

IN CONGRESS, JULY 4, 1776.
A DECLARATION
BY THE REPRESENTATIVES OF THE
UNITED STATES OF AMERICA,
IN GENERAL CONGRESS ASSEMBLED.

We the People

When in the Course of human Events, it becomes necessary for one People to dissolve the Political Bands which have connected them with another, and to assume among the Powers of the Earth, the separate and equal Station to which the Laws of Nature and of Nature's God entitle them, a solemn and mutual Compact and original Agreement between them, and that the Liberty and Safety of the Subjects in the Opinions of Mankind requires that they should declare the causes which impel them to the Separation.

That all Men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the Pursuit of Happiness.—That to secure these Rights, Governments are instituted among Men, deriving their just Powers from the Consent of the Governed, that whenever one Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Form of Government, laying its Foundation on such Principles, and organizing its Powers in such Manner, as shall seem to them most likely to promote their Safety and Happiness. Prudence, in this and in all other Cases, will dictate that Governments long established should not be changed for light and transient Causes; and accordingly all Resolutions of the British Parliament are rejected, and the United Colonies by these Resolves do declare themselves free and independent States, absolving themselves from all Allegiance to the British Crown, and that all future Attempts at their Separation are hereby prohibited.

Freedom Law School's
2011 Take Back America

FREEDOM CONFERENCE

February 18-21, 2011

Live Free Now

Friday, February 18, 9 A.M. to 5 P.M.

Politically incorrect classes on:
U.S. Constitution & Income Tax

Presented by:

- How the U.S. Constitution, Supreme Court decisions and the IRS' own Code limits the Government's taxing power
- Why the IRS has failed to show a law that requires Americans to file and pay income tax
- Why courts cannot agree on what "law" requires filing and paying the federal income tax
- Avoid common mistakes people & professionals make in dealing with the IRS
- When and how to respond to IRS letters and how you can beat the IRS
- How like us, you can learn how to be victourious over the IRS, and more...

Peymon Mottahedeh
President of Freedom Law School and your host for the conference.
LiveFreeNow.org

Shawn O' Connor
Head of Freedom Law School's Criminal Legal Defense Network.
LiveFreeNow.org

Ex-IRS Agent Exposes IRS Fraud

Joe Banister

Ex-IRS gun carrying Special Agent will share how he quit his position and job after the IRS failed to show any law that required the average American citizen to file and pay personal income tax.

FreedomAboveFortune.com

Hot, Dirty and Dangerous

Adam Kokesh

Adam is an outspoken anti-war radio host and Iraq War Veteran. He will talk and explain how seven months in Fallujah, Iraq turned a gung-ho United States Marine into a Revolutionary Winter Soldier.

AdamvsTheman.com

Masters of America: The People

Michael Badnarik

A 2004 Libertarian Party Presidential Candidate, he will show how we have strayed away from the Framers original vision of a government for the people, but how to get us back to the proper path to freedom.

ConstitutionPreservation.org

Fixing This Great Depression

Bill Still

Renowned documentary film maker of "The Money Masters" will explain how past and current monetary policy in the United States has contributed to the current Great Depression and how to fix it.

TheSecretofOz.com

Live Free of IRS Fear & Tyranny

Peymon Mottahedeh

Peymon is President of Freedom Law School. Since the IRS acts upon its own unjust rules and regulations, he will share how we can live free of IRS harassment and robbery with knowledge of the law and support.

Livefreenow.org

9/11 Revealing the Truth

Victor Thorn

Victor Thorn is the author of "9/11 Evil" and "9/11 on Trial" and a journalist with the American Free Press who will reveal the truth of really happened on that fateful day of 9/11 at the Pentagon and Pennsylvania.

AmericanFreePress.net

Saturday Speakers 9 A.M. - 5:30 P.M.

U.S. Constitution: the Ultimate Oath

Stewart Rhodes

Founder and Director of the Oath Keepers and Constitutional Attorney will explain why we must question unconstitutional laws and not simply obey them such as ordering the disarmament of Americans.

OathKeepers.com

Mechanics of the Police State

Catherine Bleish

The Founder of the Liberty Restoration Project will show how the U.S. has slowly transformed into a police state and as such Ms. Bleish herself was wrong fully profiled as a dangerous radical militia member.

LibertyRestorationProject.org

9/11 National Hero Speaks Out

William Rodriguez

National Hero and the last survivor out of the North Tower will share his experience of that fateful day: 9/11 and how he helped save hundreds of people. Find out how he is doing nearly ten years later.

911KeyMaster.com

Restoring Justice through Juries

Peymon Mottahedeh

The President of Freedom Law School will explain the power of regular juries to repeal bad laws and the power of Grand Juries to root out and stop government corruption and restore justice.

LiveFreeNow.org

Expert Analysis of IRS Fraud

Steve Hempfling

Mr. Hempfling, Director of the Free Enterprise Society, will show why the IRS says the income tax is based on "voluntary compliance" and has never produced a law requiring Americans to file personal income tax.

FreeEnterpriseSociety.com

Limit Government and Abolish the Tax

Tom Cryer

As a Constitutional Lawyer, he will share how he personally beat the IRS' criminal charges as well as his plan to abolish the income tax and restore limited government as defined by the Constitution.

TruthAttack.org

Sunday Speakers: 9 A.M. - 5:30 P.M.

Organized and Presented by:
Freedom Law School

Co-Sponsored by:
American Free Press | Republic Magazine | Truth Attack |
Freedom Above Fortune | Restore the Republic | Simply Sustainable | Free Enterprise Society

2011 FREEDOM CONFERENCE

Banquet Dinners are from 6:30 P.M. until 10 P.M.

Friday Night Speaker

Saturday Night Speaker

County Sheriffs America's Last Hope For Freedom

Stop the Pending Implosion of the United States

**Sheriff
Richard Mack**

The former Sheriff of Graham County, Arizona, and an accomplished author. Who successfully won his Supreme Court Case against the Brady Bill during the Clinton Administration. Richard Mack will share how the County Sheriff is the country's lastline of defense against tyranny, who can and wil restore and perserve our Constitutionally guaranteed right and liberties.

SheriffMack.org

**Congressman
James Traficant**

The current state of the American economy is in shambles and continues to get worse day by day. This kind of collapse has not been seen since the fall of the Soviet Union. A collapse like this will lead to a fracturing of the Union that hasn't been witnessed since the Civil War. Congressman Traficant will offer a solution to rectify this downward spiral of epic proportions.

Banquet Dinners are \$60 per person, per night, and includes organic cuisine.
There is **mandatory** pre-Registration for the Banquet dinner by January 28, 2011.
Freedom Law School is offering **7** available seats (per night) for seating with the Banquet Speaker, as well as the President of Freedom Law School at the banquet dinner for **\$150**

Pricing for the rest of the conference is listed on the back page of this brochure

Hilton Ontario Airport Hotel (909) 980-0400
700 N. Haven Avenue, Ontario, California 91764
Friday - Monday, February 18-21, 2011

Simply Sustainable, Inc.
4037 Phelan Rd. Ste. A #153 Phelan, CA 92371

NON-PROFIT ORG.
U.S. POSTAGE
PAID
LOS ANGELES, CA
PERMIT No. 33

LIVE FREE NOW

FREEDOM LAW SCHOOL

(760) 868-4271 - www.livefreenow.org

Call us for a free Freedom Education Packages & Start living a **FREE LIFE NOW!**

CO-SPONSORED BY

Look inside for the exciting & informative details about the 2011 Freedom Conference. To receive additional copies of this brochure call Freedom Law School at (760) 868-4271

★ **American Free Press**
AmericanFreePress.net

★ **Restore the Republic**
RestoreTheRepublic.com

★ **Free Enterprise Society**
FreeEnterpriseSociety.com

★ **Republic Magazine**
RepublicMagazine.com

★ **A campaign to expose IRS' lies and fraud**
TruthAttack.org

★ **Restore the Republic**
RTR.org

★ **Freedom Above Fortune**
FreedomAboveFortune.com

Stop Mortgage Fraud & Home Foreclosures

Presented By:

Peymon Mottahedeh
Your Instructor
President of
Freedom Law School

Dave Wellington
President of
Law, Education &
Research Network

★ **This is new information that *you must have*, if you are a home owner**

Monday, February 21, 9 A.M to 12 P.M.

Learn how the U.S. Banks have been defrauding American homeowners, like you, and destroying the home mortgage notes that obligate you to make monthly payments to the banks and their investors.

What you can do to prevent/stop bank home foreclosures and regain your good credit, even if you have stopped making monthly home mortgage payments.

See www.4ClosureFraud.org for additional information on bank foreclosure fraud.

2011 Freedom Conference Registration Form

Yes! I will attend Freedom Law School's 2011 Freedom Conference

(Please fill out the form below and indicate the number of tickets you will reserve.)

	<u>Pre-Registration Prices:</u>	<u>Door Prices:</u>	<u>V.I.P.**</u>
Friday Constitution Class	\$50 x ____ = \$ ____	\$70	\$120 x ____ = \$ ____
Friday Banquet Dinner	\$60 x ____ = \$ ____	N/A	\$150 x ____ = \$ ____
Saturday Banquet Dinner	\$60 x ____ = \$ ____	N/A	\$150 x ____ = \$ ____
Saturday & Sunday Speakers	\$80 x ____ = \$ ____	\$100	\$180 x ____ = \$ ____
Monday Home Mortgage Class	\$50 x ____ = \$ ____	\$70	\$120 x ____ = \$ ____
Friday - Monday*	\$160 x ____ = \$ ____	\$220	\$310 x ____ = \$ ____

First and Last Name	Street Address	Phone number	Email

First and Last Name	Street Address	Phone number	Email

*** The Friday-Monday Package includes passes to all speakers and classes, but excludes the Banquet Dinners.**

We expect a large turnout for this year's conference, and seating is limited. Guarantee your space by filling out this pre-registration form or by going to:

Register.FreedomLawConference.org

For more information, call Freedom Law School at:

760-868-4271

Freedom Law School makes this conference as affordable as possible to everyone; unfortunately, the cost of bringing this conference exceeds the amount we receive from ticket sales (roughly \$20,000 in losses). We invite you to please help us cover this \$60,000+ cost.

Freedom Law School thanks you in advance for any donation you give. To make your donation, please fill out the line below.

I/we wish to donate an additional \$ _____ to putting this fabulous conference together.

****Freedom Law School is offering V.I.P. Packages for freedom seekers who want a greater experience during the conference. The V.I.P. Package includes: front row preferred seating with tables for all the speaking engagements (Banquet Dinners excluded), a hard-back copy of Irwin Schiff's book The Biggest Con, the hard to find Anti-IRS classic movie "Harry's War", and a commemorative 2011 Freedom Badge for the conference.**

V.I.P. Packages require pre-registration!

Please mail ticket reservations in cash, check or money orders

payable to: **"Simply Sustainable"** (not Freedom Law School) and mail it to:

Freedom Law School 9582 Buttemere Road, Phelan, CA 92371 (760)868-4271

To register or donate by credit card go to: Register.FreedomLawConference.org

Special room rate of **\$79** available for the conference hotel sleeping rooms.

You must reserve your room by **January 27, 2011** for the **\$79** special rate:

Hilton Hotel (909) 980-0400| 700 N. Haven Avenue, Ontario, CA 91764

To receive the special rate of **\$79** per night, you must mention **Freedom Law School** to the hotel.