
LAWYERS DESTROYING AMERICA

A PARASITICAL CULTURE

By **Sammy Sorrell**

National Director For United Citizens For Legal Reform

Author Of American Agenda For Legal Justice Reform

INTERNATIONAL c COPYRIGHT 1997

First Edition 1997

**ALL RIGHTS RESERVED INCLUDING THE RIGHT
TO REPRODUCE ANY PORTION THERE OF**

Printed in the United States Of America

Published by American Trend Publishing Inc. of Nevada

DEDICATION

This book is proudly and affectionately dedicated to the millions of victims, of the American Judicial system whose lives have been destroyed by the dominant lawyer culture. And to those courageous individuals who fight on and represent themselves without a lawyer in a system of justice where unconstitutional bias and prejudice abounds toward non-lawyer pro se litigants. The proceeds from the sale of this book will be devoted in total to the legal justice reform movement in America.

CONTENTS PAGE

LAWYERS DESTROYING AMERICA

Chapter	Page
I EVOLUTION OF THE DOMINANT LAWYER CULTURE	1
II LAWYERS CONTROLLING THE NATION.....	10
III A CONSTITUTIONAL NIGHTMARE.....	20
IV USA HAS BECOME A GIANT LAW FACTORY.....	29
V LAWYERS-A PARASITICAL CULTURE.....	37
VI JUDGES-LAWYERS WITH A ROBE ON.....	56
VII APPEAL COURTS-ALL LAWYERS.....	68
VIII THE POLITICAL LAWYER PROSECUTORS.....	73
IX BAR ASSOCIATIONS ALL LAWYERS.....	87
X LAWYER BURIAL OF THE AMERICAN JURY.....	92
XI VICTIMS OF THE LAWYER SYSTEM.....	99
XII AMERICAN JUSTICE AND THE CASE LAW SHAM.....	108
XIII LAWYERS AND THE CRIMINAL CULTURE.....	115
XIV LAWYERS DESTROYING AMERICA.....	126
XV THE LEGAL JUSTICE REFORM MOVEMENT.....	133

PREFACE

by: Sammy Sorrell -National Director For United Citizens For Legal Reform
& Author Of America Agenda For Legal Justice Reform

There are many men and women who have chosen to be a lawyer and devoted their professional lives to equity and justice. These people are not the target of this book. There is a greater number of the lawyers' fraternity however, who have different motives and have not been so noble. In fact, as a general culture and class, lawyers are destroying America, turning this nation and American justice into a financial and political self-serving game.

Client benefit, true equity and justice have been and are being subordinated to the financial and political business opportunity concept by lawyers in America today. Equity and justice are for sale to the highest bidder. Because of lawyer monopoly of the legal services profession, many Americans cannot afford to pay the ransom demanded by the lawyer monopoly to buy a shot at justice.

Any society is a mirrored reflection of its laws and the administration of those laws. If you accept that premise, America is a nation in deep, deep trouble! The crisis reaches into every vital area of society including but not limited to constitutional, political, economical, financial, governmental, justice, social, moral and spiritual.

* 135 million personal and property crimes were committed against American citizens during the 10 year period ending December 1992 with a 21% clearance arrest record. When that 21% was turned over to the judicial system, the percentages went down. A sad commentary for the American justice system.

* America has the highest tort tax in the world at \$1200 for every man, woman and child. We cannot be competitive in the international market place. Who pays that tort tax? None other than the American consumer.

* We are the most litigious society on earth with 95 million lawsuits filed annually at a cost exceeding \$300 billion effecting the gross national product.

* Over 80% of low to middle income Americans can no longer afford the cost of justice in America.

* We have two standards of justice, the "Model T" brand and the "Cadillac brand". Those who have money get the Cadillac brand and those who don't have money go to prison or bankruptcy court.

* Over 27 billion annually is extracted from the medical and insurance fields by lawyers looking to extort a settlement from the deep pockets in those professions. Billions more are being extracted from industry in asbestos litigation with 75% of the awards going to the lawyers.

* We have laws and rules stacked end to end which would fill up the super dome in New Orleans. Yet we have a legal mentality that looks at a given dispute and says, "If we can't find any law that has been broken we may have to pass a new one."

* We have a judicial system where politics, fraud, conspiracy, deception, perjury, dishonesty and obstruction of justice is the order of the day by the dominant lawyer culture who operate the system. This translates into a giant mirror for society that if it happens in the judicial system, you can get away with it in society. Is the judicial system teaching immorality on the face? Nobody is responsible, nobody is guilty, nobody is wrong as long as lawyers can make money out of the issue.

Who is the keeper of the laws? There is no debate here! The answer is lawyers. Under the three branches of government concept, the answer spotlights a constitutional nightmare. The federal congress is dominated by lawyers and many of the state legislatures have been dominated by lawyers. Twenty four of the forty two American presidents have been lawyers - with two in the White house as of this writing. The judicial branch of government is 100% lawyer dominated. So what does this mean? If you don't get anything else from this book, remember this! It means we now have a ruling class of lawyers in the nation (1) making the laws, (2) judging us in the laws, (3) prosecuting us in the laws, (4) defending us in the laws, (5) interpreting the laws and (6) administering the laws. Not only is this an illegal monopoly of the vital legal services profession but it is profoundly a closed door tyrannical rule of the American people and a constitutional nightmare.

It gets worse! Most of us have learned through our own experience in this life that truth and fact are the basis of all progress and anything less is deception with an effort in futility. Science did not put a man on the moon through distortion of fact and truth. Progress in the medical field has not been made because fact and truth has been disregarded. In any area of our lives, we really never know anything until we know it by its causes based upon fact and truth.

The ruling class of lawyers controlling our nation has little regard for fact and truth. The entire lawyer profession is built around avoiding and redefining the truth. Their example of fraud, deception and dishonesty in society, in the judicial system, in government has sent a terrible negative-ethics message that has had a devastating effect on the character of generations of young people. These deceptive traits and practices are also the planks that support the foundation of the largest criminal culture to be found in any society. Law Schools are anti-ethics with teachings that there is no black or white situation, only a hundred shades of gray.

Lawyers present a terrible conflict of interest on the face. Judges are lawyers with a robe on. When lawyers take the bench and don the robe, they do not leave behind all of their negative personal baggage and lawyer transgressions. The entire system is a lawyer closed-membership country club with the masses picking up the tab.

Lawyers are social parasites-- they move to the soft and misery spots in the economy simply for personal financial or political gain at the expense of the parties. Lawyers are not producers--they gravitate to situations which will carve up and tear down the economy rather than build it up. The spoils from their mischief only benefit the lawyers personally and their political cohorts. A few, more noble minded lawyers with ethics notwithstanding.

Lawyer self-regulation permits the judicial system to operate in a shroud of secrecy where lawyers can and do commit all manner of fraud and criminal transgressions and quickly hide those transgressions in a maze of lawyer self-regulation and protective rules. This includes blatant constitutional abuse and violations by lawyer-judges. Under this cloak, one lawyer with a briefcase can steal more than a thousand criminals with guns. Only 2% of all lawyer complaints nationwide are formally prosecuted.

Lawyers gravitate to the political positions to dominate not only the judicial branch of government but also the legislative and executive branches of government. They have created a planet of needless laws where legalese has become the national language and technicalities have become the national product. All of this has a counter-productive effect on business and the free enterprise system.

Lawyers should never be permitted to run a government. On more than one occasion we have put the nation's business on hold while the government spends millions looking into lawyer transgressions. The

charges are generally made by lawyers against a lawyer. Look at the personal baggage of Bill and Hillary Clinton, an ongoing multi-million dollar investigation of two lawyers. A special lawyer was appointed to do the investigating. Lawyers in congress squabbling over congressional hearings where there will be more lawyers conducting those hearings with hundreds of staff lawyers behind the scenes shoving paper and pushing subpoenas. Lawyers standing by in courts to hear the evidence. Lawyers have undoubtedly cost this nation billions of dollars just in wasted motion, needless laws and judicial process in government, not to mention losses in the private sector.

Lawyers have created an unconstitutional manufacturing plant that churns out laws by the hundreds daily. Under the constitution only congressional lawmakers are permitted to create law. Lawyer-judges create their own law daily in the judicial system based upon their own opinion and rulings and they call it case law. Upon these mountains of unconstitutional case law, people's lives and property and the constitution hang in the balance.

Lawyers have created a monstrous legal monopoly of the entire legal services profession in America and then they create laws and rules so American citizens will be forced to use the monopoly. Litigants have to pay a ransom to a lawyer to access this monstrous legal monopoly just to open the court house door and then they often lose this front fee ransom through lawyer malpractice, conspiracy, fraud and theft. There are thousands, maybe millions, of documented cases where litigants have lost everything they own because of lawyer malpractice, conspiracy, fraud and theft. Lawyer-judges, prosecutors and other judicial bodies and tribunals (lawyers) have winked, blinked and nodded as they covered up the transgressions.

Recently in Albuquerque, New Mexico the state district court handed down the largest judgement in history. That judgement was a whopping \$21 million against a lawyer who handled a widow's trust estate, left by her deceased husband. After the husband's death, the lawyer withheld information from the woman about the value of the estate which ultimately grew to over \$20 million dollars. All the while the woman was receiving \$150 per month when she should have been receiving at least \$78,000 per year in interest earned by the trust. She died in a rest home with her son having to borrow money to pay for her services. Where is the lawyer? Still in practice!

Prosecutorial (lawyer) abuse is rampant. Political persecution under the guise of judicial prosecution is the order of the day with many lawyers in the state offices of District Attorney and Attorneys General. Many prosecutorial lawyers seek high profile cases and manipulate the media for name recognition as they climb the political ladder moving to a higher political office. A prosecutor victims graveyard stands as a monument to prosecutorial abuse in most states, created and maintained at the taxpayer expense.

Bar associations, all lawyers literally operate the control tower of the Judicial system. Lawyer discipline is a joke. Lawyer misconduct, malpractice and lawyer theft are cloaked in a shroud of secrecy. Discipline is almost non-existent even in states where discipline is administered by a committee under the state supreme court. Dracula is in charge of the bloodbank!

The truths in this book offer a singular focus evolving from lawyer domination and tyrannical dominion! From that lawyer domination flows many of the ills that not only have caused a failed equity and justice system but in large measure a destruction of the moral fiber of a great nation.

It is the hope of the author that this exposure of the ruling class of lawyers in America, their mischief and destruction of a nation may cause a complacent society to rise up and say enough is enough. Hopefully, the reader may be enlightened that the very system designed to protect our rights and freedoms may have evolved into a monster that can easily take away those rights and freedoms through a nightmare of self-serving bureaucracy of lawyers.

America became a great nation because of the great principles of its people, their morality, their interchange of faith in each other and in their God and because of a nation of procedures. If we are to remain great, it will be because we continue to build upon that same foundation. The dominant lawyer culture has taken us away from that foundation, creating a new foundation in negatives, politics, dishonesty, character assassination, fraud, deception, with no production of valuable goods and services. Because of their own self-serving interests and self ordination this nation is reaching new heights in immorality. We can ill afford to allow yesterday's immorality to become today's morality in such a vital part of our lives and watch it ripple out into society. But judge not upon my reflections! Let the documented stories and facts in this book decide the case.

END To order the book Lawyers Destroying America call 1-888-666-9953 Ext. C2

Lawyers destroying America

- A Personal Note From the Author -

This book focuses upon a serious problem highlighted in a poll reported in the August 1993 issue of the national Law Journal.

I first began serious reflection upon the issue of the dominant lawyer culture in America in the early 1980s. A half million dollar loss from lawyer malpractice and judicial fraud by a lawyer -- Judge propelled me into an endless research of the American judicial system.

After taking the judicial system apart bolt by bolt, I gained an understanding which was frightening to say the least. I literally found Dracula in charge of the blood bank. I found lawyers dominating the entire system in a scandalous conflict of interest. On the bet bench judging the case, it was a lawyer with the robot. Prosecuting the case, it was a lawyer. Defending the case it was a lawyer. Hearing an appeal on the case it was more lawyers with robes on. Go to the district attorney to report a conspiracy, more lawyers. Go to the Atty. Gen.'s office with the complaint on corruption and fraud, more lawyers. Go to the State Bar disciplined Neri committee, all lawyers. Go to the federal Congress, lawyer domination there. Try the White House, two lawyers there. Go to the highest court in the land, the US Supreme Court, nine lawyers with robes on. Anyone knows the horrors that can result with Dracula in charge of the blood bank.

At this point of understanding, the emotions change from frightening to wild disbelief. In a word I've found a constitutional nightmare the three branches of government totally prostituted if not destroyed. We no longer have a check and balance system of government with three distinct and separate branches as envisioned under the Constitution. In a further violation of the Constitution, we have a rule "ruling class" which precludes a republican form of government by the people as envisioned in article 4 of the U.S. Constitution. We have a ruling class (lawyers) holding overlapping offices in one more branches of government, a total conflict of interest under the U.S. Constitution, article 1, section 6.

The effort of this book is to make a clear-cut case. That case is to spotlight the urgent need to look at a nation being destroyed by dominant culture with their radical authority in all branches of government. Government exists for the people and no institution of American government is more important than American citizens. A ruling class or culture overall to you strictly prohibited under the U.S. Constitution. While we cannot you to the actions of the dominant lawyer culture as the basis of our total moral and economic climate in the USA, we can document is a very large contribution to those problems. Leadership does not bubble up from the bottom, it trickles down from the top!

In a nation with over 70% of the world's lawyers controlling the laws and "policing" themselves in the process, this book makes the case for immediate legal justice reform and breakup of the lawyer monopoly of the legal services profession. That suggested reform is set out in another lawyer by this author titled; "American agenda for legal justice reform".

Chapter 1 -- Evolution of the Dominant Lawyer Culture

Seven of the 11 chief Justices of New York in 1691 to 1778 were not trained lawyers. The colonists looked to the clergy as a man of learning to settle their disputes, using the Bible and individual sense of justice.

Even though the colonies brought with them the common law, the clergy looked upon lawyers as a threat to political and social power. Were they ever prophetic? Virginia permitted no trained lawyers for almost 100 years. Statutes and legislation simply showed hostility and prejudice toward practicing lawyers until the middle of the 18th century. An act in 1645 stated that "many troublesome lawsuits have multiplied by the unskilled for this and covetousness of attorneys and provides that all mercenary charities be wholly expelled from that office except to cases already undertaken or depending". About the middle of the 17th century Philadelphia began to allow a bar of lawyers to develop meant there. Several of the lawyers are trained in England and have some degree of distinction. Out of this special group was born the term "Philadelphia lawyer".

The coming of the revolution just about wiped out the whole gained in the colonies by lawyers. After the revolution, to develop a general distrust for lawyers. Prejudice against lawyers began to subside by the time of the signing of the Declaration of Independence. 25 of the 56 signers of that document with lawyers. All but about five got the start in the colonies with little formal training. Most of the lawyers came from the ranks of the revolutionary armies.

The idea of a self governed professional law was still a repugnant idea to many colonists. Slowly but surely the legal profession emerged as organized bars and bar meeting start to gain a presence in the colonies with the emergence of the organized bars came reshaping of the future legal profession with recommendations for governing, prescribed educational qualifications and professional training for a mission to the board. The lawyer profession was taking over the judicial system and inch at a time and by the 20th century the conquest was almost complete.

Evolution of English common law

Common law is a case by case study which preferably has some of the same elements and principles of law applied in a given case which was applied in any prior case. Obviously with the system a lot of judicial discretion (lawyer -- Judge personal opinion) comes into play which is dynamite in a lawyer dominated system of justice.

As we can well imagine, this system of law as the legal jungle in the making. Today we can see the system of common law has in fact become a giant legal jungle forcing most Americans to pay a ransom to a lawyer to navigate the jungle. When the colonies became states, all a dot that the common law systems except one state Louisiana. Louisiana still continues to be governed by civil -- law, the system of civil -- law which was adopted by most European countries. Civil -- law differs from the common law or case law, and that most all law is codified or statutory. Lawyer -- Judge "personal opinion" is largely eliminated in codified in statutory law. Black is black and white is white encoder five law which was totally foreign to the gray area which lawyers prefer. It is a gray areas which cause a lawyer culture to thrive.

Fortunately state legislatures began to recognize the need for codified in statutory law and today many areas of law or statutory. One area which the legislatures have largely kept off limits for statutory law is

area tort, agency and contract law. These disputes are still several most part by "lawyer -- Judge" made law which is case law.

Fast forward to the 20th century

Lawyers multiplied in great numbers throughout the 20th century in America. The Bar Association became the control tower of the judicial system. As we are about to enter the 21st century, the legal profession of lawyers (a non-producing profession) is larger and multiplying faster than the medical and engineering professions in America. The present lawyer population in America which, comprises about 70% of the world's lawyers boast in excess of 900,000 members is about 40,000 new graduates annually. This number reflects one lawyer for each 300 people in the United States as opposed to one lawyer for each 24,000 people in the rest of the world. In the crime capital of the world, Washington DC, we find one lawyer for each 25 people.

It gets worse! This culture has not stopped at the domination of the judicial system, therefore would march in politics is capturing a dominating membership in the legislature lawmaking bodies and major political offices. As of this writing lawyers are controlling the nation with the majority representation in the federal Congress, to lawyers in the executive branch and 100% lawyer domination in the judicial branch of government. A constitutional nightmare to say the least!

Lawyers hold the keys to the judicial system

Lawyers who dominate this system are the trustees, the workplace is the courts, they are opposite of the courts. Some state Supreme Court's (Florida 1952) have ruled that the Bar Association is an arm of the judicial system. Therefore these lawyers are more than options of the court. If that be true a lawyer and a judicial system holding an office in the legislature is in total violation of the U.S. Constitution (article 1, section 6). In the American judicial system, lawyers by their own design, hold the "keys" to the courthouse doors. Through lawyers the masses must pass and pay a ransom to gain access to the courts. Lawyers dominate defense in the courtroom, lawyers dominate the bench, lawyers dominate the prostitute toward offices, lawyers dominate the DA offices and the AG offices. Lawyers Donna Rowe, become a judge and preside over the courts from the state courts to the US of being court. Those courts belong to the citizens of this nation and are not now representative of the citizens. These lawyer -- officers and lawyer -- judges of the court are expected to be held to a higher standard because as of their position of trust. Discipline of lawyers and ethics should also be public business, but is strangely remains in a shroud of secrecy within the system where lawyers have their own slap on the wrist discipline for serious violations, many of which would be felonies for nonlawyers. Lawyer self-discipline can no longer be trusted or tolerated. The Temptations, politics, paternity and professional relationships and legal loopholes are too numerous to promote a culture of this nature to discipline themselves.

In 1991 a total of 11,621 formal complaints were filed against lawyers in New York and look what happened to those complaints; of that total there were 70 disbarment 43 resignations, 71 suspensions and 17 centers. Out of the 11,006 on 21 complaints by out a total of 4163 were rejected outright (where have we seen this before? Not exclusive New York problem), the net result, only about 2% of the 11,006 complaints ever reach formal legal action.

The need for lawyers

In the meal and logical sense, society needs lawyers like we need terminal cancer! As a practical matter lawyers have created and developed their own self -- serving need and convince the American people that society cannot live without them. Serious doubts are beginning to develop however. Other democratic nations have not been so easily convinced of the need for lawyers. Japan and West Germany for instance only have about 25% of the USA lawyer population. Nobody but lawyers trained in the art of deception coupled off such a social sham.

To understand what has happened one only needs to visit a metropolitan or college law library to get even a small glimpse of what lawyers have done to the society. They have literally created their own abominable the American nation began with a few colonies is simple governing document called the Constitution and under that document these colonies grew to be the most powerful nation on earth. Today that document has largely buried under a mound of illegal "lawyer created caselaw" shorted out into blogging and multiplying faster than rabbits. Lawyer lawmakers support aircraft to convey about style point into the system daily. While these laws strangle American citizens, it greatly enhances the litigant's environment and thus increases the need for lawyers to navigate the system of justice in all becomes very self-serving. Then periodically some lawyer -- Judge will come out with a bizarre ruling that turns loose the lawyers onto the free enterprise system like hounds converged upon a box and here comes the class action lawsuit.

Make no mistake about it, there is a need for judicial branch of government and the government equation. The concept of this book simply separates the dominant lawyer culture from a judicial system and the three branches of government idea. The problem is that the dominant lawyer culture and the judicial system have now become one in the same. Additionally and most dangerously for American citizens, as you point out throughout the book, the dominant lawyer culture is now dominating all three branches of government.

Until massive legal justice reform takes back our nation and justice system from the lawyers, American citizens are up the judicial Creek without a paddle. It is like the lawyers have surrounded all the courthouses with giant bodies of water and then make certain that they are only ones who have access to the boats. Is this an illegal monopoly?

Every Lawyer's Dream -- The Example of Asbestos Litigation

Volumes could be written upon the moral, spiritual, political and economic impact dump upon this nation by the lawyer culture. But for the sake of example let's take a look at the economic impact in just one area of lawyer activity.

One cannot get the true feel of the economic impact of the lawyer based additional system in America and its abuse, without the facts on this passes litigation. Forbes magazine estimates that the annual "tort tax" exacted by the litigation abuses ranges from a low of \$180 billion to a high of \$300 billion annually in the USA. Using the top estimate which is probably the more accurate, litigation abuse than cost while hundred dollars per every man, woman and child in America.

President Bush's two-year study on competitive this sited this very problem and its results have all but been buried. Economists believe that litigation abuse of inmates thousands of American jobs each year at

a time when the Clinton (a lawyer) administration is selling American public on tax increases to create more jobs.

The Tort Tax and Asbestos Litigation

Perhaps the showcase of the so-called "tort tax" through legal abuse is a world of asbestos litigation. This area has taken on a litigative world of its own with several companies could not stay in the game, escaping through bankruptcy. Further bankruptcies are anticipated.

It may be that one of the biggest tragedies in the world of asbestos litigation is that so far thousands of lawyers have received more in fees than the victims. There have been more than 200,000 asbestos litigation cases filed in the courts and thousands more expected to be filed. Experts have estimated it would take 1000 years to hear all the asbestos litigation cases.

Some Staggering Statistics

Experts estimate that asbestos litigation has cost American firms more than \$12 billion with 9 billion of that going to lawyers. Further at some rates are the asbestos litigation may exceed \$100 billion. If indeed asbestos litigation reaches 100 billion in the lawyer's fees remain the same percentage. Fees received by lawyers would be enough to support 1.2M and jobs would develop 540,000 housing units.

Fact: asbestos litigation is number one in generating lawyers fees. More than two thirds of all the money spent goes for lawyers fees.

Fact: lawyers have been the number-one beneficiary and asbestos litigation.

Fact: more than a dozen contingency lawyers said made \$100 million plus in asbestos litigation.

Fact: asbestos litigation is number one in court clogging. Over 100,000 cases are pending. As of 1997

fact: asbestos litigation degenerates more lawsuits than any other product liability area.

Fact: asbestos litigation cases surpasses all litigation cases in Agent Orange, the drug DS, the dull congealed, exploding Pinto, GM truck gas tanks and breast implants combined.

Fact: asbestos litigation is on one cost American companies' 20 billion to date as of 1996 fax: an Iowa court awarded Joseph Beeman \$506,000 for its best this injury. Beeman who had pitted asbestos insulated pipes up with no clear it will tax from asbestos. His lawyers sought conversation for his "mental anguish and fear" over risk of cancer.

Fact: James Eaton happily retired in Arizona suit 42 companies. He lost his case but got \$20,000 from defendants to settle before trial.

Fact: a Los Angeles court awarded retired tire workers Simon read it \$155,000. The 75-year-old lifetime smoker walks 5 miles a day. He claimed past this passes exposure caused him, among other things, shortness of breath.

Fact: Armstrong world industries who had less than 5% share of the asbestos product market has over 40,000 claims pending against them.

Fact: out of the hundred and 15,000 claimants in asbestos cases in court now, only 500 (4%) suffer from the deadly cancer caused from of asbestos.

Fact: a pair of Los Angeles-based personal injury lawyers set up health screening for rubber workers union. They hired the own doctors, one who is not licensed in the USA. The doctors found evidence of asbestos is in 65% of the thousands of workers screen. Previously the nationalist of occupational safety and health found only .2% of Thai workers and Cincom lists plural changes in an additional 2.3%. In spite of this cup, the lawyers brought lawsuits in 12 states on behalf of 8000 Thai workers.

Fact: some lawyers have solicited for asbestos claimants by running this ad: open quote how to collect even a few doctors that smoking caused your lung problems."

The King Corporation a Litigation Target

Perhaps no one today knows more about asbestos litigation in a non-lawyer by the name of Glenn Bailly. He is the CEO of the Keene Corporation based in the state of New York.

The King Corporation was one of the seven defendants remaining in the consolidated trial in Maryland which resulted in \$11.2 million jury award. Keene was founded in 1967 with assets of around \$800,000. Keene has spent around \$800,000 per week defending asbestos litigation.

Keene Corporation is a multimillion dollar victim of a screwed piece of lawyer legislation called open quote successor liability", (state and federal lawmaking bodies are now lawyer dominated). Under this ludicrous theory "X." could buy a building from "Y." and "X." is sued by "B." who stumbled over the threshold a few years prior when "Y." still owned the building.

This is how Keene became the victim of "successor liability". In 1968, King acquired a small company by the name of Balwin-Ehret Hill for \$8 million. One of the products of Balwin-Ehret Hill was thermal insulation. During the four year period after purchase, only 15 only 15% of Balwin-Ehret Hill's sales were derived from installation, which contained about 10% asbestos.

At the time of the acquisition by Keene, health hazard warnings were displayed on the products. Four years later in 1972, Keane discontinued permanently use of asbestos in any of its products. In 1975, Balwin-Ehret Hill was permanently closed. Under the successor liability theory, lawyers looking for the deep pockets have sued the Keene Corporation, over 190,000 times. Over 350 law firms and an estimated 500 lawyers have been involved in the cases in 250 jurisdictions in every state and offshore. Team is still targeted in approximately 100,000 remaining cases. Keane claims these cases across approximately \$415 million on indemnity and litigation defense through 1992.

In addition to millions in settlements and judgments, Bailey estimates involvement of the Keene Corporation in litigation time as of 1994 at 10,000 hours since the first asbestos lawsuit. In addition to staff costs, this amounts to millions to support the apply button to 600 lawyers who have defended and represented the Keene Corporation.

A study reported that contingency lawyers make \$1500-\$5000 per hour on asbestos cases. A case tried in 1992 we wanted to lawyers \$1 million per day in fees from partial settlements or \$125 million for five months work. Their reward may alternately exceed \$200 million. The average settlement for claimant was \$25,000.

Conclusion: perhaps nowhere in the American judicial system to the abusive actions of the dominant lawyer Coulter speak louder than in asbestos litigation cases. The asbestos cases alone is "prima fascia" evidence supporting the need for legal Reform.

Looking back the date at the early American colonists in the mistrust of lawyers and the prohibition of that culture, we have to believe over 200 years later they were more than prophetic!

Chapter 2 – Lawyers Controlling the Nation

When all the facts are on the table is not difficult to determine we have a "dominant lawyer culture" in control that does not stop in the courtroom. It engulfs the nation as it reaches into the state and national lawmaking bodies and the bodies politic.

The government of this nation is controlled by lawyers and lawyer -- judges that smacks of a closed membership club dictating the volumes of legalese to the masses. The method to this madness is to force the masses to pay a ransom to the lawyers to decide further legalese. Undoubtedly Charles Dickens described it perfectly when he said of the system of English law, "a system making business for itself." A simple study of millions of frivolous lawsuits filed by lawyers and a lawyer control judicial system accepting these lawsuits and lawyer control is confirmed.

Experts and professors who have studied the problem conclude the United States is so lawyer control in the lawmaking bodies **that** the nation is locked in a dangerous vice grip of this dominant culture. Suggested social and economic impact reaches the gross national product at a staggering sum of over \$300 billion annually through direct and indirect litigation costs.

At the top of this control is the judicial branch of government, the keeper of the system for equity and justice. What are the dangers? The dangers are many, but we will name some of the most important immediate dangers.

Justice for Sale

This nation no longer enjoys equal justice for all as guaranteed under the Constitution. Today justice is bought and sold. How many in this nation have \$1 million for the defense as it lay in Kennedy Smith in 1991 rape row in Florida? His lawyer was quoted as saying; "all my clients are basically innocent until they are broke loose quote.

Individual Access to The Courts Is Threatened

Lawyers and only lawyers control and regulate the legal profession which includes the entire court system. The rules of the system have become so lawyer oriented is threatening individual access to equity and justice in the court system. The lawyer -- judges repeatedly rob citizens of the constitutional rights with their "new" bizarre legal decisions, court rules, judicial discretion, technicalities, redefinition of the Constitution and "case law".

Lawyers and only lawyers control the requirements imposed upon accidents for admission to bar practice and the attorneys general (more lawyers) and the courts (more lawyers) determine the "unauthorized practice of law" by individuals in a punishment imposed on them fun rides the unauthorized practice of law. All over America today, lawyer prosecutors open premises attorneys general) are challenging individuals who offer the slightest assistance to others in completing legal forms or otherwise offering anything that resembles legal assistance.

Litigation impacting economic competition

the cost of one lawyer culture and resultant litigant society is certainly translate into higher cost of goods and services for sale. A definite disadvantage in the world marketplace. In fact the tort tax resulting from

or that it is society is now \$1200 for every man, woman and child. Business and industry then factor in that cost into the consumer cost of their products.

Solid lawyer entrenchment

let's look at the profile of entrenchment of this dominant culture in the United States. Starting at the top, 24 of the 42 President of the United States have been lawyers with doing the White House as of this writing. In the U.S. Senate' two thirds of that body are lawyers. The Senate Judiciary Committee comprised of 14 members has 12 lawyers on that committee which is 85.7% lawyer control. In the US House of Representatives upon 75 lawyers dominate that body. And finally in the USB in court with the Constitution does not even require the Chief Justice to be a lawyer, the body is 100% lawyer dominated.

Lawyers (including the ones wearing robes) have turned his nation into a system of massive litigation for the own business opportunity. In recent memory no more costly economic saucepot comes to mind in the Savings and Loan PS Bill. Experts estimate this vast global cost to taxpayers from a cool \$500 billion-\$1 trillion when the floor is finally swept clean. You can lay a large share of the blame at the doorstep of the U.S. Congress who turned loose a tiger in 1982 when that body be regulated to Savings and Loan industry with little to no oversight. Keep in mind that most of that watchdog oversight agency "FDIC" who comes knocking on the congressional door. I prefer billions of dollars to keep sweeping the floor has now become the largest employer of lawyers in the United States. As of the year 1992, over \$600 million and paid to hordes of new lawyers needed to help clean up the mess. And these enormous fees have been paid out without competitive bidding!

Anti-lawyer party gives the lawyer problem a constitutional focus. See separate attachment:

Treason

Chapter 3 – A Constitutional Nightmare

The U.S. Constitution, anchor of American government.

The U.S. Constitution is the anchor of American government. The great freedoms, rights and protections afforded us in that magnificent documents are believed to be sacred and inspired by most Americans. There'll always be a threat to such a document by would-be tyrannical leaders. That threat can be overt and we can plainly see it happen or it can be a subtle threat which comes a day at a time. It is always a subtle threat that should concern us most. That will come through gradual special interest, special privilege and special distinctions of class that will challenge the very meaning of the Constitution. By the ruling class of lawyers comprising the American judicial system from the lowest court in the highest court in the land.

The Constitution did not intend a ruling class next sentence when we examine the American judicial system closely, we clearly see a dominant special privilege class involving, taking away due process along the way. This privilege class, HR entire justice system today with their own rules, laws and disciplines even those rules even if those rules contradicted due process clause of the U.S. Constitution. This dominant culture has laid the unequal and heavy hand of oppression upon the citizenry of this nation. We are faced with a real conflict between the contemporary lawyer meaning of "equity and justice" in the intent of "due process" under the U.S. Constitution.

The U.S. Constitution vs Case Law Rulings by Lawyer Judges

It would probably be safe to say that not a day passes in this nation without scores of lawyer judges making a ruling "case law" (the judge's opinion based upon a prior judges opinion) which is in total conflict with the Bill of Rights of the U.S. Constitution. Many of those case law rulings will conflict with the constitutional 14th amendment. Any complaint of this nature, even an appeal will be dismissed with the timeworn legal phrase of "judicial discretion". The Constitution becomes more deeply varied each year under landslides of thousands of these "case law" rulings in state and federal district courts by lawyer -- judges. It would be an economic and time impossibility of thousands of these rulings to ever reach the US Supreme Court to be tested upon the grounds of constitutionality. Even when the issues reach this tribunal who is judging the issues? You guessed it, nine more lawyers with ropes!

Any system of law which permits thousands of lawyer judges to make rulings which become "case law" is ultimately going to reach the point of no return in the justice system. Today I justice system has become a maze of "case law" rulings, many of which are totally out of harmony with the U.S. Constitution. Many court rules on the face could be considered unconstitutional. Let's take an example. The judicial system by its very design is a denial of access to pro se litigants. If the system cannot badger you into paying a ransom to a lawyer to represent you access to the system, then the harassment begins. Example 2. The jury system which has been the cornerstone of our entire legal system for decades is endangered by the volume of rules and instructions action design to shape a jury verdict.

It can be argued and rightly so that thousands of case law rulings by lawyer judges is a direct assault on the Constitution. The language of the Constitution is very clear. Under the Constitution, only the federal and state lawmaking bodies will pass the laws under which citizens are governed. Yet, lawyer -- judges will take those laws and changing fashion into their own interpretation, thus creating a new law by judiciary. Is this unconstitutional? In addition to the judiciary have set their own was a law that Gov.

legal system and all who pass through the system. Many of those rules enhance the concept of a "close lawyer system" making business for itself. A case in point? The state of Mexico leads the nation in DWI fatalities and related crimes. In Albuquerque New Mexico on Christmas Eve, 1992, the lives of young mother and her three daughters were terminated by an alleged DWI driving in the wrong lane on the freeway. An immediate outcry focus upon the legislature to pass new and stiffer laws. What was it filed lawyer's response? The legislature should stay out of the picture, the trial lawyers Association said. Why? Simply because the legislature might pass laws requiring mandatory sanctions and penalties. If this happened, hundreds of lawyers are experiencing diminished income if they can no longer go into court, represent these DWIs and get them back out on the street so the next victim could be targeted! Is this a system of equal protection of laws under the U.S. Constitution?

The Basic Constitutional Concept is Simple

The framers of the Constitution did not envision our judicial system becoming based upon thousands of volumes of case law rulings by lawyer -- judges, nor did they envision a system becoming the base of a dominant lawyer culture in America. In fact early American colonists did not want lawyers in their system of government. The vision of a lawyer -less system is obvious! There is not one mention of "lawyer" in U.S. Constitution. The Constitution gives no requirement for someone to be a "lawyer" to be a judge. There is no requirement for someone to be a "lawyer" to be the Chief Justice of the Supreme Court. There is no mention of a "lawyer" needed to represent someone in court. The only mention is the right to "counsel", which could be your brother, sister, and, of course anyone else. So what happened? The lawyer dominated justice system has redefined that sentence in the Constitution and have determined that the word counsel is indeed "lawyer". There is no mention that if someone access and is not a "lawyer" that other lawyers can prosecute that individual from practicing law without a license.

It is obvious that case law rulings by lawyer -- judges have taken us away from the basic constitutional concept. It is equally obvious that lawyers have taken us a long way from the intent of that great legal document designed to protect the people. Indeed were it not for those of us who focus upon the Constitution and the rights and freedoms afforded in that document, even in the courts, we could become totally enslaved to the mass of faulty case law developed by the dominant lawyer culture in the land.

A Review of the Constitutional Conflict With the Judicial System

The Constitution is a "people charter", designed by the people and for the protection of the people. It is also obvious the main thrust and intent of the Constitution was to protect the people from any dominant ruling class, including the heavy hand of any government body.

Article 1 - Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press, or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

The American judicial system has become a close membership club of lawyers and lawyer -- judges. Free speech is suppressed by the rules set by the lawyer -- based system. Many pro -- they litigants speaking out on their own behalf have been ordered by lawyer judge not to appear again in "their" court. Litigants on the witness stand in any given court on any given day can be and are questioned by lawyers with the question clearly requires an expert explanatory answer. As he explants away answers about to be given, lawyer will ask the lawyer judge to order witness to just answer the question yet so no. 9/10 times the lawyer judge will order witness to simply answer yes or no! This is clearly unconstitutional

suppression of street the speech in favor of a court rule. It is obvious also than a yes or no answer often result in the redesign or redefinition of truth which is exactly what the lawyer intended.

Article 4 - the right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, cannot be violated, and no warrants shall issue, but upon probable cause, supported by oath or out formation, and particularly describing the place to be searched, and the persons or things to be seized.

The "discovery" process carried on by the lawyers in the judicial system is a mockery to his right of the people. In the discovery process no person is secure in their papers, a factual information when the unreasonable search and seizure process is begun by lawyers and winked at by the lawyer judges. Even more seen is the fact that many lawyers use is covered time-consuming "discovery process" as a vehicle to gain more fees from the clients.

Article 6 - in all criminal prosecutions, the accused child or the right to a speedy and public trial, by an impartial jury of the state and district where the crime charged and committed;... and to have the assistance of counsel for his defense.

Here we find if you choose to have the right to assistance of "counsel". We does this article say the council has to be a lawyer licensed by the state bar? Compare rights afforded under this article with the lawyer rules today and go up will appear to be translation into separate languages.

Article 9 - section 1... nor shall any state deprive any person of life, liberty, or property, without due process of law; nor deny to any person with his/her station the protection of the laws.

In a judicial system there is a rule called "attorney privilege". There is no rule called "litigate privilege". The very existence of privilege for one and not the other suggests the abridgment of privilege. When one's privileges under the law have been abridged, this suggests a lack of due process of law and denial of equal protection of the law. If a lawyer can come into court offering lies and deceit in his covered by rule called "attorney privilege" in the litigate is punished under the laws of perjury the very same thing, then this is denial of the protection of the laws and a lack of due process. When an individual attempts to gain access to the equity and justice system without a lawyer in the system holds that individual to the same standards as a license, trained, practicing lawyer this is clearly not equal protection of the laws.

General Commentary

Lawyers are "word merchants" in the argument of the violation of civil rights under the Constitution quickly bring response that the black view believe you see is really a shade of gray.

While we live all live under the U.S. Constitution, ultimately the Constitution is what the Supreme Court says that it is! Unlike the executive and congressional branches of government, Supreme Court and not have to be subject to political pressures of society. The nine justices that comprise the Supreme Court did not run for opposite, they are pointy. Even though the Constitution does not lay down a qualification that a member of his agreed court has to be a lawyer, all members of that body are lawyers and has been so controlled for decades.

Chapter 4 - USA has become a giant law factory

The American citizens view of the giant law factory

The United States is the home of about 70% of the world's lawyers, which translates into about one lawyer for every 300 people. The rest of the world has about one lawyer for each 24,000 people.

There are few social problems in America that could not be overcome by getting rid of the lawyers and thousands if not millions of laws created by and for the benefit of their culture and ruling class. Mountains of laws are strangling American citizens. The majority of these laws benefit only the lawyers by expanding their business and political opportunity and government bureaucracies who want to maintain tyrannical control over masses.

At one time in our history America had it all. Today we can only look back and see the original framework that made our nation the most cherished nation on earth. That framework was put in place by some great, God -- fearing man who formed a small nation and then they published the U.S. Constitution, a volume of laws to protect the people and to govern a nation that would rise above all other nations upon the earth.

Today the rights, privileges and freedoms of the Constitution have been prostituted, polluted, trampled upon, distorted, re-defined and corrupted in a giant law factory created by and for the benefit of the lawyer culture and we see the tragic results all around us.

Our Constitution calls for no laws to be created except by the people. Today we are ruled by more laws created by lawyers and laws created by the people and we find ourselves involved in a sea of laws that continue to plague our society and create gross injustice for everyone except the criminals and lawyers. Due process and equal protection, the most important laws of all laws for the people guaranteed under the Constitution has been re-defined by lawyers and lawyer-judges in and as volumes of case law.

A Law Factory Leading Us Toward the Roman Concepts

Has the mutually quality and independence of the three branches of government really been maintained or compromise? Ask yourself that question! Have we permitted the distraction of the three independent branch of government concept by allowing all three branches of government to be dominated by ruling class of lawyers from whence springs to laws, the interpretation, the prosecution any ministration of those laws? I'll be faced with the constitutional nightmare?

Oh but it would be the same of those numbers were controlled by doctors or some other profession you say! Noah would not be the same here is a difference. The courts of law are an integral part of the legal profession. The courts are a body of government with the lawyers use as their own private vehicle to carry on their profession. Lawyers offices of the court.

The Law Factory Has Blotted out the Equality of Citizens

Do we have ruling classes? As a system of private property ownership and rights been destroyed or confiscated by laws that BB tax burdens too heavy for the average American to bear?

I was subject to illegal search and seizure under the guise that the ends of the law is being served? How about the unconstitutional body of government called the IRS? This body of government can be beat down upon your assets without a judgment, without due process in the courts the very basis of due process and equal protection of law under the Constitution. These laws and rules give the IRS alone the position of judge and jury.

How about the unconstitutional judiciary discovery process controlled by lawyer court rules? Citizens can be brought into deposition to be served with interrogatories by lawyers, which blatantly invade your privacy rights under the Constitution. These lawyer created laws and rules subject you to illegal search and seizure of your private papers -- just standard practice under the rules of the court!

Millions of Spinoff Rules and Laws

Have we permitted millions of spinoff laws, government policies and bureaucratic rules to be passed under the guise of constitutional law, which lay about equal, oppressive and heavy hand upon the citizenry of this nation? Do you receive those sacred rights of freedom of speech, freedom of the press, freedom of religion in public redress being curtailed? How about the religious group in Waco, Texas? They were not monsters, they were the people next door. Maybe they do have a Jim Jones type leader, but with a really such a threat that they all needed to be destroyed, including women and little children?

How many lawyer judges today curtail or totally prevent freedom of speech under the guise of court rules? Has the government created a counterculture of immorality through social engineering and spend billions of taxpayer dollars changing the lifestyle of good American citizens to defensive posture in all their relationships? If the society is a reflection of it's laws and America has such a great legal system, why did 135 million Americans fall victim to the criminal culture during the 10 year period ending December 1992 - causing Americans to change their total lifestyle? Will it be out in 140 million during the next 10 year period?

The Law Factory Has Put Americans in Government Bondage

Laws today both federal and state under the guise of government regulation now include just about every public policy imaginable, imposing restraints on individuals, organizations and business firms.

These laws and government intervention extensive industry almost every aspect of economic activity including agriculture, banking, securities, telecommunications, on and on and on. Add to that government laws and regulations place constraints on business performance, including wages and hours, labor relations, employment discrimination, environmental pollution, workplace safety, product safety, trade practices, advertising in industry structure. This government intervention we have named this not even include direct government provision of services, taxation and subsidies, all the social engineering that goes on and domination of the entire judicial injustice system which we have to pass through and pay a ransom just to see if we can find some justice in a given dispute.

God Forbid! A Civil Murder Trial

Constitutional loving Americans should take no solace or joy in the law would reduce the O.J. Simpson civil verdict in February 1997. This is a deeper legal issue in the O.J. Simpson civil trial that affects every American and will come back to hot the nation.

The issues here is a jury trial Simpsons viewers acquitted him of the crime and the criminal trial and the Constitution very clearly states a person shall not be tried twice for the same offense! Replies in U.S. Constitution puts airport protection of every American. We should be very fearful of tyranny when the judicial system redefines the meaning of any clause of the U.S. Constitution and the delay from the Constitution on any right, protection or freedom and proclaim this is the "law". Every clause in the Constitution is important should be given for faith and credit. This arrow can only mean another precedent has been set but perpetuates the already illegal caselaw system developed by the lawyers, under which all Americans are done today.

We have taken one more step in a terrific law by ruling class of lawyers for which there will be no turning back unless the masses rise up and declare that black or white is not the issue. The issue is U.S. Constitution and the "civil murder trial" of O.J. Simpson for money has prostituted the Constitution and the ruling class of lawyers have called it "justice" in the American judicial system! Then hordes of lawyers come onto the raw though Rivera national television show and put their stamp of approval on this great stroke of "justice" in the civil trial, just as they declared the acquittal of Simpson by an American jury in a criminal trial as a great "travesty of justice".

When lawyers make law of their own rules and definitions, and use that form of law to strip us of our constitutional rights, watch out there is no justice left in the tyrannical goals in sheep's clothing is knocking on the door!

Citizens Victimized by Self-Interest Laws

Not a day passes in America without a great number of our citizens being victimized by outrageous laws, needless laws, special interest lies in needless bureaucratic rules that have the same force and effect as laws. If that is not enough, consider the blatant political persecution under the guise of judicial prosecution by some other lawyer prosecutors, which engulfed the lives of many of our citizens.

Lawyers have spawned a judicial mentality gone wild and accessed with passing new laws. That mentality looks at a given dispute and simply says, "we haven't found any law that has been broken yet... still we may have to pass one".

Lawyers are the architects of our laws, they defend us in the laws, they administer the laws, they prosecute us in the laws and judge us in the laws and they interpret the laws. Is this a constitutional nightmare and conflict by all standards of constitutional law? No law is passed until as the final stamp of approval by one or more lawyers.

The Lawyer Pony and Dog Show of the Century

The O.J. Simpson trout on California (both criminal and civil) could well go down in recorded history as being the showcase example of just how bored down the road the lawyers have taken these so-called American justice system. This case is a lawyer pony and dog show from the word go. This group of lawyers appear to be totally preoccupied with playing keep away from a jury who undoubtedly would look upon by lawyer players as "stupid Internet" and had to be manipulated in the minds of the lawyers. Lawyers have taken the judicial system so far from the shores of original intent, we would have to cross continents to get back to the true meaning of equity and justice in America and we may never find our way back!

We have permitted our judicial system be converted into a giant lawyer business and political opportunity. The system that resembles a huge close membership country club of lawyers, lawyer prosecutors and lawyer judges with the masses picking up the tab! Equity and justice has been subordinated to the lawyer political and financial opportunity, largely separated from and in an entangled legal web called the judicial system -- left for the American public to cope with and lawyer -- judges telling litigants "you need to get yourself a lawyer"!

A Judicial System That Encourages Lawsuits and More Laws

We have permitted the evolution of a judicial system with a culture of lawyers in charge which encourages lawsuits. These lawsuits in turn create more caselaw by lawyer judges and in turn the business perpetuates the increased need for lawyers. The end result is a business making business for itself and justice becomes secondary.

Lawyer Definition and Redefinition Creates Endless Laws

Webster can define a simple word or phrase in the nation, even a world that people can understand the meaning. Give that word or phrase to the world of lawyers in all take on 1000 lives of its own with as many meetings. Those meetings then become legal implications and from there they can become laws. Let's take the word open quote contract". Webster offers a definition as follows; "a binding agreement between two more parties, a writing made by the parties to evidence the terms and conditions of the contract..."

Give this definition to the lawyers and they will supplement the definition with volumes of legalese covering operation in conditions such as performance, breach, operation of existing law, caselaw, legal impossibility or improbability, impacted countably, agency, standing, voidable contract, capacity, medication, defense mechanisms, misrepresentations, on and on and on and on.

Class Action Lawsuits Straight from Hell

More greedy lawyers and they cannot abide the thought of reaching into the pockets of one individual entity at a time, now they have come up with a rash of class-action lawsuits, the lawsuits from hell! These class-action lawsuits and reached into the deep pockets of an industry, a business, a profession, a group or a class.

Mrs. legal extortion permitted by the judicial system. As long as the lawsuit continues, the defendants could be subjected to costly discovery procedures where they could conceivably be required to produce bells and boxes and bags of records and go through other discovery procedures costing thousands of dollars as a legal timebomb continues to tick. The lawyer scheme here is to explore a settlement one of more of these offenders provide a cost effective not to stay in what has now become a high-stakes poker game. This is just a miniseries of what the lawyers have learned from the giant class-action lawsuits asbestos litigation which has yielded billions of dollars for the lawyers

One has to ask the question what ever happened to the principle of choice and consequence in our society? Undoubtedly in a lawsuit of this nature, the principle is dead and buried in a funeral was conducted by the American judicial system with lawyers as a chief pallbearers.

When you lament the tried and true principle of choice and consequence in a society, the foundation of all morality which is individual responsibility is gone and people begin to look to blame others for the

billiards and mistakes. Standing at the altar of judgment on the lawyers filing class-action lawsuits straight from hell.

Carry this out to the end result in your society we played with liars, perverts and criminals perfecting the doctrine of deception and dishonesty. People can get away with everything from pleasing the neighbor to killing those they disagree with, which is where we are today. Thanks for lawyers and a judicial system that has evolved into a business making business for itself with justice becomes a competition that is all about winning.

Why so Many Lawyers - Too Many Laws

Lawyers live off laws. Lawyers as it exists in grotesque numbers because there are grotesquely more laws and regulations in the to be. At the federal level, the federal registrars compilation of new regulations has grown from 2620 pages when a new deal started publishing it in 1936 to 67,518 pages of much smaller print in 1995. In the states, laws are often incomprehensible. Mushy doctrines of tort liability have no business certain that may not be forced by jury to pay damages for practically any mishap. The symptom is too many lawyers, the disease is too many laws..."

Chapter 5 -- Lawyers or a Parasitical Culture

Greed and Politics Prevail

The ugly image of lawyers today goes right to the heart of politics, lying, does honestly, the section and thrive in their belief that the law does not apply to them. This pervasive problem perhaps an investor described by a legal scholar;

"For years we have wait, blinked, and nodded at blatant about outrageous lying and deception in bidding, negotiating, investigating, testifying, and bargaining. In almost every aspect of a professional practice we have come to accept, in fact to expect, a certain amount of lying and deception..." wrote Richard K. Bert, professor of law at the University of Arkansas either rock, and in 1984 law review article. Bert further states: "not only our code of ethics, but also many of our rules of evidence and procedure for a straight and inhibit truth telling and truth finding in a largely responsible for the wholesale public condemnation that plagues us."

The chief product of a lawyer is time! The greatest time blocks can be sold when litigation is ongoing. Assuming this is true, is it any wonder that millions of fruitless lawsuits upon each year by lawyers wanting to sell the chief product, which is time? One only needs to study the profile of a view of the over 95 million court actions each year in the courts of the nation to conclude that most of the nation's lawyers are indeed parasitical.

.....

The Alton, Texas School Bus Crash

This story may be the all-time showcase example of parasitical lawyer greed in the USA and maybe even in the world. On September 21, 1989 a soft drink delivery truck crowded the school bus into a gravel pit which became a watery grave for 21 of the 81 bus passengers, children ages 12 to 18. Most of the victims are children of the Mexican migrant workers. In Mexico a death is always a simple return or process. Shock, grief, burial and life goes on.

But in America, land of over 70% of the world's lawyers, accidental death and even knowable that often does not stop with the burial. There is an extended process for survivors called a lawsuit. That process will start immediately of negligence and deep pockets are in close proximity to each other. Many of the Mexican parents of Iversen Alcon, Texas on September 21, 1989 and never even heard of a lawyer. They knew nothing about the American judicial process. They knew nothing about money judgments for accident victim survivors. Today in out time, Texas one can see Mexican migrant workers transformed into multimillionaires with palatial homes and expensive automobiles. The authors of this transformation on the court's of lawyers who converged upon the little Texas town like buzzards to a dead rabbit. Within hours after school bus accident, lawyers were everywhere, the morgue, the funeral home, the burial site, stocking survivors of the dead and accident victims. One survivor received a letter of condolence with a lawyers contract attached for signature.

Most of the nation's lawyers are on the continuous search for "deep pockets", generally found in the medical and insurance field. Bingo! In this case the deep pockets were there but plucking! The soft drink tropic ride the school bus into a gravel pit was owned by now a Coca-Cola, a national affiliate of Coca-Cola. This would be a lawyer slamdunk!

The first lawsuit was filed four days after the action. The first settlement came eight months after the accident. Then the survivors of death victims received an average of 4.5 million per child. Families of those who survived the accident received an average of \$500,000 per child. Approximately \$130 million was paid out by Coke Cola in the first round of lawsuits.

Then came the second round of lawsuits. They said they did not know why other lawsuits were filed, they said that all the instructors of the lawyers. During this round, 22 rescuers filed lawsuits. Coca-Cola paid out another \$10 million in the second round of litigation.

Next came the third round of lawsuits against the manufacture of the school bus and any related companies doing business that could be made for some fast bucks. In the third round the driver of the Coca-Cola cup sued the company of all the equipment. The father of one of the victims were no contact custody of the top for years, who is in fact in prison, sued and won over \$1 million

After 350 lawsuits, approximately \$145 million in awards were paid. The lawyers took home approximately \$50 million. Fees for one lawyer is adding 13 families was estimated at a cool \$6 million. Quite a business opportunity!

The lawyer greed became so great the lawyers turn on each other to charges of ambulance chasing, stealing of clients and other unethical conduct. An indictment was handed down on one lawyer. All this was a mere formality simply showing the dirty linen in the lawyer closets and additional system.

What is the moral of this story? Under this lawyer brain child, born out of tragedy, came more tragedy. Teenagers are the Mexican families is a newfound love, with that bank accounts were drawn to fast cars and drugs. Two were killed in a nasty action. The Mexican migrant workers, now the multimillionaires were turned upon by the community, no longer friends. Accused of profiteering off the dead victims, these once humble, poverty-stricken people have become the new victims of the lawyer "work product".

Why the Public Mistrust of Lawyers?

The dominant lawyer culture has become lost in the judicial reality of fraud, politics, my practice, and extorting extortion leaving a few of the more diligent fraternity brothers and sisters to wonder how they got into the profession in some bailing out with this solution. By the American Bar Association's own statistics, most civil lawsuits are settled before they go to trial. With this fact, fourth-grade math would tell us that literally millions of frivolous lawsuits upon each year in his nation by lawyers knowing there is no substance in their claim. Lawyers filing claims will be to extort money from the John and Jane Doe defendant, their insurance carriers and/or their own greedy or unsuspecting client. The judicial "rule of 11" is the "it has to disregard" against these Roger and privilege lawsuit. This will become a big joke to those of us who try to invoke the rules to dismiss a frivolous or private lawsuit. Just one of the many evidences that the judicial Dracula is solidly in charge of the blood bank.

Bar President Declares "Something Is Very Wrong"

Former District of Columbia bar Pres. Paul L. Friedman, writing in district law magazine said; "something is very wrong when I profession requires 3 to 5 years to process a disciplinary complaint against the lawyer from the time of the alleged wrongdoing until final decision by the highest court of jurisdiction. It is his decisive situation exists at a Washington, DC... in the case of the dishonest or

negative lawyer or in the case of one who is impaired by drug abuse rock all as them the lawyer never lets me continue to make his or her services available to uninformed clients on the case winds its way through disciplinary system. There must be a better and speedier way to protect the public and sanction that few bad apples in our midst...

"The many caveats and exceptions that have been inserted to deal with the gray areas make one wonder whether our code of ethics is clearly consistent with the fundamental buyers of right and wrong as it should be. Have we become sophisticated look that is so accustomed to making fine distinctions that we have departed from the commonly accepted values what society? If we have, and maybe no one that are clients of other losing respect for our profession".

Lawyer domination of the judicial system That lawyer domination of the judicial system has taken the equity and justice form and created a bureaucratic and hierarchal monster out of it! No office can hide the sins of this dominant lawyer culture. A practicing lawyer, a judge, Dist. Atty., an attorney general, an appellate judge, a Supreme Court judge and on to the nine justices of the state Supreme Court... all of lawyers and none else have been permitted access! Therefore none else can share the blame for a judicial system that has failed the masses and placed equity and justice are the financial reach and put the majority of Americans at risk. None else can share the blame when lawyer crimes go unpunished and victims lose respect for the judicial system. None else can share the blame when fraud, misrepresentation, up structure of justice, gross deception and denial of due process becomes the very foundation of the American judicial system and passed off as equity and justice! None else can share the blame when the judicial system becomes a revolving door for convicted felons and multi-convicted DWIs, causing violent crime increased of 550% over the past 30 years. There's none else to share the blame when prosecutorial lawyers are caught pushing cases of political persecution under the guise of judicial prosecution, carrying on their own game of political corruption.

Socially redeeming contributions by the citizens of the planet Earth are many and varied and easily identify. Those contributions always lead to creativity, progress and production. It is difficult to measure lawyering for its socially regaining contributions when his result continues to be parasitic or.

Sweeping Legal Reform Changes for a Lawyer Based System Needed

Should this nation continued to permit a lawyer based system to be the rule of law, then legal reform must include reform of the root cause of the judicial problems we have faced with today. The root cause is the teaching and attitudes of the nation's law schools. It is here with a philosophy of lawyers is developed. It is here where respect for truth can be taught. It is here where Breslin of disputes can be taught. It is here where the concept of equity and justice for all can be tied. It is in law schools with future lawyers can be caught that deception, delay, dishonesty, misrepresentation, fraud and contemporary lawyer arsenal resulted up structure of justice, inefficiency, and a cost of a legal system that denies access to the masses the system was intended to serve.

Chapter 6 -- The Judges, Lawyers With a Robe

Judges and the bench Is but an Extension of Lawyer Domination

The problems perpetuated by the dominant lawyer culture when a lawyer takes the oath as a judge are greatly enhanced. Many of the problems the judicial system today can be traced to political and judicial ad -- contrary by lawyers... with robes on, the judges.

Forcing our many fine judges who attempt to put on the political blinders, unfortunately just as they played again in the lawyer ranks, any of the college did not plate again by the same rules.

A Robe Does Not Cover of the Law Spots

When a lawyer dons a robe and takes a bench in his caller judge today the life of the lawyer of yesterday is not blocked out forever. The past personal history of a lawyer works against the masses in the hierarchy of the American judicial system. On the whole, when the lawyer moves to the bench he takes with him his personal politics developed in his years as a lawyer, his ethics as a lawyer, personal and professional Association Lord of the lawyers, his litigation case law associations and experience with adversary lawyers, membership in the exclusive lawyer Bar Association, his associations with other lawyers who run the processor to our branches of government and generally a large entourage of politicians -- most of which themselves are lawyers.

There is an obvious dangerous conflict of interest in this power crews which can be and is absolutely devastating to a system of equity and justice under the common law system of justice and the American judicial system. When decisions are not mandated by code applied law they can and are made through modified law. The judge is a presiding authority for modification. The big argument by the additional people to this issue is at the appeal system is in place for trial court error by judges. There are two serious flaws in this argument. First, who are these people who sit as judges in the appeal system? Right, more lawyers in the hierarchy of the dominant lawyer culture. Secondly, the appellate lawyers can blow you out of a dubious decision by the trout judged simply by referring to the theory of judicial discretion. Meaning that the trout judge has a wide latitude for error. Now we have back to square one and obvious scenario of Dracula in charge of the blood bank!

Contrary to popular belief of those in the judicial system, John and Jane Doe American are not blind to the abuse! The reality of the judicial system goes to the core of the politics. Man is by nature a political animal and his politics will always service in any real issue of import. Admittedly there are many fine judges on nation who tried to be objective. The stark reality is however that all of these judges from the state court level to the US Supreme Court are merely lawyers with a robe on. When court is in session, they look down on the bench and what do they see? They see fellow members of the fraternity. A law partner of yesterday, an associate at the country club, a fellow member of the professional organization, an affiliate of a political party or maybe even a future law partner. In any other area of the free enterprise system this would be called a serious conflict of interest with harsh penalties under federal and state laws. In the judicial system all are officers of the court in a simple closed membership club.

A showcase example for the nation of this scenario came into focus during the Clarence Thomas Senate Judiciary Committee hearings in 1991. Here we witness the U.S. Senate, one of the highest lawmaking bodies in the nation sit collectively as judges on the Thomas appointment to the US Supreme Court. In my memory that has not been a more blatant example of partisan politics under the guise of an impartial "panel of judges". What more could we expect since 12 of the 14 members of that committee were "lawyers" trained in the judicial and legal system of this nation!

Where the lawyers (with Robes) Have Taken Society

That's a very candid about where these judges (lawyers with a robe one) have taken our society during the past hundred years. From the Supreme Court of United States now the federal courts and on down to the state courts our lives have become a maze of "case law" (Rowley's wide lawyer -- judges) that could possibly be deciphered until well into the millennium. Under the Constitution, only the legislative branch of government as a continent house to enact laws with the executive branch of government seeing that the laws are carried out and the Supreme Court interpreting those laws. Yet our lives are being constantly ruled by "case law" which is the brainchild of lawyer -- judges. These judges appear more eager than ever to rule on any facet of our personal repression alive. They rule would have ruled setting up new case law on everything from matrimony to palimony, and school busing to gay parenting lifestyles, from surrogate mothers to life termination devices including when life can make it up again at abortion clinics. Now they are entering an area where Angels fear to tread! They rule on the question of children's rights with respect to biological and adoptive parents. In Wednesday dead was a grandmother is a proper bad because her daughter's lifestyle as a lesbian register an unfit parent. Only one week later another say the judge of the demonstration was a small girl from her biological mother who merely was a very fit that he gets custody to a woman's X. - - companion was left the homosexual lifestyle to past 27 years. These lawyer -- judges the power law on top of law until there really is no law remaining.

Because of these rulings, no lawsuit is ever final, no appeal ever ends, no judgment is ever collectible, no jury is totally respected, there is no predictable protection against wrongs, there are no sacred rites, and no statute really means what it says because of the myriad of "case law". The "people" have lost access to a system of equity and justice. The bottom line is -- we no longer have a system of equity and justice in America for the masses.

.....

Case Number Five Lawyer Deception Catches up with New York Presiding Judge

Deception may be the single descriptive word for the weird world of lawyers. That deception is a large part of profession which begins as an analytical mythology in law school were right or wrong emerges as the buying -- product of the most persuasive side of an argument. Right away this "situation ethics" places lawyers in a class by themselves. For odd, misrepresentation and deception are merely tools of the trade is unbelievably characterized as "attorney privilege" rule in the judicial system. One has to wonder how citizens of principle in our great nation have permitted such a culture to a wall and dominated system of equity and justice were right and wrong should be, but is far from the most important question!

All too often we see this culture of "situation ethics" manifests itself in a lawyer with a robe on, sitting in my judgment of other people's lives!

Crime Does Pay in Today's Judicial System

A New York State appeals court made its ruling in February 1992. "Mother" Bernard and the coming was awarded a \$4.3 million judgment because police shot him during his mugging of an elderly man in the subway station. As a result of the shooting, the coming was paralyzed. Lawyer David Breitbart argued that even on the coming was shot mugging someone, he shouldn't have been sentenced to life in a wheelchair. The lawyer -- judges agreed!

Lawyer Judges Impacting the Social Habits of America

no other elite group have the power to shape society for good or bad. Never before in the history of this nation have more services begun to question entrusting our social, physical, moral, economic and ethical well-being to a small elite group. Who is this group to whom we entrust justice and lie almost

unquestionably upon the objectivity and wisdom? What is their politics? What is their moral and ethical standards? How can they, lawyers with Robes on be objective and a lawyer dominated system? The answer to these questions been deflected in the emerging social patterns. Chief among the social patterns is a 550% crime increased during the past 30 years. As judges, no group in our society today has more power to put the fear into criminals, that it is not happening! Criminals are putting the fear into a nation.

We are left with a nagging question as we leave this chapter. The judge is in position to change the habits of society for the good of its citizens are all lawyers. Lawyers are trained to avoid black-and-white like to play! They are in fact trained to change the color black two dozen shades of gray. We watch as though Cesare continued to slip and decisions coming from the benches around this nation. Before the social patterns of our great nation become so perverted and so pervasive should be asked a cardinal question? The cardinal question is simple. It's a believe that we can trust the power of judging the lawyers back the fantasy? The emerging social patterns of the nation's report card for generations of lawyer -- judges and report card suggests we are pursuing a fantasy!

Chapter 7- The Appeal System - All Lawyers

The Second Tier of Lawyers next sentence the flaw in this system is not structural but rather the hot 100% lawyer domination.

As a litigant, we begin litigation at the first-year lawyers which is a state district court order federal district court. At the first year we begin with three lawyers. Two lawyers are learning the parties and other lawyer presiding and wearing a robe. If we are dissatisfied with the verdict of the first year of lawyers, then you have the right to appeal and move on to the second tier of lawyers with robes on. If you are peering from a state district court, it is likely that your case will be reviewed by an intermediate appellate court of 5 to 10 lawyers with robes on. From that you can move to the state Supreme Court have another 5 to 10 lawyers with robes the beauty activity by the intermediate state appellate court. The state Supreme Court boxes within the state in a similar manner as the US Supreme Court functions in the federal system. The state Supreme Court after the final judge on questions involving the state constitution. It has the power to reverse the decision of any of the lower courts including the intermediate appellate courts. If you're dissatisfied with the state appellate review and you feel there are constitutional issues involved in your case than you can probably appeal to the US Supreme Court. At the US Supreme Court nine lawyers with robes will review all the lower tiers of lawyers and theoretically you have your appeal.

Circuit courts Of Appeal if your case originated in a federal district court in the appealing from one of those courts, and you appeal to the circuit court in your district. There are 11 of these courts in your case will be reviewed by 3 to 10 lawyers with robes on.

The US Supreme Court

If you believe that you appeal of the USB cord is a viable option you have another thought coming. There are possibly 18 million legal actions heard annually in the USA and about 3000 or so actually reaches the US Supreme Court. Only about 10% of these will actually be given full consideration. About the only legal actions given full consideration by these nine lawyers with robes on will be the cases with the most heavy social and legal issues of the times.

Pro Se Litigants Appealing Beware! In case you are litigant who appeals, logic will not be the order of the day, but rather a mass of technicalities in the law. If you are a pro se litigant (self representation) appealing, but technicalities you will be presented with by the appellate system will cause you to believe "legalese" is a designated national language. Most appellate courts will attempt to promptly dispatched a pro se litigant back to where you come from! Much of the constitutional abuses found in this area of the system.

The Appellate Concept Is Good -- but Lawyer Domination Is Bad

The appellate court concept is a fair to each of us as litigants. The right to have a vertical decision reviewed should be basic to any litigation. The problem side is fundamental. Any lawyer dominated system, lawyer politics is the danger. Those lawyers with robes on at the about level poses same problem but one lawyer with a robe on close at the trial court level. One has to ask a basic question. Where did these judges come from? In the state appellate courts they all come from the lawyer ranks. They did not leave behind their professional associations, and their politics, their bar membership, their friendships,

their law practice experience, etc. Are you in a small status would be a terrible conflict of interest and potentially dangerous factor.

Judges Should Not Come from the Lawyer Ranks

Judges somehow believe they are the sovereign's very much like certain other elected persons. They do not know the philosophy of the Bill of Rights.

The problem with judges is a method of who becomes judges. They are lawyers whose forte was to run around the law. So we have judges who cared little for the law except as it provides clients and lots of time for peace. We need a separate track for persons wanting to become judges. That they should never be lawyers. It's ridiculous...

A lawyer professional background in training is an ongoing experience of how to circumvent or get around the law. Such a background should be an automatic disqualification to be a judge. A lawyer's professional background associated both personal and political raise a red flag for conflict should that lawyers be placed in a position to judge. This tool should be automatic to squash taken for a lawyer or to be a judge. Justice should not be a game of Russian roulette depending upon the luck of the draw of the lawyer -- Judge!

The Appellate Judges, Making the Law

There is no provision in the U.S. Constitution for the judicial system to make the laws of the land under which its citizens shall be judge. Yet this is happening daily in this nation. The laws of the land are to be made by the people through those whom they elect to be their representative in the legislative branch of government. In other words the people are the sovereigns, not the government or any branch of the government

Under the U.S. Constitution the people provided for the judicial system to judge the laws not to make the laws. Once again we can see the wisdom of our forefathers and conference Pacific and separate powers upon each branch of government which divided the needed check and balance system.

Despotism involves Internation when the people permit a ruling class to emerge and government making its own laws, judging his own laws and enforce its own laws. This is the slightly what happened in America today. Lawyer -- judges are making the laws 30 adoption of their own previous rulings. When a ruling by a lawyer -- Judge reaches the appellate system it survives that body of lawyer judges, it becomes "case law" for future judging of Vegas rights. Is this an overt example of making the laws by the judiciary?

Taking Appeal from the Administrative Tribunals

A similar act of despotism can be found in the state and federal government bureaucracy called the administrative bodies. This act of despotism occurs when legislators turn over legislative laws to leave the ministry to bodies, dominated by lawyers, to make rules and regulations for enforcing the laws. Lawyers are well aware that this act amounts to no less than legislating laws under the guise of providing procedural regulations. These administrative bodies and judge the own laws. If you inadvertently or technically violate one of these laws and God for bid that you do, you have to pay a ransom to a lawyer to decipher the volumes of legalese inserted by bureaucratic lawyers in these administrative laws. Once you

have been the victim of one of these laws you can always appeal! Appeal to which body? What an appellate court of course. Now this by a lawyer judges will review your appeal of laws which are made by bureaucratic lawyers and depending upon the bureaucracy you are facing, you could very well be prosecuted by another group of lawyers in the Atty. Gen.'s office at taxpayers expense.

Beware of Tyranny - tyranny in a nation almost always slips through the back door for short visits then takes up permanent uninvited residents.

Chapter 8 -- The Political Lawyer Prosecutors

The Big Brother Lawyer Bureaucracies

These bureaucracies are a definite part of the dominant lawyer culture in American society. Any single word, "deception" best describes the lawyer based American judicial system. Webster defines a session by giving the synonyms of fraud, -- viewing, subterfuge and trickery. Subterfuge suggests the adoption of a stratagem or the telling of a lie in order to gain an end.

Deception is just as frequently found in the lawyer prosecutors Tory old divisions of the judicial system. These divisions on the arms of the district attorneys and attorneys general in the lawyer prosecutorial staff. From these prosecutorial agencies, deception moves on into other government bureaucracies having a meditative authority to prosecute under the statute. A day you will always find lawyers if not presiding, then at least with some authority at the top of the hierarchy.

These agencies are the real architects of "political persecution under the guise of judicial prosecution". Deception here begins to take on real meaning. In the prosecutorial agencies and other government bureaucracies, you will find the real "hard-core" power-hungry, political lawyers. It is doubtful that you will find few who moved in the circles about strong political motive.

The Most Dangerous Intruder Part of the Judicial System

This deception found in the area of the judicial system may be most dangerous and punitive. Here an individual or entity may be targeted as a political victim under the guise of statutory Tory will prosecution wet lease administrative law. Many actions are pursued in this area by lawyers for political purposes. These lawyers bring in prosecute these actions with the absolute confidence that they all teary motives in willful abuse will begin under the authority of the office of the legal sound of "judicial prosecution". That has to find the word political in the sense it is used here. Under this concept the definition of political can mean a philosophy, profession, principal, group, association or any number of other political factors, including demographic. Political means any social situation which is not bit with the politics of the prosecuting lawyer "persecutors".

Political Lawyers Climbing the Political Ladder

Perhaps one of the most compelling arguments of these agencies engage in political persecution under the guise of judicial prosecution is a high profile media benefit that lawyer politicians receiving cases of notoriety. The record will show most lawyers use the office of the DA and the AG steppingstones the higher political options. The name recognition gained at taxpayer expense in these positions can be in viable to lawyer politicians on the way up the political ladder estimation point the office of the DA is a natural stepping stone for the office of state AG. The authors state AG is a natural stepping stone for governor jobs. In Arkansas a lawyer who started out as a state AG, you set off to Baltimore governor's office and then use that office to jump to the White House where he is now president United States as of this writing.

The IBM Antitrust Federal Lawsuit

Of all the lawsuits filed by federal prosecutors, probably none appeared in the end to be more ludicrous, malicious, useless and expensive than the antitrust lawsuit filed against IBM. The lawsuit filed in 1969 lasted for 13 years and was finally dropped in 1982. The Wall Street Journal reported that during the tendency of the case 2500 depositions were taken, 66 million pages of documents were produced, 200 to

300 lawyers were involved in a cost to taxpayers was hundreds of millions of dollars. In the end Assistant Attorney General William Baxter said the government case is flimsy and the soup was without merit. Looking back it was a business opportunity both political and financial but lawyers at taxpayer expense.

The Best Legal Reform Solution

A study of the lawyer culture brings only one solid conclusion. once a lawyer always a lawyer! A role does not hide the lawyer. The nameplate on a prosecutorial office does not find a lawyer. A legislature does not hide the lawyer. Government bureaucracy does not hide the lawyer. The presidents office does not hide the lawyer.

Boater education simply uncovers a lawyer and is the answer. Start by cleaning out the government bureaucracies, both in and insist upon appointment of legal reform minded non- lawyers. From there clean out the political lawyers in the prosecutorial branches. Lobby the Legislature to pass a law to prohibits lawyers from seeking election or appointment for political office for five years, AAA yes they do after holding one political office such as the DA, AG, County Atty. or city attorney. Sort of a version of term limits!

Chapter 9 -- Bar Association's Old Lawyers

The Bar Association, Control Tower of the Judiciary

At no level of the judicial system do we find a greater symbol of judicial power than the American Bar Association. The Bar Association is simply an organized group of lawyers promoting and maintaining the practice for a law as a profession. It is in theory and fact the "national union" of the dominant lawyer culture in America and intertwined with the American judicial system.

The Bar Association influence has been felt anywhere the subject of law is found. This includes law schools, legal training, politics, legal guidelines, rules, discipline, the admission to practice law and fact operation of the judicial system.

It is estimated that the number of complaints against lawyers would double or triple word not put a threat to consumers by state bars in 34 states. The so-called State Bar "gag rule" warns consumers they cannot tell anyone outside of a disciplinary committee if the file complaint against a lawyer. A violation of this rule makes one subject to contempt of court!

Bar Discipline a Sham in Most States

From the thousands of formal complaints filed lawyers and labor the state bars or their "disciplinary arms" operating under the state Supreme Court, only a very small percentage even supply the "inquiry" stage. Estimates are that only 2% of the formal complaints and resolving court action.

Bar Associations Operate Offensively in Shroud of Secrecy

The San Francisco Examiner ran a series in 1985 title; "the brotherhood, justice for lawyers." The series related that one lawyer Eugene Bambrick sent a wonderful death case for his client for \$57,000 in The money. The family filed complaint with the State Bar of California. During the two-year investigation by the California state law or disciplinary committee, then extol another \$300,000 from 12 other clients. At the clients called the State Bar they would have been told that Bambrick was in good standing because the original complaint could not be made public. Although Bambrick later went to prison according to Examiner article, he managed to get elected vice president of the California trial lawyers Association.

Chapter 10 - Lawyer Burial of The American Jury

Trial by jury was intended to be the backbone of our judicial system offering the check and balance against a lawyer dominated system of justice.

U.S. Constitution Article 3 -- the U.S. Constitution provides that "the trial of all crimes, except in cases of impeachment, shall be by jury."

Lawyers And Lawyer Judges Taking over the Powers of the Jury

With the evolution of the dominant lawyer called her the power of the jury to judge the law has all but vanished. The jury had been robbed of its power of judging the law and relegated to by judging only the fact in controversy.

Under dominant lawyer culture which has taken over our justice system in this nation, the jury is fast becoming an endangered species. Lawyer Judges continue to "guide" jury decisions with the endless instructions and retain the power of judging the law unto themselves. They overrule jury decisions and judgments as if this great constitutional right was no more than a memo on the scratch pad!

The lawyer Judges are not content and giving endless instruction to the jury about what evidence can and cannot be considered. What testimony can or cannot be considered. What damages can or cannot be considered or awarded. In many cases this is no more than a legal sham by the lawyer judge, forcing the jury to arrive at a decision desired by the court (the lawyer judge). This mechanism has been prevalent in the system for many years. Go to a pretrial hearing and you will see lawyers and lawyer judge and bring out what instructions are going to be given to the jury. It is not difficult to see a jury being subordinated to the wishes of the lawyer system in this process. The jury simply being manipulated to the lowest degree of toleration by the lawyer system a set of being held in high esteem and placed upon the great legal pedestal where truly belongs.

Lawyer Judges overturning jury verdicts

Let us dwell for a moment on the unconstitutional "judge overturn jury verdict" factor those quote which is becoming commonplace across the nation along with what difficult for the masses to detect what is really happening for great freedom Corps will jury trial of our peers.

.....

The Jury vs. the Rules of the Lawyers

when lawyers start out to build a horse they without bail and out with a camel! The jury in his pocket has been turned upside down, rolled over and examined from every conceivable angle by the dominant lawyer culture. The clear language in the U.S. Constitution which virtually places the importance of the jury as being absolutely basic is still being dissected and examined by the lawyer community. Many in that community in spite of the language in the Constitution still question "the right to a jury trial" as being absolute. Courts still enforce their rules waiting the right to jury trial by litigants. They do this by setting a time limit upon litigants to demand a child by jury or to pay an additional fee to have a jury. If those rules are not met the court takes away the right to trial by jury. Are these rules unconstitutional?

Juries to Judge the Laws, Facts and Evidence

Unless juries have the power to judge the laws, the facts and the evidence they cannot be a protection to the accused. If lawyers acting in the name of the government are permitted to dictate law to jurors, they can also dictate what evidence is admissible or admissible. This Prevents the Whole Truth from being considered. If government can manipulate and control either the law or the evidence of both, then the issue in fact becomes irrelevant. In this case true justice is denied the enough of the trial by government instead of a trial by jury.

Let's place the jury on the legal pedestal where they belong. It is the jury that is the foundation of the American judicial system. The jury is a vehicle chosen by our forefathers to stem the tide of oppression and tyranny. Unbridled power in government is the foundation of tyranny. Juries have the right to judge the law, the facts and the evidence. Daily in the courtrooms throughout the nation they have being stripped of that right by the dominant lawyer culture in America. Juries it is your right and duty to override the court -- not the reverse!

Chapter 11 -- Victims of the Lawyer System

Victims of the Ruling Class lawyers comprising the players in the judicial system live in a world of their own, perpetuated and carried on month after month, year after year and decade after decade according to the status quo. That world is out of touch with the masses. The actions in that world send a loud message and attitudes of the masses that we all are the "ruling class" dominant lawyer culture in this society and nobody has the power to change that. We have discussed some of the victims in preceding chapters but at the risk of some repetition, let's take a look a more broad approach to the judicial victim issue.

The Faces of the Victims!

Who are the victims of the judicial system? The ludicrous answer is all citizens of the USA, the greatest nation on earth commission point directly or indirectly each American citizen is affected by the actions of an actions of the judicial system. Today a nation is held hostage because of the actions and interactions of that system.

A list of victims of the judicial system:

1. **Crime Victims by Repeat Offenders** - statistics reveal over 60% of the violent crimes are committed by repeat offenders. These criminals have passed through the judicial system. And because of the actions and actions of the judicial system we are held hostage in our own communities and neighborhoods.
2. **Special Victims of Violence Spouses** - for many years many custody battles have victimized spouses registry of abuse was a matter of record. Unbelievably the question of abuse could not be introduced into custody hearings because that was a different issue. Add the question of spousal abuse been introduced how custody cases would have been decided differently. Thousands of children in abuse passes are the direct victims of this ludicrous judicial ruling.
3. **Victims of Politics, Prejudice, and Malfeasance** - one of the best-kept secrets is the actual number of pro se litigants who are plaintiffs and defendants in the state and federal courts each year. These are individuals who choose to handle their own litigation personally without the services of a lawyer. This practice of course is highly discouraged by the system who see the pro se litigant as a short-circuiting the process and avoiding the ransom demand by lawyers to access the system. This group of victims could well be the largest group of political prisoners and prejudice victims **that** come before the courts.
4. **Victims of the Personal Injury Abuse Litigation** - thousands of oilfields of need because of the trigger-happy malpractice and personal liability lawyers. The direct victims of doctors in practice who are bailing out of the Jakarta College in childbirth related fields like rats off a sinking ship. If the high cost of malpractice insurance doesn't get them, they malpractice lawsuit will wipe out the practice often force them into bankruptcy. The direct victims are the industrialists who have been driven into bankruptcy, 17 firm so far, many of whom merely identified entity is manufacturing asbestos related products. The direct and indirect victims of the insurance carriers and insurance consumers who pay upwards to \$27 billion per year on bogus personal liability claims. Tis big tab is simply passed on to insurance companies who become the victims.
5. **We Are All Economic Victims of the Litigation Tax** - experts estimate the tort tax in the USA has risen to \$1200 for every man, woman and child. It is passed onto the consumer and the cost of products and services. The direct and indirect costs of litigation has now reached \$300 billion annually. Millions of the frivolous lawsuits are filed in the courts by lawyers seeking to "extort" a quick settlement. This results in an economic burden to American citizens.

6. **Victims of the Social Engineer -- Buy/Sell Expert Witnesses** - a new defense strategy is beginning to emerge in the American judicial system which is a reflection of the new age social engineers. Such a practice may well become the loudest message yet to criminals in this nation that your criminality is okay, the devil is making you do it! This is a showcase example of a judicial system in gauging in decisions based upon "situation ethics" instead of "choice and consequence" based upon law and logic. Watch for a complete new generation of litigants fall victim to this idiocy authored by lawyer players in the judicial system. Sympathetic social engineers who espouse the theory that people do not act of their own free will. That criminals should not be held accountable for their actions. That we should all donate a sizable part of our incomes to underwrite the cost of crime in the USA. The names of the so-called expert witnesses purchased by lawyers to back up this nonsense in the judicial system should be placed in a nationwide databank for instant publication.

7.

Expert Witness Receives \$16,000 per day: all across the nation highly specialized psychologists, doctors, chemists, engineers and economists are being "hired as expert witnesses",. Jurors who heard a drug case would pay \$30 per day for the service. A doctor neck case was called as an expert witness received \$2300 per day for a total of \$16,000 for his testimony.

The Twinkie murder defense: another absurdity by the social engineers in the expert witnesses resulted in a travesty of justice in the first-degree murder trial for victims San Francisco Mayor George Moscone he and supervisor Harvey milk. This how became known as the "Twinkie defense". Defense lawyers claim mitigating circumstances. The sugar and the junk food diet of the shooter (murderer) can't severe depression not making him accountable for his actions. The show to serve five years for involuntary manslaughter.

Victims of Lawyer Malpractice, Abuse and That

Lawyer theft from client continues to be the largest single problem among lawyer ranks according to a report by the American Bar Association.

Perhaps the largest single group of judicial victims comes from lawyer malpractice and abuse of process. Our research was state statistics reveal formal complaints about annually against 10 to 20% of all lawyers licensed to practice in the United States. It is a good guess that because of the difficulty in filing complaints and negative results by state bars and discipline agencies that twice that number of complaints actually I made but only about 50% ever reach the formal complaint stage. Many of these victims, because of a malpractice in lawyers are tagged with needless to fault money judgments and forced into bankruptcy to rid themselves of the judgments. Lawyers not meeting deadlines, value to file motions, pay to attend hearings and professional ineptness appear to be the subject of most complaints resulting in victimization of clients.

Victims of the Judicial Cost according to a report by the American Bar Association postulating percent of low income Americans can no longer afford the cost of equity and justice. The number of victims cannot be counted.

Government Of, By and For the Lawyers.

Indeed it seems the pressingly clear that the nation still faces an array of protracted cases in which the real winner appears to have been not be "public" interest or the "corporate" interest -- but the "legal" interest.

A New Class of Victims, The Non-Lawyer Pro Se Litigants

The equal protection clause of the U.S. Constitution means that the rights of all persons must rest upon the same rule under similar circumstances and applies to the exercise of all powers of the state, including the judicial system.

When a non-lawyer pro se litigant enters a court in litigation, that they get is not given standing or status was immediately challenged the same level of rules and standards as a practicing lawyer. This scenario guarantees an Iowa legal but that's another law and due process abuse for non-lawyer pro se litigants.

This convenient arrangement either forces a litigant to pay a ransom to a lawyer to access the courts (which many cannot afford) were denied equal protection of the law. This is a blatant act of discrimination to hold the non-lawyer to lawyer rules and standards. The end result is a judicial system the desired chance to dismiss a non-lawyer pro se litigant on volumes of roles, technicalities and standards avoid actually be heard on merit.

With 80% of low to middle income Americans unable to afford to hire a lawyer, more Americans are turning to self -- representation. With lawyer malpractice, theft and fraud, more Americans who have been robbed by the system, on out of desperation are turning to self -- representation. The very system we should give these groups standing and status has created a class as they can for them and discrimination is becoming the order of the day.

Where Lawyers Are Found, Victims Are Found

Why does there have to be victims of the judicial system? My research in this book is answered that question. It is because of the gross deceptive design of the judicial system. Lawyers in the pursuit of their profession can lie, libel, slander, misrepresent, DC Wendy fried all under the name of "attorney privilege" in an adversarial system. Seldom have it with a presiding lawyer judges stop the injustice. Lawyers notoriously intent to defame and discredit, casting the witness at the worst possible light. Because of this "fraudulent judicial protection" a rape victim can easily be transformed into a four letter benefit of the court or jury. Conversely, a murderer or rapist can be dressed in a "bandbox" to be betrayed an image that would pass but a Sunday school teacher to shame. Because of the design of the system, deception of court will often rule the case while hard evidence goes begging. What then determines equity of justice? You guessed it! Which litigant has a lawyer with the greatest skill in deception. In one way or the other we are all victims of the American judicial system.

Chapter 12 -- American Justice in the Case Law Sham

Case Law Borders on the Unconstitutional

Under the Constitution, the legislative branch of government is a lawmaking body of government. The function of the judicial system is to adjudicate and apply the laws made by lawmaking bodies of the nation. Yet, new case law, the foundation of the judicial system, is being born with frequency throughout the ruling of judges. When a judge hands down a ruling in that ruling survives appeal the next year of the lawyer judges, that ruling then becomes law – case law! This happened so consistently that we finally become subject to case law rulings of lawyer judges rather than laws made by lawmaking bodies in the nation. Is the judicial system making laws?

All too frequently, our lives become subject to the rules of the judicial system as case law is applied, rather than being subject to codify the statutory laws enacted by the lawmakers. Certainly this system may begin with enacted laws, but the variations through the application of case law by the lawyer judges could change the ultimate meaning. Such a transformation of law is called "judicial discretion" by the judicial system, when in fact it is a redefinition of the laws. As you move through the system and particularly through the appellate system, one discovers that "judicial discretion" as a width and breadth of the Arizona Grand Canyon. Embark upon an appeal, and one will fly "judicial discretion" by the trial judge is seldom disturbed it almost an untouchable.

Where the Bizarre Case Law Trail Is Taking Us

Case law illudes to the fact that no offense is unique or original, that there has to be some previous litigation that is similar. This concept of course tends to lead us away from the importance of codified or mandated law and towards modified law of a lawyer-judge back in recorded history, who in reality re-defined the codified law to his own personal opinion or concept in many instances.

The other danger in a caselaw system is that we are constantly making comparisons in civil or criminal proceedings or trials which have actually no similarity or relevance.

The argument for codified law

Much of the U. or P. in the Latin American legal systems rely upon statutes and codes are what I call codified law. The American judicial system relies almost totally upon the law precedent or caselaw.

Perhaps the first and most persuasive argument for codified law is a badly needed legal reform of a lawyer based traditional system. A case law system promotes business opportunity for lawyers. They caselaw system becomes more deeply mired each passing day with legal technicalities the nine individual access to a system of equity and justice system through payment of ransom to a lawyer to guide and move you through the system. This further entrench his lawyer says the ruling class in America, a danger which must be absolutely stop. As a case law system becomes more technically complicated it continues to become a less efficient system and a more expensive system denying assets except for the wealthy. With the majority of low incomes unable to afford the cost of justice, this is the Cicely where we are today to make we have arrived there in large part because of a caselaw system of "unequal justice".

The second important argument for code of five laws is that they caselaw system has become a joke for generations of criminals. Criminals know they can beat the caselaw system easily. Criminals have no reason to fear a caselaw system that can get them probation or plea bargain. DWIs continued a slaughter

of innocent victims because they have discovered a revolving door in the caselaw system and all they need is a lawyer and lead them through each trip to court. A massive lawyer stand ready and willing to make the trip for a fee. In the USA, with every three ticks of the clock commercial committees a property crime. They have no fear of the caselaw system.

Codified law as black-and-white and is not have to rely upon the judicial wheel of Fortune or misfortune by lawyers and lawyer judges. If a criminals fray is mandated in sealed according to a statute, he cannot play the wheel of Fortune. Laws mandated by statute would deflate the crime statistics promptly and creative revolutionary opportunity for deficit reduction. Laws mandated by statute would also cut into the lawyer revenue and therein lies the battle for legal reform.

A Giant Lawyer Business Opportunity as painful as it may be for those in the hierarchy to face the fact, as distasteful as it may sound, the judicial system is for the most part simply a lawyer culture any huge business enterprise looking for business opportunity. Even more disdainful is the fact that the system has become a massive closed membership bureaucracy for lawyers and lawyer-judges with the masses picking up the tab for the closed membership, with the average John Doe no longer able to afford the price for equity and justice.

Overview of the Judicial System

The court system has become a massive, sprawling closed membership Yacoub lawyers and lawyer-judges. Unfortunately it's litigants have become victims of the system at every turn.

After more than 200 years we have permitted a system to become so blinded with mountains of caselaw, the system now, a dominant lawyer culture has arrived at the very enviable position. We have allowed a system of equity and justice to a wall between business making business for itself. The system has literally become a product for sale, on terms of the system, that the masses must purchase the sake of equity and justice.

Our entire legal system came into existence in society put a basic premise that laws will help each of us to live more harmoniously together. It is the opinion of this writer there exists a greater danger today than ever before to pinnacle of the system, the judicial system as a whole, may very well be the originator of much disharmony and hurt in our society.

The Justice System Has Become a Six Headed Snake

Every profession has its rotten apples in every profession has outstanding examples. The judicial system is no different in that respect. The obvious difference however is that the judicial system old power base in all our lives. Unfortunately the rotten apples in the barrel continued to rise to the top and remain as "officers of the court".

In today's judicial system of the technicalities don't get you then you can On politics to be the lurking snake. Indeed politics does exist in the judicial system in any one of us can be unsuspecting victim of politics in any given courtroom. The bass the journey of the judges sitting on the bench are there because of politics in one form or another. One must remember -- above the magistrate court level all judges are lawyers wearing a robe. They didn't grow into the system as judges, they grew into the system as lawyers with loyalties to an affiliation with other lawyers. They still have those same loyalties and affiliation which makes the political temptation.

The Bureaucratic and Hierarchical Design of The System

The bureaucratic and hierarchical design of the judicial system because an even greater trauma the neck causing court decisions handed down on technicalities. That drama is time and expense to a plaintiff or defendant. This aspect of become absolutely although only. The unsuspecting layman who enters into litigation thinking there will be a clear-cut winner loser as another thought coming. The chances of a clear-cut winner loser in any litigation of any import is almost non--- existed. One may have a verdict rendered in his favor, but this is often just the beginning. If the litigation is a law large import, and appeal to a higher court is almost certain if the litigation is a little import, it is possible that your lawyer fees will offset any monetary gain. Then there are at least a dozen ways to postpone, continue, install any litigation to avoid a timely decision. Ultimately if there is a damage award, then there are the different chapters of the bankruptcy laws that can clog the system for years and even dismiss the judgment. It is entirely possible that an innocent victim of prolonged litigation can be forced into bankruptcy with no other choice! One must surely question such a system that was designed to protect us against wrong.

Judicial Discretion Could Be a Nightmare

One of my favorite people in the end of the history was a lawyer named Abraham Lincoln. Lincoln who most of us know as president had his share of adversity. He gave this warning to lawyers. If at all possible avoid going to court and seek a compromise solution instead. This device has of course fallen upon deaf ears as a system has evolved into a lawyer business opportunity over the years and overabundance of lawyers are fighting over a big deal of bones. Some have become much like social parasites roaming the earth for situation of human misery -- preferably one that is heavily insured.

Time Is One of the Lurking Snakes

As many of us know so well the time element involved in litigation simply because of the bureaucratic and hierarchical design of the judicial system is astronomical. Now we look at the fees of the lawyer in his perspective. If there's money in the case, most lawyers will drag it out. Even in cases where lawyer of Exley character skill is involved you case you become a victim to crime court calendar with months passing until you case is talented. Finally the biggest time to love all their favorite tool of the lawyers will be the expense of prolonged "discovery process".

With these obstacles of litigation, your lawyer becomes a veritable dispenser of his indispensable commodity which is time this is what you're buying and that time is the highest cost in the process of litigation.

More Americans Turning to Self-Help Law

So what is the answer? Millions of Americans are learning how to take over their own legal affairs and even representing themselves in court. United citizens for legal reform of the free catalog of hundreds of self-help Law products through nationwide voice mailbox at one 800 idled by 6555. While most lawyer-judges do everything possible to deny expanding its status to the pro se litigant, at least a pro se litigant can avoid one of the snakes in the system and that is an unscrupulous lawyer looking for a business opportunity.

Chapter 13 -- Lawyers in the Criminal Culture

Crime in the USA

This chapter has a singular focus. That primary focus is crime in the USA, which has drastically changed our social habits of interaction, our peace of mind and our sense of well-being. The secondary focus is accountability. The trustee of the laws which govern crime in the USA, is the American judicial system. They are the keeper of the laws and statutes and no one else has the authority to apply those laws. This subject like other subjects treated throughout this book is simply an exposé of the system of lawyers who call through tons of common law and case law to avoid 1 ounce of common sense and accept responsibility! Meanwhile the criminals have carried away the store! Maybe in this case the nation!

The subject is more disturbing to the mental and physical well-being of American citizens they been the subject of crime. With good reason, crime has change an entire society from a culture of trust and faith to a culture of suspicion and doubt. The drastic increase in crime appears to be beyond the control of our political legal and judicial leaders. The argument offered in this chapter simply that the judicial system has lost itself in tens of thousands of laws and is incapable of seeing the forest for the trees. When it comes to crime, the judicial system has miserably failed the masses. Punishment has gone out of style. The expert psychologists and social engineers seem to have abated the courts selling the judges on the idea that "the devil made the criminal do it".

Laws! Laws! Laws Everywhere but None Will Work

Our system of justice is so hobbled and shackled with legal technicalities, case law, politics, lawyer and judicial ad -- contrary it appears to be virtually paralyzed and help us to act logically. Our judicial system has brought us to the point where we have so many laws that there is no new law that cannot be offset by existing law. And there is an overabundance of lawyers is waiting for someone to underwrite the effort.

Violent and property crime in the USA

The criminal community will always be with us. The extent of their criminal activity largely depends upon the concept of risk in arrest and punishment if caught. I can guarantee you the guy who knows he will be hanged from a tree on the courthouse where cock will greatly retell his criminal activities. I can also guarantee you the guy who knows he can get a lawyer data system was a plea bargain will greatly increase his criminal activities. Crime in the USA has risen over 550% in the last 30 years. The American criminal justice system is the single best feature available to criminals that "crime does pay". The liberal experts in society today seek to explain away increased criminal activity by the use of dozens of factors. Most of these factors explored a series of and Bierman, genetic predisposition, childhood backgrounds and a host of other intangibles. None seem to focus exclusively upon "choice and consequence". Choice and consequence was not a difficult lesson for each of us as a child. It is not a difficult lesson for dogs. It certainly is not a difficult lesson for criminals. The lesson is simple. You make a good choice of consequences are good. You make a bad choice and the consequences are bad. Criminals and they are taught by the judicial system that bad choices are not necessarily bring about bad consequences. This law teaching is the single greatest factor in increased selectivity in America today!

Criminals Know That Profession Is Low Risk

With this concept is no big mystery why we are being alive is crime in America. Criminals know exactly what the risks are, that is an important part of the profession.

USA, the Most Violence, the Most Laws!

Why in the USA with the greatest void of laws in the world are we the most violent nation in the world? Murderers, muggers, rapists, drug pushers, and thieves who slip through the cracks in the judicial system role more streets today like a giant malignant cancer growing on society. Thousands of drunk drivers continue to drive, maiming and killing innocent victims, some with as many as two dozen DWI convictions. Bands of juvenile hoodlums cruise the freeways in the countryside committing violent random crimes. Sex criminals seem to be lurking on every corner and no longer will situation escapes their glance. Serial killers fled the field of eyes from one end of the nation to the other. The ranks of child molesters of users increase at a rapid pace.

Some Facts to Consider:

Fact: today you have a greater chance of being a victim by crime than being hurt in a traffic accident.

Fact: criminals have little to lose with a 95 chance of never doing any jail time.

Fact: considering the lower rest record, plea bargain, bonding and other judicial plums would send a criminal on his merry way, a serious crime in the US will cost a criminal and average of 8.5 days in prison.

Fact: 38 states have been under court order to release tens of thousands of prisoners. The state of Florida's most recent state turning loose murderers, rapists, sex offenders, robbers and other major offenders upon order of the lawyers with robes on or at the US Supreme Court.

Fact; two out of three release criminals will be arrested again within 36 months.

Fact: 70% of all violent crimes are committed by only 6% of all violent criminals.

Fact: more than half of criminals are released to the streets on bond awaiting trial. Of this group 20% escape and 16% commit another crime while released.

Fact: every 100 serious crimes committed, only five chemicals go to jail.

Fact: the alleged killer of Michael Jordan's father was out of prison and free on the streets after splitting a man's stall with an ax.

Fact: violence is adding billions to health care costs in America. In 1992, violence added \$13.5 billion to the nation's medical bill.

Fact: cost of fire or injuries alone in 1992 was \$3 billion. Fatalities caused by violence have now reached 50,000 deaths annually.

Do we blame the criminals, the victims, public, law enforcement officials? Most criminals they have no fear of arrest and in most cases they know they can be bonded back out onto the street before afraid to print ink is dry. The justice system has created a monster under the guise of inequity and injustice system. Politics, bonding and plea bargaining is just one sad part of that monster. Not only do criminals make a mockery of our justice system but law-enforcement operation officials have little incentive to apprehend a criminal. It is a common complaint as quick as they turn a criminal over to the judicial system, he will be back out on the street very quickly.

Politics

Lawyers and lawyers alone on the whole of the American judicial system. It makes no difference whether they are seen with the robot, standing in argument in front of the robe clad lawyer prosecuting from the "People's" office. It is not circumstantial at the highest political office in America and even the world has

been occupied 60% of the time by lawyers. Neither is it coincidence that the federal Congress's lawyer dominated. It is certainly no coincidence that the present lawyers open parentheses the White House chose 13 of 17 Cabinet members in his first term from the lawyer ranks. Have you ever considered this cabinet makeup which the president said would be chosen to have an "all American" look? If the Cabinet had an all-American look this would mean 190 million American citizens would be lawyers. Just a spot check and not a scientific poll suggests that approximately 50% of the nation's governors have been lawyers and many of them bolted from the Atty. Gen.'s office into the governor's chair. So what is the point of all these statistics? Simply this, lawyers are a political minded culture. Many of them go into the lobby of a no other reason that the use of oppression as a political springboard to get into the seat of power!

Natalie established interchangeable concept of lawyers in politics, it is not difficult to see politics in the judicial system has more fact and theory. Politicians learned quickly that high visibility, however can be attained, is the name of the game. Lawyer politicians learned quickly that the sweetest milk of all comes to milking the media! The best media they come from "structured" leaks in the lawyer's office!

Watch any high profile civil or criminal case and you will see it literally tried in the media -- exactly as one or more lawyers wanted! This is media politics at its best. Ellis reinforced the argument of lawyer politics. The largest contributors to the Clinton presidential campaign have been "trial lawyers". Chairwoman of the national health-care crusade was a lawyer named a two-year study by the Bush ministration suggested approximately \$27 billion per year is "extracted" from the medical field through frivolous lawsuits by trial lawyers simply seeking a "settlement". It is sheer irony that nowhere in the exhaustive study on health-care reform was there a big reform measure plugging up the financial hole giving off that giant sucking sound by trial lawyers. Lawyers for politics here is irrefutable!

Examine closely the method of choosing a lawyer for the judgeship! In most cases it will be a panel of lawyers who do the "screening" a finalist. A list of the violence of then moved on to the governor's office or to present software for final selection depending on state or federal judgeship. What political connotation does this suggest? This suggest a dominant culture moving along on a political conveyor belt that runs from the courthouse to the White House!

Chapter 14 -- Lawyers Destroying America Comment The Summary Argument

A World without Lawyers

Today we live in two different worlds! One is a world without lawyers where honesty, trust, faith, decency, hard work and initiative is still the way of life to many of us. Sure that world has problems, disputes and misunderstandings but life goes on as we resolve those problems between ourselves most part without third-party hearsay interference by lawyers and business making business for themselves.

The Bizarre World of Lawyers

The other world is the bizarre world of lawyers. This world is a world of deception, dishonesty, fraud, legalese is self serving will lawyers come into our lives as third-party hearsay specialist to plead our case is for a fee and promote their business opportunity. These social predators are ever vigilant in the search for someone or some group with deep pockets who could become the next target victim. Somehow these lawyers have convinced millions of Americans that they had too stupid to represent themselves in the own legal affairs. Somehow they have convinced many of those millions that character, choice and responsibility, back in truth does not matter. This bizarre world of lawyers has changed the character of a great society.

It gets worse! The dominant lawyer culture has in fact created their own exclusive legal justice monster called a judicial system, which indeed there is frequent need for a lawyer to navigate through and around this monster. This dilemma has caused millions to believe they must have a lawyer in most situations where problems appear with a legal base. In the present lawyer dominated system, this need for a lawyer becomes a self-fulfilling prophecy. More Americans daily are discovering the lawyer system of justice is a place where winners lose and are taking over their own legal affairs, even self representation in the courts.

Lawyer Corruption and Fraud from the Top to Bottom

Surely the American people must ponder the question; "what is it about lawyers that cause them to believe they are beyond the law?" It goes back to their formal law school training where black-and-white is thought to be 100 shades of gray, with little ethics coming in for a policy token mention.

Top Lawyer Professionalism -- Who Can Tell the Biggest Lies

As a student of the dominant lawyer culture I have walked with little surprise as lawyers creep into dominance with the greatest media deception abounds -- American television! Here we watch as a lawyer culture begins to compete with the daytime soaps. Corky may get other similar areas give lawyers a chance to flash their wares of deception are you draw though Rivera, a lawyer turned television host is the home showcase for lawyers on TV. Here viewers are treated to unbiased slant after another by lawyers on the top legal issues of the day. These so -- called officers of the court will publicly condemn 89 -- lawyer American jury for decision not to their liking or praise a jury which has been brainwashed by a star -- then cast who put on a lawyer pony and dog show. You can get lawyer analysis in living color on the

brilliance and professionalism of fellow lawyers. Brilliance and rationalism in this case would be which defense lawyer or lawyer prosecutor is about to present a deceptive spin to prosecute or defend a murderer, rapist or other like criminal. In short it can tell the biggest in most believable lies! Which lawyer can display such professionalism to move the trial away from truth and fact and cause a jury to focus upon a bogus racial will conspiracy issue. Surely viewers of these lawyer focused shows must come away with a plot that American justice has fallen into the hands of the devil -- the master of all deception!

Lawyers Occupying the Highest Office in the World

Just as a nation is about to get past the Richard Nixon (lawyer) government, of lies, deception, fraud and disregard of the law in the world's most powerful office, in comes another lawyer into the White House by the name of Bill Clinton. And what have we here? Between lawyer Bill and lawyer wife Hillary, we have got a ton of negative lawyer baggage on display in the nation and the world to see.

This pair of lawyers sought out the seat of power as president of the United States. By an odd quirk, Texas billionaire and presidential candidate Ross Perot withdrew from the race in July of that election year, with Clinton building a sizable lead over incumbent George Bush. Clinton went on to win the presidency with 43% of the vote in a three-way split after probing into the race a month before the presidential election.

Surrounded by the entourage of lawyer associates and friends from Arkansas is, the lawyer claims took off for Washington with a deceptive plan of social engineering under the guise of lifting up middle-class. Lawyer Hillary was quickly named to head up the white house that's worth a national health reform, moving her lawyerly skills to the forefront.

During the first Clinton term, Clinton's lawyer associates dropped like dominoes! Throw in travel day, renting out the Lincoln bedroom in the White House and the like and you quickly get the idea that whether I lawyers there will be a lot of mischief if not outright illegal violations and criminality! It appears that regardless how a young lawyer begins his profession, most of them alternately get cut trying to avoid or get around the law in some measure. Herein lies the problem with this culture is a danger to the nation!

Republican Form of Government Threatened the dominant lawyer rule we are witnessing in America has exploded upon every area of our society saving none. None is more dangerous than the blatant constitutional violations. The U.S. Constitution guarantees American citizens in Republican form of government which excludes the ruling class or any titles or nobility. All arise, "his honor" is coming to the bench with John Doe Junior., Esq., Prosecuting!

Our forefathers clearly envision the possibility of a central government domination when they established a three branch of government concept under the U.S. Constitution. The lawyers have destroyed that concept and we no longer have three separate branches of government acting independently. Over 50% of the federal legislative body are lawyers. 24 the 42 presidents have been lawyers with two in the White House as of this writing. The judicial branch of government is totally lawyer dominated. This they lawyers making the laws, lawyers judging us in the laws, lawyers prosecuting us in the laws, lawyers defending us in the laws, lawyers interpreting the laws and lawyers administering the laws. What a constitutional nightmare!

Lawyer Monopoly of the Legal Services Profession

Perhaps in no area of our society are the laws of nature more blatantly violated than another lawyer Monopoly of the legal services profession. The Federal Trade Commission (FTC) has a legal responsibility to regulate free and fair competition, take action against monopolies, restraints on trade deals, deceptive and unfair trade practices. With lawyers heading up this proxy we are back to Dracula in charge of the blood bank. The lawyer Monopoly of the legal services profession, the most blatant, illegal mopping in America goes untouched.

Let's take a look at this lawyer Monopoly. Over 80% of lower to middle income Americans can no longer afford to pay a ransom for lawyers to access the court system for their shot at justice. Paralegals can perform many generic procedures with greater efficiency and a fraction of the cost charged by lawyers. Lawyers prosecutors are ever vigilant to criminalize anyone including paralegals having the appearance of practicing law (by their own rules), charging them with unauthorized practice of law. Most of us know that The competition breeds of riot economic evils including influence peddling, price manipulation, price making, ice control, fraud and conspiracy. In the case of the lawyer Monopoly a tort tax of \$1200 for every man, woman and child is just one of the results. It all translate into an abuse consumer who pays through nose. Sadly when justice becomes a market product of the lawyer Monopoly, justice goes to the highest bidder. One could write volumes on_bit using the O.J. Simpson case alone.

Lawyer self-regulation breeds Legal Abuse

Many Americans are the victims of legal abuse because of lawyer self-regulation. A 100,000 formal complaints about annually gets lawyers and lawyer-judges for a variety of transgressions including malpractice, malfeasance, theft, fraud, embezzlement, deception, abstract of justice, conspiracy, alcoholism, drug abuse and other abuses. With Dracula in charge of the blood bank, less than 2% of those complaints received formal prosecution. If it were not for the "gag rule" in 34 states preventing those filing complaints from "talking" about the complaint, the number of annual complaints could easily double.

Self Representation Right Is Threatened

Mayor does have a constitutional right resident themselves and their own legal affairs and even weapons represent themselves in court. Because of the lawyer Monopoly and its determination of that mob to keep the status-quo, lawyer-judges are ever vigilant to deny standing and status of pro-se litigants in the courts. There's probably not a Cordell and other lawyer-judges I was not guilty of a willful and blatant denial of constitutional rights of those attempting to represent themselves pro se. Judicial bias and prejudice is rampant throughout the courts in the land of event non-lawyer pro se litigants from winning a case in court. There is a definite discrimination by the lawyer Monopoly against non-lawyer pro se litigants. That is a similarity between the civil rights struggle experienced by black Americans and the civil rights struggle now being spent by non-lawyer pro-se litigants in the courts regardless of color. The lawyer Monopoly is determined to move these non-lawyer pro-se litigants to the back of the judicial bus. Is this political persecution in the class distinction? While the civil rights movement has been similarly from the USB port, non-lawyer pro se litigants and not been so fortunate on this more personal issue that strikes close to the home of the lawyers with robes on.

Politics and Government Overrun with Lawyers

America faces no greater danger from within today the lawyer domination in government and politics. Every state with a legislature dominated by lawyer Coulter is in jeopardy of the lawyer rule in politics and

government which determines the economic and moral direction of that state. The model Apple for this scenario is our own federal government in Washington, D. C. (The crime capital of the world). If the actual lawyers and government (including the presiding lawyers in the White House was Wednesday with laid end to end in plain view, one would have to believe that the federal racket act under title 18 was written especially for this group. Conspiracy, theft, fraud, a structure of justice, embezzlement and extortion are just a few of the transgressions which ascribe the federal racketeering act. Place any legislative body within a dominant lawyer control under close scrutiny and you'll find a highly deceptive game of politics ongoing at great expense to the citizenry of that state or the nation.

Meaning of Due Process and Equal Protection of Laws Change

The function of the judiciary is plainly set forth in the U.S. Constitution. That function is one of interpretation - not lawmaking through re-interpretation or redefinition. For several decades now lawyer-judges and the judiciary have deceptively change the laws through re-interpretation and redefinition, having the force and effect of new laws. This change then becomes case law precedent for future cases to be decided, based upon that precedent. Perhaps the chief weapon in the lawyer's arsenal is called redefinition. This redefinition can change a silk purse into his sow's ear or vice versa and just as easily take a rape victim to court and adversary lawyers can transform her into a proverbial whore!

No greater redefinition by lawyers can be found in many area of due process and equal protection of the laws guaranteed Americans under the U.S. Constitution. Today these great guarantees have no more than a fleeting meaning to a lawyer judge. Due process and equal protection of the law has become no more than a judicial whim by many lawyer-judges were constantly redefining the original intent and meaning of these great guaranteed protections. Lawyer-judges know a complaint about constitutional violations in their court stand about as much chance as a snowball in hell to ever reach the Supreme Court. Even ever does reach that level for close scrutiny, those nine lawyers with robes on will attempt to convince you that dog was wearing a different collar when he barked!

There's a mention anywhere in the U.S. Constitution of the word "lawyer". The sixth amendment clearly states a person is entitled to the assistance of "Council". This caption could be your mother, father, brother, uncle, aunt, sister, friend or whoever. But guess what income the lawyers and redefine the word capsule to be none other than "lawyer" who is licensed member of the Bar Association and they did not even have Bar Association's at the signing of the U.S. Constitution! A couple America the lawyer Monopoly has a death grip on our jugular! This is the stuff that tyranny is made of and the tyrannical wolf is howling at the door.

With the footprints of the lawyers and lawyer-judges all over the top of the Constitution, the lawyer Coulter has clearly failed the constitutional test.

With multi-billions of dollars being sucked out of the medical, insurance, business and industrial professions in frivolous lawsuits, with settlements akin to extortion, lawyers have failed that social test estimation point

With untold numbers of individual and business lives destroyed by lawyer prosecutors climbing the political ladder, and political persecution under the guise of judicial persecution, lawyers have failed that social test!

With lawyer-judges turning this nation upside down with rulings based upon their own social and political bias has happened measly in New York, California and Texas, even the federal Congress is talking about impeachment and term limits for federal judges, (don't hold your breath).

With lawyer-judges exercising their own prejudice, denying pro se litigants and constitutional rights under the guise of judicial discretion, lawyers have failed that discrimination test commission point

With lawyer politicians dominating the government and political options, discrete simulation acts of corruption and conspiracy, lawyers have failed that social test!

With lawyer-judges, lawyer prosecutors and defense the lawyer's presiding -- offering wholesale plea bargains and low bonding, America has become the best place on the planet for the largest criminal culture in the world, lawyers have failed that social test!

With lawyers residing over the FTC permitting the giant lawyer Monopoly of the legal services profession, with the Monopoly threatening criminal action against any competition, lawyers have failed that social test!

With lawyers writing their own rules for the deck for protection from lying, dishonesty, deception, fraud, instruction of justice, conspiracy and hordes of other transgressions which fleece innocent victims and permit the guilty to go free, lawyers have failed that social test!

Dracula (lawyers) is in charge of the blood bank (justice system and government) and the American people are the victims. The jury of American people have returned a verdict on this one and Americans are now awaiting a sentencing hearing!

Chapter 15 -- The Legal Justice Reform Movement

The masses are frustrated with the lack of leadership direction in the nation. The political government Iraqis have miserably failed the masses when it comes to legal, economic, moral and spiritual leadership. This lack of leadership is that the masses with a host of negative emotions including suspicions, doubts and frustrations to deal with. Each branch of government must be faulted because each branch of government is there to divide the nation.

The American judicial system is at all important branch of government and perhaps the greatest symbol of government power that exists in our daily lives. To whom much is given, much is expected. The branch of government has a special assignment. Is this branch that is the custodian of our rights, privileges and freedoms, the arbitrator or disputes, the prosecutors of social wrongs, crimes against persons and property. This is the alternate branch of government we look to for equity and justice. This is a system that is expected to show us a higher standard of integrity and leadership. Like other government bodies, the system has miserably failed the challenge. National polls show the masses have great suspicion, dissatisfaction, mistrust and frustration with this government body. This book is so documented reasons why the masses have lost respect for judicial system on the dominant lawyer control.

Unfortunately no one is to blame except the system at all to believe those who are the system. Operating for decades in a shroud of secrecy with no outside discipline, we continue to find the dirty linen hidden in the closets of the system.

The Entrenchment of the Status-Quo

In a democracy, one of the greatest lies is complacency of the citizenry that the permits the status quo to become entrenched. The status quo can cost us billions of wasted dollars a barrel to act until we are in bankruptcy. Our freedoms under the Constitution can be threatened repeatedly do not act until we see those freedoms take wait to start apply away from us. A dropsy can come into being and have one year useful life and purpose at the outside. We permit that dropsy distain existed for years past its useful life of George is a BH square page and around all it serves little other purpose than to click hurt and harm upon us. We allow politicians to stay in office for decades, somewhat unbelievable criminal in moral conduct, reelected over and over again. Finally when that conduct begins to resemble a cheap sideshow at a circus, we start getting serious about term limitations.

After years of funding for ludicrous projects have absolutely no socially reading benefit, we start to get serious about government expenditure. When it all starts adding up to hundreds of billions of dollars, we cry out for government spending reform in women aged deficit.

Finally the Cry for Legal Reform

After decades of horror stories about victims of the judicial and legal system, at the jokes about lawyers start to square with reality, we find the size of time for legal Reform. After violence and the court will increasingly become concerned. After judicial and lawyer abuse victims start shooting their lawyers, prosecutors and judges realize it is time for legal Reform. When the American Bar Association declares that over 80% of the nation's lower income citizens can not afford the price of equity and justice, we know it is time for legal reform. **No reform movement will ever be more difficult than legal Reform.** Why is this true? The answer is obvious! We have a dominant lawyer culture in control of this nation, the courts and the lawmaking bodies. Legal reform is urgently needed and it is possible... but only after the fight! Legal reform will only become a reality with a nationwide coordinated grassroots effort by the masses.

This author has talked with many people in the judicial system about the need for reform. Very few have ever denied there is a crying need for reform... but all I mesmerized by the status-quo. It is almost like we're all in it together and we just admit publicly that there is anything wrong so nobody is willing to attempt to change the status-quo, therefore the greater sin becomes the emission of none! As in any free democracy was always many different schools of thought. Only one majority agreement is that the present system of lawyers destroying America must be changed!

Legal Reform Must Begin with the Foundation of the System

There are many schools of thought for change and reform of the judicial system. Many of those voices come from within claiming the problems stem from an overloaded and overworked system. They urge a lobby for doubling the ranks of the judges both in-state and federal courts. Others propose to streamlined administrative procedures, claiming this is the cause of major choke down. Increasing the Judge ranks and doubling the size of the courts is a typical government status quo solution. Just take anything when there is a problem, Chuck money at it and make it bigger! In the process create more laws and rules. If it is government, make it bigger! **In this case is clear to masses that is not the roof that needs to be replaced, it is not the addition of floor space, is not the acquisition of adjoining lots, it is the very foundation of the house that the termites have destroyed.** The very foundation of the judicial system requires the total focus -- nothing more nothing less exclamation point legal reform must begin with the foundation of the judicial system, anything else is a typical government band -- a solution. We could buy tons of band -- AIDS and finally determine on down the road when the bleeding won't stop that we could have perform major surgery at a much lower cost and corrected the problem.

A battle is being waged nationwide for legal reform by many groups and individuals. The effort is fragmented and splintered in nationwide coordination is needed. A broad a specific national agenda for legal reform is needed. Those reform should be based upon simple but sound principles, most of which offer what us under the U.S. Constitution.

The present system does not resemble an equity and justice system. The present system resembles in large part a giant lawyer business opportunity in a business making business works out. Both financially and politically. This reality must be confronted in and out of the system and is basic to the legal justice reform movement.

Our Rights and Obligations As a US Citizen

Assuming you are a US citizen either by birth or naturalization have certain rights under the U.S. Constitution and the constitution of the state in which you live. Most state constitutions closely parallel the rights you have under the U.S. Constitution and generally do not conflict. In addition you have certain

rights that may not be incorporated within these documents but according to you through (English), and law. As a US citizen we have the obligation responsibility to discover exactly the protection, rights and freedoms which are national or state constitutional quarters. In addition we have the obligation responsibility to protect those rights, freedoms and civil liberties with appeals loyalty. We have found all too often when we fail to meet that responsibility, some form of tyranny will be knocking on the door. Just because the limited amount she does not mean power groups will not form to usurp our rights and freedoms to push an agenda for their own self -- serving purposes.

The 13 colonies who created the federal government by ratifying the United States Constitution had little fear of their own state governments. The FBI said that in all powerful national government which they could not control. Out of this figure emerged a Bill of Rights which limited the powers of all government both state and federal. Today the respect by the judiciary but I Bill of Rights is a joke! We must win back that Bill of Rights, restoring those rights to the original force, affect and meaning. Today many groups and individuals were great hard to maintain the principles of the U.S. Constitution, our rights, freedoms and due process of the laws. Each of these groups need your help -- don't pass them up!

The Legal Reform Movement

In 1992 a guy by the name of Ross Perot awakened millions of people in America with the thought that government as it has become is not responsive to the people and the people are literally in bondage to the special interest of government. He simply suggested we'd need to take our government back. The movement for a starter has attracted millions of people at the grassroots level scrutinizing every move of the federal government. Even Oprah cannot become president with that movement, you can bet that movement was about 20% of the vote will forever shape the direction of politics and the federal government in the future. The lesson to be learned here is the voice of the people is all powerful! When the people band together in a democracy, government must listen -- if not today and tomorrow!

Across the land as a beginning a strong movement for legal reform a bad body of government called the judicial system. A movement is saying virtually the same thing to government the Perot movement was saying. The people want to reclaim our system of equity and justice. We want to reclaim from the dominant lawyer culture, that system that's supposed to see that we get due process and equal protection of the laws. Today there are many sizable legal reform groups operating in the USA. The efforts are fragmented -- going in dozens of different directions. There is no question that each group makes a viable contribution. The missing link is a national leadership, pulling all the groups together in the common cause of legal reform.

Thousands of Americans have become victims of the very system they look to for protection. When the masses cry out and their backs are against the wall, change is not far from view.

United Citizens for Legal Reform

The author is the founder and national director of United citizens for legal reform. The benefit of interest is designed to become a member of UCL or, in overview of validation objectives and membership information as outlined;

Following are a few general legal Reform action changes advocated by this author any noncitizens for legal reform;

1. Judicial System Structural Changes –

1. Develop a separate civil court system (using the facility of the present Metro or magistrate courts) and where lawyers are forbidden to practice. Prosecution and defense totally by business and individual litigants. A judge or jury will hear direct testimony and evidence from the litigants and return a verdict. This court would have a cap of \$100,000 in compensatory and punitive damages. The existing appellate system may be used for appeal from this court without lawyers; the special was indicted for pro se litigants.
2. Bar associations to be abolished except for a voluntary association for lawyers who choose to belong.
3. Constitutional enforcement against lawyers holding a bar licensed to practice law in hoarding another government office at the same time.

2. Judicial System Disciplinary Changes –

1. Discipline of lawyers and lawyer-judges to be totally removed from the judicial system and placed under control of non-lawyer panels. Develop statutory offenses which artist may be brought by the non-lawyer panels with those offenses to be tried by juries only.
 2. Permanent is former for lawyers who mishandle client funds in any manner.
 3. Complaints against lawyers and lawyer-judges to be handled by a panel of non-lawyer's authority to impose financial sanctions, disbarment, suspension or removal from the bench.
 4. All formal complaints against lawyers and lawyer-judges to become a matter of public file record the same as any litigation file. The file to contain a copy of the complaint, answer, earnings and final action taken by a non-lawyer panel judging the offense.
 5. Prosecuting lawyers at any level of the system to be subject to complaints, to be handling the same manner as number four above.
 6. Prosecuting lawyers at any level who failed to prevail in their actions shall be personally liable to the prevailing party for legal fees and court costs.

3. Judicial System Rules Changes

1. Lawyer malpractice to be an actionable cause in any civil or criminal case on appeal.
2. Major overhaul of the rules of discovery. Is with a major ludicrous abuse of privacy on matters not relevant to the immediate instant cause of litigation. Set both time and financial limits on discovery. Established mandatory financial sanctions against lawyers who violate the rules of discovery in who attempt to arrest, intimidate overtly adversary party, or who abuse the discovery process in any way .
3. Maj. overhaul of the ethics rule 11 both federal and state. Where prima fascia evidence shows fraud, dishonesty, misrepresentation, deception of court, even pleadings or in oral argument in ", the lawyer would be automatically disbarred. The party resulting in injury would receive an automatic judgment in the case, not subject to appeal.
4. Judicial discretion rulings by lawyer-judges to be abolished. No final judgment order to be made except on existing law. Judge is required to issue written memorandum on all final orders and judgments making reference to existing law put a judicial determination.
5. Role of attorney privilege will not apply to fraud, misrepresentation, libel, slander, deception of court and malicious abuse of process, all with actionable causes against any lawyer by any litigant who was a party in interest.
6. The prevailing litigant and/or lawyer in civil litigation shall be entitled to legal fees and court costs on the litigant and/or lawyer who loses a case, post-appeal.
7. All cases handled by a lawyer shall be computerized by case file, case number, lawyer name and become a matter of public file record in the office of the court clerk. A print that will be available at a nominal cost.

4. Judicial system trial procedure changes

1. Require judges to be the recuse themselves or sign an affidavit that no acquaintance, personnel or professional relationship of any kind exist with any litigant or lawyer in a case to be presided over by that judge. A copy of the updated to become a part of the court file.
2. All jury instructions by the judge to juries in civil and criminal cases to be standard, with pre-determine language. The standard language to be read to the jury.
3. Any overturn a reversal of a jury verdict by a judge to be accompanied by a memorandum addressing case law, statute or codified law, common law or constitutional law which was used in the judicial determination. The order in memorandum to be a part of the court file.

5. Judicial System Nine -- Lawyer Changes

1. Create a free marketplace for generic legal services allowing non--- lawyers to enter the marketplace to market simple legal form procedures such as trust, probate, bankruptcy, divorce, wills, custody, guardianship, name change, mortgages, etc..
2. Commit any litigant by affidavit to choose any non-lawyer person who agrees not to receive a fee, to act as counsel and litigation (at right under the sixth amendment of the U.S. Constitution). The non-lawyer without entry of appearance in the case and be afforded the same rights as a lawyer. Client would be entitled to award in lawyer fees under the same circumstances a warning to a practicing lawyer.
3. Judicial system to be open to non-lawyers who desire to run for judgeship at all levels of the system including the US Supreme Court.

6. Judicial System Trial of War Changes

1. Any civil action calling for competent compensatory or punitive damages in excess of \$100,000 shall be decided by juries only.
2. A To be fixed on all product and personal liability litigation awards.
3. A standardizing uniform award by courts and juries based upon statute and codified law.

7. Judicial System Alternative Changes

1. All civil litigants to be given opportunity to arbitrate vacations, choosing an arbitrator of their choice. A poll of non-lawyer arbitrators to be made available for choice by litigants. Plaintiff and defendant would be bound by the arbitration but open to appeal.

8. Judicial System Pro Se Litigant Changes

1. Due process and equal protection of the laws to be afforded pro-se litigants to be adoption of liberal and civil court rules a district and appellate court levels were pro-se litigants with assistance of court personnel. Pro-se litigants not to be held to the same standards as practicing lawyers.

9. Judicial System Lawyer Rule Changes

1. Mandatory disclosure by lawyers to clients of all charges, including time, material, copies, clerical computer time, travel time, court time, etc..
2. Mandatory disclosure by lawyers to prospective clients on number of complaints filed against a lawyer, the nature and disposition of those complaints.
3. Mandatory disclosure by lawyers to prospective clients of a of all "class" expected to be paid by the client in a contingency fee litigation.
4. A Of \$.25 per page on a copy requested for many court, lawyer or court recorded by any litigant whose party in interest.

10. Judicial System Case Law Changes

1. A complete new programmer of guidelines on unmissable caselaw elimination of thousands of cases outmoded by new statutes and laws.
2. Intimidation of the case law system installation of a coat of our system of justice. If the case law system remains, each final judgment order by court shall contain the references to case law, statutes of court by Lauren used to determine the final verdict.

11. Criminal Justice System Changes

1. Install a total system of codified law for all felonies.
2. Abolish all plea bargains.
3. Standard binding system for all courts to follow.
4. Prison time mandatory for three dub DWI offenses.
5. Prison without parole for multiple felony offenders.
6. All juveniles to be tried as adults at the first felony or after third misdemeanor.
7. Judges who prematurely release a criminal in that criminal man commits another criminal act, the judge then becomes an accessory to the crime.

12. Overall the total prison and parole system with focus on education and professional achievement

1. Completely overhaul the present parole system. Eliminate parole for habitual criminals and multiple repeat offenders and all sex predator criminals. 6% of the criminals commit 70% of the crimes. Most of the crimes committed society committed by this group will be released or paroled.
2. Separate the prison system into four categories, all with varying degrees of treatment within the categories. 1. One for first-time offenders 2. One for the repeat offenders 3. One for habitual criminals and felons who show no promise of rehabilitation and 4. Death row felons with a cap on time for appeals.
3. Install a first-class educational system for 1. First-time offenders and. 2. Second time repeat offenders. Place a total focus on education where college degrees can be earned. Merit points for educational achievement the same as the behavior.
4. Install a manufacturing facility for products used for public works. Habitual offenders to work in this agility and a garden environment.

Remember any society is a reflection of its law is an imitation of those laws. Based upon that premise, drastic changes are needed. The lawyers have dominated system for laws for over 200 years is now time to return the law and the legal system to the people.