

SHARPEN YOUR TEETH, THE LEGAL INDUSTRY HOUNDS ARE AFOOT.

Over the last few weeks AHRC.COM has been under even more of a siege than ever before. Much like in the cases of wikipedia.org and wikileaks.org, the legal industry, with the collusion of the judges are once again attempting to silence “Free Speech.”

The attempt to shut down “free speech” first appeared to this author in New Hampshire against those who were trying to keep the local government from taking their land via eminent domain and giving that land to a developer who in turn would increase the tax base for the local community. During the process of taking the land, the DOJ attempted to silence the people who were objecting to the taking of their homes.

More recently an on-line service was sued for leaking the use of off-shore accounts for nefarious uses by those with money to hide or at least conceal. At first the California judges granted the off-shore bank a judgment that would have silenced the on-line service. Public outcry was so great that the California court had to back off.

Now comes the fourth attempt: the taking of the domain name AHRC.COM.

AHRC.COM is a non-financial, information-only group, that publishes information on what is happening to homeowners, especially those within Home Owner Associations, with emphasis on the foreclosing and taking of homes over disputes involving as little as a few hundred dollars.

AHRC.COM, through its subscribers and others, usually homeowners, has been publishing what has been happening, who has been doing it, how they have been doing it, and the refusal of the legislature to step in and protect homeowners, and private property as they should. Instead, various legislatures have passed laws making HOAs into mini-governments with little or no accountability and empowered HOAs to float loans without homeowner approval, yet the homeowners are made liable for the large loans. The list of offenses goes on and on.

Through its subscribers and others, AHRC.COM has pointed out the misbehaving HOAs and the various law firms and trade associations that are acting in a very large conspiracy to trick homeowners into standing up for their rights, then clobber them with large dollar lawsuits, all for the purpose of taking the homeowner’s property.

Some of this activity has been racially or ethnically motivated. It used to be called Red Lining. Now, since they cannot prevent someone from buying into a community, they use community by-laws and lawsuits to drive out those whose race, ethnicity or national origin they do not like.

David Myrland and www.yourremendyisinthelaw.com have joined the fray, using David’s highly developed offensive strategies. David looks for, and easily finds, criminal activities within any civil action and strikes a criminal complaint to be filed on both the

state and federal level. This author has watched David at work, and it is amazing to see the criminal activities perpetrated by both attorneys and the judges.

A new domain has opened, www.TAHRC.COM. The site, not yet fully operational, is being built as you read this article. The purpose of this site is to support AHRC.COM and Homeowners in their struggle against errant HOAs and their attorneys; along with those judges which collude with the HOAs and their attorneys to defeat homeowners at every turn.

It is time for homeowners to sharpen their teeth, and Myrland's Methods present what may very well be the best approach and remedy. Here www.noconfidence.com/al/al.html is an example of how a judge engaged in criminal activities against a defendant, and what the defendant did to the judge.

The www.TAHRC.COM web site has been set up for the purposes of teaching homeowners how to make and file criminal complaints when their due process rights have been violated, abused, or totally disregarded. It is also set up for the purpose of raising funds to aid AHRC.COM in their struggle to stay live and on-line delivering vital information to homeowners. AHRC.COM has long been waging the battle for homeowners and their property rights, all of which has been out of their personal pockets. Now they are in need of help, financial help.

Won't you help? Please? You can go to www.TAHRC.COM web site and make a financial contribution to support AHRC.COM in their struggle.

You can also support yourselves by getting the education you will need to defend against the same abuses that AHRC.COM are and have been confronting. You too can learn to spot how your rights are being criminally violated, what those violations are, and how to write and file criminal complaints that will bring opposing attorneys and judges to heel.

If a housewife in Colorado can cause a FBI investigation of the U.S. District Court and all of its judges, so can you!