

The REMEDY

It's time to
take America back
to her Constitutional foundation.

FOUNDATION → **REVOLUTION** → **COUNTER-REVOLUTION**

FOUNDATION

Prior to Reconstruction (1867–1868), the several states retained their sovereignty with the exception of certain enumerated powers delegated to Congress. Our founders believed that we needed to limit the scope of power in Washington, and — as stated in the tenth amendment — “...powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.” At this time the federal government’s authority over the citizens of each state was virtually nonexistent. Our States were composed of free people ruled by local self-government. Originally, American Citizenship came from our State Citizenship. The American Union was a federal union between several different and distinct States.

REVOLUTION

The Reconstruction Acts, and the coerced passage of the 14th Amendment, annulled pre-existing states in the south **AND** in the north, peopling them over again with nationalized U.S. citizens, having drastically limited rights. James Madison explained the dangers of nationalized citizenship when he stated; “*The idea of a national government involves in it, not only an authority over the individual citizens, but an indefinite supremacy over all persons and things...*” Reconstruction and the 14th Amendment placed all Americans under the indefinite supremacy of Congress, and eliminated State sovereignty, and state-rights. Regardless of which president is in office, the nefarious actions of the 39th Congress authorized the federal government to make decisions for **ALL** states on important, and often controversial issues like abortion, gay rights, prayer in schools, health care, gun laws, and more. The Reconstruction Acts violated no fewer than 9 clauses of the Constitution, and the 14th Amendment remains the only congressionally coerced amendment in our history. Our current government isn’t broken, to simply be mended with a vote. Rather, its enforcement, and our OBEDIENCE, and PARTICIPATION in it, represents a usurpation of power — a REVOLUTION.

COUNTER-REVOLUTION

Let’s focus on **THE PEOPLE** to initiate a reversal — a COUNTER-REVOLUTION. The U.S. Supreme Court has said, “*an unconstitutional act is not a law*” (Norton v. Shelby County, 6 S.Ct. 1121). In other words, we owe no obedience to unconstitutional acts. The States created by Reconstruction were not a party to the U.S. Constitution. Constitutional violations do not injure them. In law, by re-establishing our states, Constitutional violations now have an “injured party” — a legal foundation on which to mount a peaceful resistance to Reconstruction and its wide-reaching effects. Therefore, it is our right and duty to reclaim our state citizenship and re-establish our lawful state constitutions. **Individuals on the front lines would begin removing themselves personally from things which are required or restricted of U.S. citizens — but are not required or restricted under the laws of their re-established state. Just like our founders, we begin standing up for our own liberty.** As our numbers grow, the original states shine through, becoming the lawfully recognized body politics. America once again has state citizens and demi-sovereign states, and the federal government is again limited. Not only would this system result in liberty for all of the states as originally founded, it also opens the door for free market competition between the states, resulting in an economic boom throughout America.

Join the Counter-Revolution → **AmericasRemedy.com**

FROM THE FOUNDER

My name is John Ainsworth. I'm a husband, father, and small business owner. I enjoy things like traveling, NASCAR, and spending time with my family. In the 1980's I was even a national champion skydiver and held two world records.

Working for myself in 1991, I found myself paying 70% in mandated taxes and fees, while making only \$30,000 a year. I realized something was wrong, so in 1995 I took two years off of work to research where our country went off track. As a result, I founded America's Remedy, an educational think tank, to bring knowledge and truth to the American people.... because I really do believe that if we work together to help others learn about lawful government, how to re-establish it, and how to participate in it, we can get our country back.

I've been studying our history for over 19 years now, and have been involved in over ten court cases fighting for the rights of the state citizen. I was also involved in re-establishing the de jure state of North-Carolina (ncrepublik.org). I was the host of *T.I.G.E.R. (Truth In Government, Everyone's Responsible) Television* for 8 years, and was co-host for the *Democracy & Demagoguery* TV show. I've been on numerous talk radio shows such as Matt Mittan's *Take a Stand*, co-host on John Stadmiller's *National Intel Report*, Randy Yarborough's *To Free America, Fife & Drum*, and guest on *The Josh Tolley Show* to name a few. I've hosted numerous seminars and have spoken at various events throughout the eastern United States.

In this counter-revolution, the goal is to reclaim lawful states (body politics) which were annulled by the second American revolution, also known as the Reconstruction Acts. To put it simply, it's just a matter of people obeying the law. I am thoroughly convinced that this foundational legal argument we have is sound, and thus far the de facto states and their courts have refused to respond to these Constitutional violations.

I believe that with the participation of just 1/2 of 1% of the American population, this cause WILL be successful.

In Liberty,

A handwritten signature in black ink that reads "John Charles Ainsworth". The signature is fluid and cursive.

Founder, America's Remedy
www.AmericasRemedy.com

"It does not require a majority to prevail, but rather an irate, tireless minority keen to set brush fires in people's minds." -Samuel Adams (unconfirmed)

America's Remedy is a nonpartisan educational think tank focused on re-establishing America and her demi-sovereign states on a free and constitutional foundation. Our mission is to bring education about our true history to the masses, and disseminate accurate information which will equip every American with the tools needed to restore our states and our rightful status as state citizens.