

YOU NEED TO KNOW THIS

The Oireachtas is not Dáil Éireann. Dáil Éireann never sat in the Duke of Leinster House.

The Oireachtas (not the Dáil Éireann Oireachtas) is a construct / registered Corporation imposed under the Crown by King George V in December 1922... 'under the threat of immediate and terrible war upon the Irish People.' it is a de facto Provisional Government given a legal title under the Crown. This is why the Irish People are being evicted from their homes in the 21st century by Sheriffs and the BAR (British Accredited Registry) Court system. It is only a 'Legal' system, not a 'Lawful' system.

Michael D Higgins is the current President of this 'British Royal Dáil and Senad' Oireachtas.

All Political Parties and Independents, both old and new are subject and servant to this Oireachtas, designed to render the Sovereign Irish People redundant by imposing unlawful Taxes and Penalties through their Legal system in order to boost 'Exchequer' Figures for the Chancellor of the exchequer in London.

The Irish Republican Brotherhood founded the State, the Sovereign Republic of Éire, adopted their Tricolour Flag as the National Flag, the Sovereign Seal Harp as our National emblem. They set up Dáil Éireann and the Dáil Éireann Courts (4 Courts) exactly and verbatim in accordance with the 1916 Proclamation, both of which were ratified by the wish and will of the People at noon 21st January 1919 at the Mansion House Dublin... 'Our Independence Day'. The I.R.B. today, continue to hold in trust for and on behalf of the People, all the Assets of the State, our Oil and Gas, Minerals, Water, Fishing etc. All these Assets belong to the People of Ireland and to the People alone. William James McGuire is the current President of the Irish Republican Brotherhood and the Lawful head of State, Dáil Éireann and the Dáil Éireann Courts (4 Courts). His family and he have been claiming the Sovereignty of the Nation for and on behalf of the People since 1919, the first sitting of Dáil Éireann. Dáil Éireann NEVER ratified ANY EU or EEC accession Treaties.

How to vacate the 'British Royal' Oireachtas De Facto Provisional Government, it's BAR Courts, Sheriffs and Bailiffs and restore a Sovereign Legitimate De Jure Republic, representative of all the People of Éire.

www.howtovacatethegovernment.weebly.com

www.billymcguire.com

1. Simply Return To Sender (RTS) all of their paperwork or 'Offers of Contract' with them. Remember, they need your Sign of Nature-Signature in order for them to subjugate and control you unwittingly.
2. Hand write a one line registered letter to Michael D. Higgins in the Áras (former house of the Lord Lieutenant of Ireland) Phoenix Park Dublin demanding that they and their Administration vacate immediately and return to their Queen. Just one hand written registered letter constitutes statistically, 13,000 People. This is more than powerful than any of their rigged voting, pencil marked referendums. This above all proves that 'We the People' have truly 'spoken'.
3. Attend the Mansion House next January 21st at Noon and reclaim and restore the Sovereign legitimate Government and all your Assets of the State for generations to come.

This New World Order/Agenda 21/Corporate takeover is being carried out by a secret organisation called Common Purpose/KPMG and facilitated by the British Royal Oireachtas.

Always Remember: A Corporation (Corpse) and a living flesh and blood man or woman are unable to have a lawful binding contract.

SEE YOU AT THE MANSION HOUSE AT NOON 21st JANUARY. IRELAND'S INDEPENDENCE DAY