation of each man is an inviolable asylum for him.
“The poorest man may in his cottage bid defiance to all the forces of the Crown. It may be frail, its roof may shake, the wind may blow through it, the storm may enter, the rain may enter but the King of England cannot enter … all his force dares not cross the threshold of the ruined tenement.”
William Pitt, Earl of Chatham 1708–78; British Whig statesman; Prime Minister, 1766–8, speech in March 1763; reign of George III

Thou shalt not covet thy neighbour's inheritance: thou shalt not covet thy neighbour's house, nor his bondman, nor his bondwoman, nor his manservant, nor his womanservant, nor his horse, nor his carriage, nor the instruments of his labour, nor the produce of his land, nor the things that he has made, nor the treasures that he has in store, nor anything that is thy neighbour's: thy desire shall not be upon them, to take them by stealth, nor by fraud, nor by cunning, nor by violence: neither shalt thou covet that which belongeth to the stranger that dwelleth within thy gates; but thou shalt improve thine own, and thy desire shall be unto it; lest thou be corrupt, and the hand of thy neighbours be against thee, and the cry of the poor ascend to God against thee.
Conciliate with thine adversary quickly, whilst thou art in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison. [Matthew: 5:25- 26]
You will not be free till you have paid the last penny. [Matthew: 5:25- 26]
Legality is not reality.
Legality is fiction.
Where truth is, fiction of law does not exist.

Fiction of law is wrongful when it works loss or injury to any man.
Legal fiction is wrongful when it works loss or injury to any man.

A legal Fiction is bound by legislation and statutory duties, man is not.

Trademarks cannot sue, nor be sued.
Corporations being legal fictions, do not work loss or injury to any man; it is man, often in the name of a legal fiction, who works loss or injury to man.

Legal fiction is legal fraud.
A claim made in the name of a fictitious plaintiff, is a contempt of court. [Ref: Black’s Law Dictionary editions 4th, 5th, 6th ~ later editions are corrupted by misinformation and political correctness and giving legal fictions greater importance than they have at Law proper].
Fiction is fiction, is fiction, is fiction ad infinitum.
Fraud is fraud, is fraud, is fraud ad infinitum.
Gross negligence is a fault.

Gross fault is a fraud.

A right of action cannot arise out of fraud.

No one acquires a right of action through his own fraud.
Fraud vitiates a contract.

Fraud voids a contract.
Fraud vitiates the most solemn promise.
Injury caused by intentional misrepresentation or concealing facts which are bound by duty or required, is fraud.

Deceit is an artifice, since it pretends one thing and does another.
He is not to be heard who alleges things contradictory to each other.
False in one, false in all.
Once a fraud always a fraud.
Once a knave, always a knave.

It is a fault for a man not to know his everyday job.
A concealed fault is equal to a deceit.
It is a fraud to conceal a fraud.
A fraud, though null and void, is valid against the defrauders.
It is fraud to take emolument for inferior work done.

He who does an action through another is ajudged in Law, to do it himself.

He who conceals treason, commits treason.

It is treason to conceal treason.

It is a crime to conceal a crime.
He who conceals a fraud perpetrates a fraud himself.

Gross negligence is equivalent to fraud.
Out of fraud no action arises.
No document is a fraud because it is what it is; it is the passing off a document as something that it is not, that constitutes the act of fraud.

He who errs does not consent.
To lie is to go against the mind.
Concealment of the truth is [equivalent to] a statement of what is false.
Suppression of fact, which should have been disclosed, is the same in effect as wilful misrepresentation.
The multitude who err is no excuse for error.
No man can give to another more than he himself has.
No man has a right not to be offended.

No man is considered as committing damage, unless he is doing what he has no Right to do.
No man shall take advantage of his own wrong.
No man ought to derive any benefit of his own wrong.
No man ought to benefit by another man’s loss.
No man ought to gain by another man’s ignorance.
No man ought to enrich himself at the expense of others.
No man shall improve his condition by crime.
It is disgraceful for a man to be ignorant of that which he is daily engaged.
He who acts badly, hates the light.
Each jurisdiction has its own court.

Each office has its own jurisdiction.
Every jurisdiction has it own bounds.
Two states cannot operate in the same jurisdiction.
Two jurisdictions cannot operate in the same state.

The order of things is confounded when everyone preserves not his jurisdiction.
Dissimilar things ought not be joined. [Corinthians; 26:14].
Truth may be forgotten but remains the truth.
In commerce truth is supreme.

Truth stands supreme.
Truth affects but is not affected.
Truth fears not investigation.

Truth is expressed in the form of an Affidavit.
An affidavit is a law between the parties.
An affidavit is a court.
Punishment is due if the words if an oath be false.

No one is believed in court but upon his oath.

An affidavit is indivisible; it cannot be held partly true and partly false.

Every oath ought to be founded on certain knowledge.

An infamous person is repelled or prevented from taking an oath.
A crime is neither diminished nor expunged by passing time.
Let a man be punished when he commits the offence.
Free men have arms, slaves do not. Sir William Blackstone, SL., KC., Justice of the King’s Bench, Justice of the Common Pleas, Jurist, author of “Commentaries on the Laws of England.”
No man gives what he does not have.
Honesty is the foundation wisdom.

No man shall be a judge in his own cause.
One cannot be judge and party.

Judge thyself before judging others.
He who wishes to control others, ought first learn to control himself.
Not to believe rashly is the nerve of wisdom.
An act done against my will, is not my act.
Not every submission is a consent.
When the proof of facts are present, what need is there of words.
No man can make a claim in the name of another.

No claim is given to one who has received no harm or no loss.

Facts are more powerful than words.
Callousness betokens villainy.
Villiany betokens callousness.
While a crime remains unpunished, the world remains unbalanced.
Claims made in an Affidavit, if not rebutted, emerge as the truth of the matter.
Intent makes the Instrument.
The intention of the party is the soul of the instrument.

An unrebutted Affidavit becomes the judgement in Law.
An affidavit must be rebutted line-by-line, in substance, by Affidavit.
The word of a man who will not make oath, is worth nothing.
The word of a man who will not make oath, is not to be heard.
An infamous man should not be allowed to make an oath.

He who states contrary things, is not to be believed.

He who states contrary things, is not to be heard.

No man is believed in court but upon his oath.
There is no stronger link among man than an oath.
An infamous man is repelled or prevented from taking an oath.
No man can be amerced in his absence, except for his default.
While the battle continues, he who first leaves the field or refuses to contend, loses by default.
He who is not willing to speak the truth, is a betrayer of the truth.
He who does not speak the truth, is a traitor to the truth.
The truth will out.
Truth fears nothing except concealment.
Suppression of the truth is equivalent to the expression of what is false.
Punishment is due when the word of an oath be false.
If one falsely accuses another of a crime, the punishment due for that crime, should be inflicted on the perjured falsifier. [Deuteronomy 19:18].
A man is free to make any decision he wishes, but a man is never free to escape the consequences of his decisions.
Slavery is outlawry.
An unequivocal statement prevails over an implication.
The expression of one thing, is the exclusion of another.
All things are presumed against a wrongdoer.
An unlawful action voids all following related actions.
If a ruler hearkens to lies, all his servants are wicked.

A master is responsible for his servant.

A servant must obey the master, within the Law.
Ignorance of the Law shall not excuse a man or relieve him from the consequences of a crime or from a liability of a contract.
Criminal conspiracy is the agreement of rash men.
When the righteous rule, the people rejoice, but when the wicked rule, the people mourn.

Perverted minds are easily corrupted.
Similar is not the same.

The greatest in incitement to guilt, is the hope of sinning with impunity.
Justice consists in doing no injury to man; decency in giving man no offence.
Good faith is the foundation of justice.
Mistakes, neglect or misconduct are not to be regarded as accidents.
A man may renounce a law introduced for his benefit.
No man is obliged to accept a benefit against his consent.
No man ought to gain from another man’s ignorance [in matters of legal fictions].
The instigator of a crime is worse than he who perpetrates the crime.
They who consent to a wrong, and they who do it, shall be visited with equal punishment.
Acting and consenting parties, shall be liable to the same punishment.
Intent is not a crime.
No man ought to be punished for intent.
Punishment ought not precede a crime.
He who does not forbid a crime while he may, sanctions it.
He who does not blame, approves.
Gross negligence is held equivalent to intentional wrong.
The propriety of the words is the safety of property.
It is immaterial whether a man gives his assent by words or by acts or deeds.
Ignorance of the Law does not excuse misconduct in anyone, least of all a sworn officer of the law.

No man ought to be judged unheard.
A judge ought not practice Law from the Bench.
If you judge, understand.
Do not judge when the truth is unknown.
No man can be at once judge and party.
The twisting of language is unworthy of a judge.
A wrongdoing judge is an anathema and an enemy of man.

To a judge who exceeds his office or his jurisdiction, no obedience is due.
A man who acts under an unconstitutional statute, does so at his peril and must take the consequences.

Everyone is presumed innocent until his guilt is proved beyond all reasonable doubt.
No man can transfer a Right which he has not.
Things taken or captured by pirates and robbers do not change their ownership.
No man gives what he does not own.
What is mine cannot be taken away without my [freewill] consent.
Know who you deal with.

Know thyself : Know who you are.

A workman is worthy of his hire.
In commerce truth is supreme.
Truth is expressed in the form of an Affidavit.
An unrebutted Affidavit stands as the truth in commerce.
False spelling and false grammar do not vitiate an Affidavit.

In commerce a matter must be expressed to be resolved.
He who leaves the battlefield first loses by default.
He who is silent appears to consent.
Sacrifice is the measure of credibility.
A lien claim can only be satisfied by point-by-point rebuttle, in substance, at Law, by Affidavit or payment or [when not disbarred by tacit procuration agreement obtained by default] by jury resolution.
Claims made without accountability are void.
The Admiralty court has no jurisdiction over those matters which are determined by the Law of the Land.
Principals and associates and agents should suffer the same punishment.
He who ratifies a bad action is considered as having ordered it.

Property ought to be valued at the will of the owner.

The Law allows man to take armes [old/middle English word] against the armed [aggressor].

A crime may be forgotten, yet remains.

A crime is not diminished nor expunged by the passing of time.

A wrong is not diminished nor expunged by the passing of time.

He adds one offence to another, who, when he commits a crime, joins to it the protection of a defence.
The multitude of those who err is no excuse for error.
Felony is implied in every treason.

A wrong is not presumed.
A wrong follows the wrongdoer, forever, through all jurisdictions.

An offence follows the offender, forever, through all jurisdictions.

A crime follows the perpetrator, forever, through all jurisdictions.
He who seeks equity must do equity.

He deservedly loses the benefit of law, who intends to subvert the law itself.

Let the infliction of punishment increase as transgressions multiply.
If you know not the name of things, the knowledge of things themselves perishes; and, if you lose the names, the distinction of the things is certainly lost.

The expression of one thing, is the exclusion of all others.

Notice to Principal is notice to associates and to agents and to successors.

Notice to associates and to agents and to successors is notice to Principal.
PAGE
7

