Divine Right of Use

Today, everything is held in trust.... everything is about trusts, Implied or Expressed.

Creator gave man dominion over all things........... Dominion over = control over ….. NOT ownership.

Control over all things, yet not ownership......... that sounds like a Divine Right of Use …........

A Divine Right of Use of the Divine property/ the All of earth which is ….. ' held in trust'.

So, the entire world we call earth is held in trust, the Divine Trust, for our benefit as Beneficiaries. The Divine Trust is an Implied Trust as apposed to an Expressed Trust.

In the beginning man was responsible, as a Trustee, for the care and well being of that portion of the Divine Estate upon which he/she exercised their Divine Right of Use as a Beneficiary.

Through the decades man has given over that Divine fiduciary obligation to legal fiction trustees. There are as many forms of trusteeships as there are people in the world. Some very fair and equitable, say a republic, all the way to a dictatorship, each with various degrees of freedoms and rights, taxes and limitations.

Who is the Trustee responsible for your piece of the Divine Estate?

Let me give you a hint.......... Government = Trustee. You know like government, like in civil administration. So, what do they administrate? Your portion of the Divine Estate?

Today legal fiction Trustees, [governments, postal zones, churches] have morphed from public servants to tyrants. They have turned these positions of service into positions of power, the trustees operating the Divine Trust for their own benefit to the detriment of the estate and the heir.

We the people of this earth, Heirs to the Divine Estate, Beneficiary and Settler to the Divine Trust have an absolute right to determine the who, what and how of the administration of our Divine Estate.

Our founding fathers attempted to guarantee a fair and equitable form of trusteeship which would not infringe on the private rights of the American people via the Constitution.

In 1865 the Trustees, public servants, administrators of our estates, fraudulently modified the terms of the Constitution establishing a second form of trusteeship which would operate for the benefit of the trustees at the detriment of the estate and the heir.

This was a serious Breach of Trust, Breach of Fiduciary duty.

Our Divine Estates, our Divine Inheritance, has been administrated under a Breach of Trust.........

A Breach of Trust that established the Military Industrial Complex, the 14th Amendment congress and senate under whose jurisdiction the new heirs, the 14th Amendment citizens would operate and all of the codes and statutes to which we are held accountable, the least of which are taxes.

The original trustees of our estates, the civil administration/ government, have fraudulently altered the trust instrument to facilitate the administration of the estates for the benefit of the trustees via the Military Industrial Complex to the detriment of the heirs/ Beneficiaries.

For decades this Military Industrial Complex has leveraged our estates to fund the global military aggression, pillage, plunder and occupation of foreign nations, raping the lands and promoting the destruction of the social and family unit both foreign and domestic.

For decades this Military Industrial Complex has sucked the life force out of the American people...... out of the people of the world, designating us all Enemy Combatants. The Federal Reserve System, a product of the 14th Amendment, has been the front line weapon of the Military Industrial Complex used to facilitate the financial enslavement of the people of the world......... all by leveraging our Divine Estates. We have, and continue to fund our own enslavement and destruction through our Divine Estate.

This 14th Amendment Military Industrial Complex has the absolute power and authority to use and abuse the people and lands of the world, except.............

…...that absolute power and authority is based on a Breach of Trust.

As Heirs to the Divine Estate, Beneficiaries and Settlers to the Divine Trust we have the power and authority....... we have an absolute duty and obligation to demand and receive a cure to the Breach of Trust.

But, as heirs, we are presumed Deceased, having failed to claim our estate.

Once must 1) re-establish their living status, 2) Claim the estate, and 3) Identify and demand a cure to the Breach of Trust.

How does one do this? You may ask. I have my own method which I believe will work for me, but, there is no established method at this time. It is my belief that there is more than one road home. Can TPTB deny that you are a living being when you stand in the street waving your Birth Certificate in the air demanding that your estate be administrated in accordance with the original intent............. for your benefit and for the best and highest of all mankind?

My bet is that they who hold the original instrument [BC] are the holder in due course of the estate and the appropriate person with whom to file a claim against the estate trust. In Ohio it is the OHIO DEPT. OF HEALTH VITAL STATISTICS who holds the original. I believe they are the intermediary agent who has leased your estate to the Military Industrial Complex. I believe they hold the keys to the Who and How our estate is administrated.

In OHIO, the Probate Judge is the SUPERIOR GUARDIAN of all ESTATES, which IMHO makes him/her the Primary Fiduciary for the estate and in his/her private capacity may be the Privy Councilor with the power and authority to make the changes in administration of your estate that you request.

The key to remember here is these are our estates........ our Divine Inheritance …....... We are the Powers That Be as concerns us and our estate....... if we will just take back that power that we have unwittingly given away …...........If we will simply put away the fear and doubt, acknowledge and accept who you are, claim our Divine Inheritance and instruct our public servants as to how your estate is to be administrated................

One must remember that your reality is a reflection of what is within. We are seeking peace; We are asking that the administration of our estate reflect the abundance and prosperity that is our birthright, but, our reality can only reflect that peace, abundance and prosperity IF that is what is in our hearts.

