

**Notice of Fee Schedule, for personal protection from
Federal/State/County/City/Municipal/Corporation employees
To be made public Record**

For the Record, i **American state national**, James of the Family Jones a people on the land known as North America claim the Right and hereby, as a gesture of peace, giving proper notice to the **State of VIRGINA corporation** and to the **United States corporation** and **all municipal corporations** and other **corporations** of the following:

As a peaceful **man** desiring to avoid conflict and live lawfully, with all my freedom, I am providing you with this lawful **Fee Schedule, for personal protection from Federal/State/County/City/Municipal/Corporation employees** as a courtesy to you and as a remedy should you decide to trespass upon me or my Family. Failure to know or obey any of your thousands of corporate regulations does not constitute a crime absent a victim or damaged property or fraud (*CORPUS DELICTI*). If you should face a lawful common law **jury**, you should know that the **jury** has the duty to judge any law and any fact and provide just **remedy**.

Please note: "In every prosecution for a crime, it is necessary to establish the "corpus delicti", i.e., the body or elements of the crime" People v. Lopez, "The corpus delicti consists of two elements, namely, (1) the injury or loss or harm; and (2) a criminal agency causing them to exist" People v. Fre

Please note that this self defense "**Notice of Fee Schedule, for personal protection from Federal/State/County/City/Municipal/Corporation employees**" is just and modest and well below the precedent set by **Trezevant v City Tampa** wherein the damages established were at \$25,000 for 23 minutes of unlawful arrest/detainment!

This particular remedy calculates to more than 1.5 million per day!

Here is my modest fee schedule for **basic trespass** to be considered by a lawful jury of the people/freemen. Counsel fees and other remedies not included in this fee schedule.

A- One troy ounce of .999 pure gold (or its \$ equivalent) per hour for any of my time consumed in detention/detainment, imprisonment or attempts by any Law-Officer/Judge/Magistrate/corporate-agent/citizen to establish their corporate jurisdiction upon myself or my Family without my expressed written consent.

B- One troy ounce of .999 pure gold per (or its \$ equivalent) hour for violating any of my unalienable Rights or any of my Family's unalienable Rights under any and all circumstances by any Law Officer/Judge/Magistrate/corporate-agent/citizen.

C- One troy ounce of .999 pure gold (or its \$ equivalent) per stop initiated by any Law-Officer/Judge/Magistrate/corporate-agent/citizen.

D- My body's weight in .999 pure gold (or its \$ equivalent) for the taking of my Life. This lawful paper is to be honored by the People of Tennessee and the people of the United States for the protection of the people/freemen on this land known as North America and is to be honored in any court on this land known as North America and in any court within this Union known as the united states of America.

Please note:

The United States' corporate Supreme Court has stated, 92 US 551: U.S. v Cruikshank "*The people of the United States resident* (a legal person belonging to the District of Columbia) *within any State are subject to two Governments: one State, and the other National; but there need be no conflict between the two. The powers which one possesses, the other does not. They are established for different purposes, and have separate jurisdictions. Together they make one whole, and furnish the people of the United States with a complete government, ample for the protection of all their rights at home and abroad. True, it may sometimes happen that a person is amenable* (Legally answerable; required to respond; responsible; subject to) *to both jurisdictions for one and the same act... It is the natural consequence of a citizenship which owes allegiance to two sovereignties, and claims protection from both. The citizen cannot complain, because he has voluntarily submitted himself to such a form of government.*"
This opinion in this case is 100% correct as long as one is referring to "**people of the United States**", not I or my woman or my sons or daughters are "**of the United States**", **we are of God and do not voluntarily submit to "such form of government"**.

Let it be clear that a **people** is not a **person**; a **person** is not a **people**. True **sovereignty** is within the **people/Freemen** who have all **Rights**, but **citizens** on the other hand are **subjects** by choice of the United States corporations in exchange for **privileges/rights and false protection**. Let it be clear that not i or any one in my Family is a **person/citizen/employee/subject** of any corporation which may under **color of Law**, act as a **Legal Government**. Let it be clear that we have only one sovereign and that sovereignty is **God**.

LAW OF NATURE

The **law** of nature is that which God, the sovereign of the universe, has prescribed to all **men**, not by any formal promulgation, but by the internal dictate of reason alone. It is discovered by a just consideration of the agreeableness or disagreeableness of human actions to the nature of man; and it comprehends all the duties which we owe either to the **Supreme Being**, to **ourselves**, or to our **neighbors**; as reverence to **God**, self-defense, temperance, honor to our **parents**, benevolence to all, a strict adherence to our engagements, gratitude, and the like.

In the Constitution for the United States we find Article the eleventh:

Article the eleventh, Amendment 9: The enumeration in the Constitution, of certain **rights**, shall not be construed to deny or disparage others retained by the **people**.

For the Record, i American state national james jones iii,
retain all my Rights.

A people/American state national, James Jones III,

by:

without prejudice, all rights reserved.

On this 3rd day of the month July, of the year 2018.