

Te Rangihou Kopu Ariki

EXODUS BLUEPRINT

Waitangi Treaty Grounds
Birthed 26th October 2018 under the tree
Delivered to the people of Aotearoa

Available online ASKTHECROWN.ORG Exodus Blueprint

Revision Version 4 dated 9th Nov 2018

THE CALLING

I have been called to share, with you, the blueprints of our ancestors and our Creator.

To lead the way in righteousness and to change the social issues that are currently destroying our nations and our values.

Our goal is to live exemplary lives and restore faith, hope, truth, unity and balance, in harmony.

The call for real humanitarian solutions.

This blueprint arose in Rangihou Australia, birthed in Aotearoa and will now be delivered to other Nations Mothers around the world, on behalf of Aotearoa.

We offer a 'real' alternative way of living that leads to the way of abundance.

OUR PURPOSE

Our **Purpose** is to birth and nurture positive change for all peoples.

To live exemplary lives and restore balance, in harmony.

Our **Vision** is love, peace and charity, clean, feed and teach©.
Real humanitarian solutions.

Our **Mission** is to deliver the blueprint to the Nations Mothers around the World.

A real alternative way of living, that leads to the way of abundance.

Our **Commitment** is to our Families, our Children's Children, Earth Mother and our Creator.

To elevate the condition of 'we the people'

WHO AM I?

Anei taku pepeha

Ko IO Matua Te Kore te Runga rawa
E tu ana ahau i te Matamutanga o IO Matua
Ko Papatuanuku taku whaea
Ko Ranganui taku matua
Ko Mount Taratara te maunga wairua tapu
Ko Kapene Alexander taku tane
Toko whetu a maua tamariki
Ko Mana Wahine te roopu
Ko nga tane te whakaruruhau
Ko Crown taku ingoa

My name is 'Crown'

MY PROMISE

I have humbly accepted the disciple-ship position of Ambassador of the Lord, our Creator, and in this position, I have promised to be faithful and bear true allegiance to our Creator alone and practice the laws of his kingdom.

I walk all lands as a servant of our Creator, or whomever you choose to call our heavenly father, IO or God. There is no argument. This is purely a choice I have made and path I have chosen. I am not religious, I am a spiritual woman. One with earth mother, walking hand in hand with my ancestors. For the purposes of this blueprint, I will call our Heavenly Father, Our Creator.

Through my initiation on the 1st August 2018 at Rangihou, Australia and sacred anointing, I was transformed by the living body of the Lord. Under our Lord's stewardship, I have been released from the system and all man-made schemes, authorities, free from false beliefs, ideologies and sins. Released from the system in perpetuity.

My authority is granted through the power of our Creator, the Holy Spirit.

As a servant princess, it is my responsibility and obligation to serve all peoples and elevate the condition of 'we the people', walking with our Creator's Laws.

Whether you believe in the Bible or not, makes no difference. I am not here to argue religion. The fact of the matter is that the construct of the Commonwealth of New Zealand and Australia has been built, based on the Bible and the law's of the Bible. It's a matter of record that the Queen promised, on the 2nd June 1953 in her coronation, to maintain the Laws of God and the true profession of the Gospel, as the Rule for the whole life of government. This is the foundation of our government and legal system. It's a debt based system, trading in the souls of men and women. They even write on dollar notes "In God We Trust", in plain view for all to see.

A BETTER WAY

Making a better life for all people, requires us to work together in close harmony and unity, to create a more safe and peaceful future for all people.

We, as a people, can no longer be taken advantage of, or enter into a one-sided deal where we get nothing in return while our heritage, culture, values and traditions are eroded, diminished and almost extinct, by government practice and policy.

As Crown in perpetuity, I will defend the people's interest above all else. But in fulfilling our obligations to our nation, we need to realize that it is in everyone's interest to seek a future where all people can be free, prosperous and secure.

We, the people, have paid the ultimate price to defend our nation, our lands and our freedom. Our devotion was measured on the battle fields where our ancestors fought and sacrificed alongside of our allies.

We only seek our homelands, our culture, our language, our values, our traditions, our sacred crafts, our treasures, our food and our way of life.

We seek harmony and friendship. We are a people guided by outcomes, solutions, not ideologies.

The Mauri People of Aotearoa have been chosen to lead the way of Sovereignty and Exodus for other Nations around the world. Let's embrace this new born baby in Aotearoa and lead in the way of our Creator.

"Aotearoa are privileged to be first off the starting line, not last over the line."

OUR LEADERS

As I address every leader standing here today, there is but one question we cannot escape or avoid..... Will we slide down the path of complacency, numbed to the challenges, with the threat of extinction of our sovereignty?

OR

Do we stand united, strong in 'strength and pride' as a great nation, confronting those dangers which are facing our people and our children?

My standing is **'The True Principle of Realism'**

Can we acknowledge here, today, that we want something better for our 'children and future generations', where they can embrace peace, prosperity, abundance and unity, tomorrow.

It is my desire, as a servant of Creator, to lift our people to aspire to the way of our ancestors. We must fulfill our sovereign duties to the people we faithfully serve.

As we unite our nation, we guarantee that the vision of our ancestors **'Will Not Fail'**.

This walk is difficult and at times lonely. However, it is better to walk alone than walk with a crowd going in the wrong direction.

WE STAND TOGETHER
UNITED

THREATS TO OUR NATION?

As we move forward in sovereignty for all, we uphold the vision of our ancestors, respecting the natural law's of our creator and the peaceful engagement these allow.

The only threat to our sovereignty in 2018, is from within. When we uphold the natural laws and the peaceful engagement with each other, then we prosper.

OR

Do we allow the 'less honourable' rogue regime among us who threaten our nation, to remain. They will never respect our people or the sovereign rights of our nation, which our ancestors bequeathed to us, as they are only in service to themselves and their own financial gain.

If our righteous men do not confront the wicked few, then evil will triumph as it has so many times in our history. If you choose to become a bystander, the forces of destruction will gather power and strength and we will become no more, and we will not have a voice.

It is time for the government to respect the sovereign rights of all the people. We must be courageous and strong as our ancestors were. We must answer to our ancestors and their promises to our Creator!

Rise and follow what our Creator has planted in your heart, for Creator has come upon you now. You have been entrusted to move like no other.

THE SHIFT OF TIMES IN AOTEAROA

The entire world is watching the shift of times that has begun in Aotearoa. There is a fire of Holy Spirit that protects Aotearoa. Peoples are coming from all over the world to see what our Creator is doing for his people.

You have a choice. Choice is your god given right. One can choose to either; live by choice, not by chance; be motivated, not manipulated; be useful, not used; make changes, not excuses; excel, not compete; choose self-esteem, not self pity; and choose your inner voice, not the random opinions of others. This blueprint is a choice that only you can make.

Aotearoa has become the sword in God's hand, and he is inviting you to become the cutting edge of that sword. People will not be able to 'come in' or 'go out' of Aotearoa, without being cleansed by the fire of the Holy Spirit.

This nation will no longer be on the back line. You have been chosen and put on the front line. No longer will we be required to trail behind. Our nation is the sanctuary for the Holy Spirit.

The Holy Spirit is never weary, nor does he tire, for he has come home...**And his home is Aotearoa.**

You are the generation of revivalists that will turn the world upside down. A nation mobilised to bring the miracle power and glory of the 'Kingdom of God' to earth. This nation will release a true representation of the Voice of our Creator on the earth.

The voice of our Creator will be heard from the 'Land of the Long White Cloud' and it will awaken nations!

Aotearoa is to be an Apostolic nation, bringing home the day's harvest for the Glory of Creator.

HOW WILL THIS BE DONE?

Mana Wahine [The Woman with Divine Authority] have been guided by Spirit, to come to the forefront, to deliver the blueprint of our ancestors, the great plan of our creator.

That Blueprint is the Exodus Process

This blueprint was delivered to the peoples of Aotearoa, and will now be delivered to other nations around the world.

This blueprint started with Mauri in Aotearoa, then to the world. However, it is an individual commitment on behalf of ones family, tribe.

This blueprint has been tried and tested by Crown. She walks this in her everyday life.

She is the living sacrifice for the people today.

CROWN DIRECTION

The Chief Justice in Australia has been sent a Crown Direction from the Crown Chief Advisor to trace the Birth Certificate of Jenny, settle the account, pay all debts and liabilities, and deposit the remainder into the Charitable Crown Purse, held at Rangihou, Paremata.

At the date of this ebook we are still awaiting his response.

CONFIDENTIAL

THE CROWN OFFICE

The Crown Office has been set up as follows. The Wise Counsel which includes Crown, Chief Advisor, Researcher, Advisor in God's Laws, Spiritual Advisors, PA and Settlers.

We have set the foundations for 12 Chief Administrators who will work with our restoration plan and charitable projects.

Our Crown Financial Management Team has partnered with Mark Bonney, DAB Financial Solutions Parramatta.

Bank accounts in the name of Tino Rangatiratanga Foundation have been created for The Crown Office, Paremata, Liverpool, Rangihou, Kaikohe, Callan Park and Brisbane, with more to come.

We have partnered with the Macquarie University Incubator for Training & Development, Workshops, Presentations, Meetings and hot desks for working on new creative charitable projects.

We will also develop and implement the Crown Incubator to support the creators and innovators of charitable projects. And this is just the beginning.

THE CROWN STRUCTURE

BRINGING IN THE NEW

We are pioneering and bringing in the 'New' and this requires having diligence, efficiency, reliability, commitment, financial security and respectful management in place, coupled with patience.

This is underway and in place as I speak. There is no turning back.

The Crown office is situated at Rangihou, Paremata. It is in the name of 'Crown on behalf of Crown'.

Level 16/17 Farrer Place, Sydney, NSW 2000, AUSTRALIA
Ph: 1300 001 121 Fax: 1300 000 911
Macquarie York Trust Account (552-000 989916)

MACQUARIEYORK
A STRATEGIC PARTNER IN REAL ESTATE

Trust Account Receipt
Tenancy Receipt

Received From: CROWN on behalf of CROWN (52-000014) Money Received: 4/09/2018
Receipt Completed: 7/09/2018
Receipt #: 272

111 Hill Street, Parramatta, NSW 2150, Australia

Description	Am't Due GST	GST	Am't Received
For Ownership: Bruce Macquarie & Brett Reid (52-145)			
Bank: Rent from 4/09/2018 to 12/09/2018 Part Payment \$430.32 - Effective Paid To* 12/09/2018	\$762.81	\$0.00	\$762.81
	\$762.81	\$0.00	\$762.81

Payment Method: Direct Deposit
Received By: Kylie Stuf

* This is the last date for which rent is fully paid. Signature Date:

Macquarie York Pty Ltd ABN 60 635 188 632
Trust Account Number: 552000989916 Name & Number: Royal Golf Club/552000989916

Generated on 7/09/2018 10:08:00
Page 1 of 1

REV SAMUEL MARSDEN

If it wasn't for an ordinary man from a poor background, the Rev Samuel Marsden, our Originee Kin and our Paramount Chiefs Te Pahi, Hongi Hika, Ruatara and Korokoro forging a relationship at Rangihou Paremata, I guarantee, I wouldn't be standing here today.

It was Samuel who said *“Mauri are a noble race, vastly superior in understanding to anything one could imagine. A mighty people and nation that could be unified”*.

It was because of Samuel Marsden and Rangihou that today we have 'sheep, horses, metal, seeds and were taught new agricultural and building skills'.

It was because of Samuel Marsden and Rangihou that we were able to create 'products for trade, tools, homes, crops and roads'.

It was because of Rangihou, that Marsden set about teaching Mauri the foundations for self-sustainability, self governance, partnership, participation and protection - clean, feed and teach©.

It was also because of our Originee Kin in Australia that we were granted land and safe passage across these lands still to this day.

RANGIHOU

It was because of Samuel Marsden and Rangihou that we have **He Wakaputanga 1835** and **Te Tiriti o Waitangi 1840** today.

It was because of Samuel Marsden and Rangihou that T W Ratana was able to take the message of the gospel, the Holy Bible and Te Tiriti o Waitangi around the world.

Rangihou is also the sacred burial place for the children of our Chiefs from 1814. Rangihou is the land that was gifted to Te Ruiki Kawiti in 1811.

Rangihou is where our Chiefs were baptised and I was initiated and anointed an Ambassador of the Lord.

Rangihou is where the change of times began for Mauri. Rangihou is why I am here today.

And it was because of Rangihou that we are still standing, that we still have a culture, values, traditions, sacred crafts and that we still have our nation.

It was not the Rev Samuel Marsden that was the reason for the NSW Settlers Parliament entering our shores. It was the British who sent Naval Officer William Hobson to Aotearoa in 1838 employed as the first Governor of New Zealand.

It was at the same time, in 1838 that the Rev Samuel Marsden past over.

CROWN ACKNOWLEDGEMENT

Crown has been acknowledged without comprise by;

Births Deaths & Marriages

The Federal Circuit Court Australia

Australian Immigration

New Zealand Immigration

Te Tiriti o Waitangi Marae 'Mauri Parliament' Aotearoa

FAMILY LAW ACT 1975
IN THE FEDERAL CIRCUIT
COURT OF AUSTRALIA
AT PARRAMATTA
No. (P)PAC4680/ [REDACTED]
BETWEEN

CROWN (Applicant)

AND

Voros Lawyers
DX 8502
BURWOOD

[REDACTED]

AND

Address Unknown

[REDACTED]

AND

Address Unknown

[REDACTED] (Respondent)

AND

INDEPENDENT CHILDREN'S LAWYER

ORDER 2/11/2018

Crown
PO Box 9144
HARRIS PARK NSW 2150

Morton Family Lawyers
Suite 2, 102 Gynea Bay Road
GYMEA NSW 2227

WHO IS NOT CROWN?

Confusion of who is Crown is now setting in, amongst you all. And this I understand.

The 'Crown' in New Zealand that you are so used to hearing about, is seen as the essential partner in the Treaty of Waitangi relationship between Mauri and the government. Yet the Crown itself, is a 'legal fiction' and a 'shape-shifting' symbol whose definition is obtuse and whose meanings vary according to context.

The Crown that you know, is a political, legal and symbolic entity that has shaped policy and practice here in Aotearoa, being the Crown Act, the Constitution and the Parliament of New Zealand, birthed in Windsor Castle by William Wynyard, the Equerry for King George III, who, in fact, is 'my bloodline'

Fact is, today, as you know it, Queen Elizabeth is only a Constitutional Monarch, a foreign entity, a foreign power that stands in Aotearoa as an imagined and personified Crown,

This 'Crown' entity that the government points to, is not flesh and blood; it does not have a backbone; it cannot draw breath. It is a piece of paper authority, construct, a man-made fiction and smoke screen.

It is only a constitutional crown with no authority. It is not true. However while our people continue to dress up in their fine suits and go the table and meet with this powerfully imaginary crown (which is just a plastic crown), we are empowering that plastic crown and giving it power to lord over us.

WE WERE ALL CROWN?

*“Only the shadow of the land passes to the Queen.
The substance stays with us, the Mauri people” Nopera Panakareao.*

This is a statement made by Nopera Panakareao, one of many
CROWN before the signing of the Treaty.
He knew who he was at that time.
For he was CROWN.

Before signing the treaty, we were the CROWN.
We were ‘Absolute Sovereign’ with all lands vested in us. We owned
nothing but we were the guardian of all.
We lived by the natural laws of our Creator, not man-made laws.
We lived in the **PRIVATE**.
We lived in the Kingdom of our Creator.

As you are all aware, it was the birth certificate, a piece of paper that
enslaved us, until now.

It is now time to use that birth certificate to our advantage.
And this is what I am sharing with you today.

For me there is no going back,
As I have severed all ties to the system from my being.

CROWN

'Crown' is a physical true flesh and blood, breathing, woman.

She bears the name Crown from birth (spoken by the doctor "here comes the crown"), from her bloodline and in the flesh from my initiation and re-birth. She wears a triple Crown 'Birth, Bloodline, Re-birth'

Her mouth speaks what is true, and her lips detest wickedness.
All the words of her mouth are just; none of them is crooked or perverse.
Her words are plain to him who understands and
right to those who find knowledge.
She transverses the way of righteousness in the midst of the paths of
justice.

'Crown' has walked the Exodus Process, The ultimate sacrifice.
She crossed over at the hands of our Creator.... And yet she stands
before you TRUE, LIVING and in the flesh as Crown.

Given the breath of life '*Tihei Mauri Ora*' from Creator.

'E kore au e ngaro,
He Kakano, I ruia mai,
IO Matua'

A message given to 'Crown' from her Spiritual Advisor Maz, quote
*"Strength and honour are her clothing; and she shall rejoice in time to
come. She opens her mouth with wisdom;
and in her tongue is the law of kindness."*

She returned to Aotearoa, to birth and deliver the Blueprint.

And this blueprint is called
EXODUS BLUEPRINT

CROWN – THE ARCHITECT

Listen! Wisdom is calling out. Reason is making herself heard.
On the hilltops near the road and at the crossroads she stands.

At the entrance to the city, beside the gates, she calls:

“I appeal to all of you; I call to everyone on earth.

Are you immature? Learn to be mature.

Are you foolish? Learn to have sense.

Listen to my excellent words; all I tell you is right.

What I say is the truth; lies are hateful to me.

Everything I say is true; nothing is false or misleading.

To those with insight, it is all clear; to the well-informed, it is all plain.

Choose my instruction instead of silver; choose knowledge
rather than the finest gold.

“I am Wisdom, I am better than jewels; nothing you want
can compare with me.

I am Wisdom, and I have insight; I have knowledge and sound judgment.

To honour the LORD is to hate evil; I hate pride and arrogance,
evil ways and false words.

I make plans and carry them out. I have understanding, and I am strong.

I help kings to govern and rulers to make good laws.

Every ruler on earth governs with my help, officials and nobles alike.

I love those who love me; whoever looks for me can find me.

I have riches and honour to give, prosperity and success.

What you get from me is better than the finest gold,
better than the purest silver.

I walk the way of righteousness; I follow the paths of justice,
giving wealth to those who love me, filling their houses with treasures.

“The LORD created me first of all, the first of his works, long ago.

I was made in the very beginning, at the first, before the world began.

I was born before the oceans, when there were no springs of water.

I was born before the mountains, before the hills were set in place,
before God made the earth and its fields
or even the first handful of soil.

I was there when he set the sky in place, when he stretched the horizon across the ocean,
when he placed the clouds in the sky, when he opened the springs of the ocean and
ordered the waters of the sea to rise no further than he said.

I was there when he laid the earth's foundations.

I was beside him like an architect, I was his daily source of joy, always happy in his
presence — happy with the world and pleased with the human race.

“Now, young people, listen to me. Do as I say, and you will be happy.

Listen to what you are taught. Be wise; do not neglect it.

Those who listen to me will be happy — those who stay at my door every day,
waiting at the entrance to my home.

Those who find me find life, and the LORD will be pleased with them.

Those who do not find me hurt themselves.”

“Anyone who Hates me Loves Death”

Proverbs 8

WISDOM OR STUPIDITY?

Wisdom has built her house and made seven columns for it. She has had an animal killed for a feast, mixed spices in the wine, and set the table. She has sent her servant women to call out from the highest place in town: "Come in, ignorant people!" And to the foolish she says, "Come, eat my food and drink the wine that I have mixed. Leave the company of ignorant people, and live. Follow the way of knowledge."

Stupidity is like a loud, ignorant, shameless woman. She sits at the door of her house or on a seat in the highest part of town, and calls out to people passing by, who are minding their own business: "Come in, ignorant people!" To the foolish she says, "Stolen water is sweeter. Stolen bread tastes better." Her victims do not know that the people die who go to her house, that those who have already entered are now deep in the world of the dead.

WHICH DOOR WILL YOU CHOOSE?

NO ONE CAN SERVE TWO MASTERS

No one can serve two masters. You will like one more than the other or be more loyal to one than the other. You cannot serve both 'Our Creator' and Money.

"You either stand with the Creator and the Natural Laws of our Creator, or under man made Laws, 'The Government' 'The Imagined Crown'.

"Render unto Caesar the things that are Caesar's and Render unto our Creator the things that are our Creator" .

"First seek the Kingdom of our God and all things shall be added to you".

"Straddle the fence and our Creator will spew you out."

SERVANT PRINCESS

Crown is a mother, a grandmother, a wife, an aunty, a sister, a daughter, an entertainer and an artist. Crown is the creator of a Crown Project in Rangihou, No More Nitz Philanthropic Community Based, Not for Profit service encompassing Manufacturing, Training & Development – Love, Peace & Charity, Clean Feed Teach©, with other services to come such as Te Koha and the Men’s Shed. This service has been operating for 10 years.

One woman and One project alone can replenish, support and maintain a family and community. Sustainable and community service Projects can be added to this project. These projects support our elderly, children, women, disabled and disadvantaged.

Crown is just like you, Crown stands true, as a woman on the land, in the private, in the Kingdom of Creator, doing our creators work, with our Creator’s Natural Law’s, in perpetuity, as an Ambassador for our Lord. A servant princess.

“Let the words in my mouth, and mediation of my heart, be accepted within your sight, O Lord My Rock and My Redeemer” Psalm 19:14

NEVER TO RETURN TO THE RIVERS OF BABYLON

LITTLE BLACK BOOK

‘Crown’s’ journey has been documented, scripted, published and is now being streamlined so that The Crown Administration can teach all those that choose to go through the veil of our Creator and be birthed into the Kingdom of Creator in perpetuity.

‘Crown’ has found unique ways to walk through doors peacefully.

‘Crown’ has weathered the storm and travel, the lands freely, without impediment or hindrance with my **little black book**, my **travel warrant**, **cash card**, and **photo ID**.

EXODUS

The Exodus Process is a twelve week training, development and implementation process, veiled in privacy and sacredness. It is an individual choice and one that requires dedication, commitment, respect, a clear mind and honour of the highest sacred degree. This is the 'sacred ring of fire'; a means of purification; a decision that you should not take lightly.

It is a spiritual and physical transition. Not an overnight fix or just paperwork transition.

We ask that your intentions be true and honorable when submitting your expression of interest as this process severs you from the system forever, once you have fulfilled the obligations of the Exodus process. There is no turning back!

Step 1: Complete the Exodus online expression of interest form that alerts us to your interest and status

Step 2: We will send you a Questionnaire; An Assessment

Step 3: Many discussions, questions, learning over the phone

Step 4: A **Blood Oath Commitment Ceremony**. It is at this point that dishonoring this blood oath commitment can have dire effects on your family bloodline, so be extremely honest about your intentions. God is watching.

Please Note: Your attitude and competence will also be assessed in the discussions as to your intentions and capability to walk this exodus walk.

Please Note: This is not for the elderly, children or disabled. It is for US, the '*fit and able*' to walk and support our elderly, children and disabled through the projects.

Please Note: If you are addicted to drugs or alcohol; have intentions of taking the government down through exodus; or want to get rich quick; or want to get out of fines or court; are not willing to learn God's way; have anger problems; are not willing to help another; hate the world; then this is not for you. Our matakite (gatekeepers) will see you coming.

EXODUS

It is at this **final** point that you will have the **final** opportunity to turn back, knowing that the next step is **final**, you will be completely severed from the government system, in perpetuity.

You will be given the option to choose one of the two keys [St Peters keys]. You will either go through the **Wisdom Door** [for the obedient] or **Stupidity Door** [for the disobedient]. The Choice is yours alone.

Wisdom Door – We will discuss the Training, Travel, living expenses and an Accommodation plan going forward in the Private.

Stupidity Door – You will be asked to turn around and go home in the Public.

_____This is where the door closes and Exodus begins _____

This is your last stand as a ‘infant, person, corporation’ – You will then go through the training, sacred ceremonies, initiation and anointing into the Kingdom of our Creator.

The Exodus Training in the Private will include learning about

Public v's Private

The Kingdom of Darkness v's Kingdom of Heaven

What is the Crown, Crown Land, Crown Entities

What is not the Crown

Why and How you were registered into the system

Understanding the Birth Certificate

And the story of ‘The Twins’

EXODUS

You will choose your New Christ Like Name that you will use as your new name. It can't be Crown, as Crown has already been taken.

You will embark on the transitioning phase from Public to Private and learning how to walk as a live flesh and blood woman or man on the land.

We will then assist you with detaching from the commercial attachments that bind you to the system. Things such as completing and submitting forms; cancellation of accounts; and asset management.

The next phase is 'Travelling with God'. You will be anointed an Ambassador of our Lord, walking with Creator Laws and Way's, in Love, Peace and Charity.

You will learn of the Godly Privileges, Powers, Rights and Authority; what it means to walk with our Creator and what it means to work for our Creator. Being accepted you will bare a sacred marking on your heart of the Holy Trinity [Father, Son, Holy Spirit, Creator].

You will be taught how to travel across the land without impediment or hindrance.

Living in the Kingdom of our Creator comes with many challenges, such as; talking with Commerce; Health Services; Housing; Money; Your Partner & Children and Working.

Life opportunities will be taught to assist you in contributing to the community and charitable projects through Ideas, Innovation, Strategy, Foundations and Voluntary Paid Work.

PRIVATE EXODUS

The Exodus Process is Private, therefore it will remain in the Private. Only those that are approved for the Exodus Process will be privy to the Exodus information and processes in the Private.

The detailed contents will not be made public. This is to respect both the Private, and the Public systems, respectfully and peacefully.

To be very clear, a sacred korowai has been placed over the Exodus Process to ensure that prying eyes never gain access to this information. Only those that go through the 'ring of fire' and undertake the Blood Oath Ceremony, will then be privy to the information of the Exodus Process.

And for those that are straddling the fence or who want to take the government down, God will not remove the government [aka Kingdom of Darkness] which he created for the disobedient, which pushes down from the top. God is waiting for the obedient to come into the Kingdom of Heaven which advances from the bottom up. This is God's way.

Once again we must state that this Exodus Process is in the Private in perpetuity, not in the Public. Not to be confused or misconstrued.

This Exodus Process is not about bringing down any government system or going to the Hague or World Court to challenge jurisdiction. The purpose is Love, Peace, Charity, and living a peaceful, abundant, meaningful, joyous and healthy life with other like minded individuals.

Please Note: if you are a government agent or friend of the government trying to find out what Exodus is about, be mindful of the spiritual and physical consequences that come with being exposed in the Private and what it could mean to you and your family.

PRIVATE

BENEFITS OF EXODUS

The benefits are.....

- × Reconciliation, Forgiveness and Freedom to live a life outside of the system
- × Freedom to walk the land without trespass & Immunity from man-made jurisdictions
- × A True Purpose in Life for you and your family, extended family
- × An alternative new way of living with unlimited potential
- × You become the creditor, as opposed to being the debtor, with the ability to assist your family and community through projects created by you.
- × You are the Guardian of all Crown Land, to be utilised for homeland community services, charitable projects and housing
- × Sustainable, humanitarian and charitable projects
- × Sustainability of culture, language, values, traditions & our sacred craft
- × True potential learning, schooling and teaching
- × Real Health Solutions from days of old. Wellness, Healthy Body and Mind
- × No licenses, registrations, tax, rates, fines, legal actions, contracts, liabilities, penalties, acts, statutes or legislation
- × Foundations for conducting not for profit, community services, otherwise known to you as a business without tax
- × An environment where you thrive and create in your daily walk as opposed to surviving and struggling to put food on the table
- × You have the opportunity to create, build and sustain foundations for the people, by the people so that you can live a full life in abundance, physically and spiritually.
- × Inner Peace and Joy
- × Knowledge, Understanding and Wisdom
- × Guidance from our Creator along Life's Path and all things added unto you

HOW WILL THIS BE DONE?

All funds bequeathed to Crown through Exodus, will be managed by our Chief Administrators, in partnership with our Crown Finance Management Team, for the benefit of YOU, the people and the public – to live and create a better life for you and your family.

The Crown Purse will be utilised for the management of Crown affairs and Charitable Projects.

The only way we can unlock the Charitable Purse is through Charitable Projects, created by the people, for the people.

This process is not for the elderly, the young, the disabled. It is the responsibility of the fit and able to support their family and community through this process and creating sustainable projects.

The Te koha Project has been up and running for 10 years, therefore it is just a matter of rolling out the projects in Australia and Aotearoa. These projects require managers and paid volunteers.

You too can discuss your project ideas with us, bearing in mind that the crown criteria for projects is **Love, Peace, Charity and Clean, Feed & Teach®**. There is more information on our website regarding the criteria for charitable project submissions.

Quote "It is because I obey our Creator, as an Ambassador of the Lord, that the apostolic charitable aspect is applied, by my choice. Because I have chosen to meet the conditions of the Will of our Lord, I am no longer dead but rather living under the apostolic authority of CROWN. Therefore as CROWN and a creditor, I am entitled to the benefit of any indemnity, or collateral security, given by the debtor to my surety"

clear financial direction |
DAB
Financial Solutions
business advice | accounting | tax | financial planning

TE KOHA **NO MORE NITZ** **UNDISPUTED LEADERS OF A UNIQUE 'ONE OF A KIND' SERVICE**

FIVE SERVICES IN ONE

BENEFITS
EXCLUSIVE Product Range
NMN 100% Service GUARANTEE
Haircare, MYOB & IT Support
Financials, Stock, Time Clock, Payments, Marketing, Sales
Franchise Community Service Model
Ample Volunteer Opportunities
Community Service, Homelessness
Not for Profit, Tax Exempt
Established since 2009

NMN Manufacturing
MENS SHED

NO MORE NITZ
TE KOHA (The Gift)
NMN MANUFACTURING
MENS SHED
TRAINING & DEVELOPMENT

The Rangitikeia Foundation
Head Office Salom
Salom 5, 116 Hume Street
Pararua 5200 2 669
Phone: 02 3833 8441
admin@noorenitz.com.au
www.noorenitz.com.au

FINAL WORD

The power is within us. We are the guiding light. It must come from us.
Our creator is calling for the great re-awakening of nations, for the revival
of their spirits, their pride, their people and their patriotism.

Our ancestors are asking us whether we are up to the task?
Our answer will be a renewal of will, a re-discovery of resolve, a re-birth of
devotion and unlocking the potential of our new life.

Our hope lies within our 'land of proud people' embracing their duties,
seeking friendship and respecting others.

The ancient wish of every people and the deepest yearning that lives
inside every sacred soul.

So let this be our mission and let this be our message to the world,
together.

We stand together, sacrifice together for peace, for freedom, for family, for
humanity and for the Almighty Creator who made us all.

“A future of dignity and peace for the people of this wonderful land”.

This is the true vision of the Woman with Divine Authority
This is the vision of Crown.

*Nga mihi maioha, Nga whakamānawa ki a koutou
Nga whakamānawa ki nga iwi o te ao
Nga whakamānawa ki Aotearoa, Nga mihi nui*

Thank you, God Bless you, God Bless the Nations of the World
and God Bless Aotearoa. Thank you very much

FURTHER INFORMATION

If you would like to be directed to the Website where you can express your interest in the Exodus or submit a Charitable Project Plan, the link to our website is on this card.

The Exodus gateway is ASKTHECROWN.ORG

Our email address is on our website.

A monthly Crown Newsletter will also be made available to update you on progress.

There is also a brief of the Exodus Process on the website.

For any further questions about the Exodus Process, feel free to submit your enquiries in writing.

CONTACT US

The Crown Office

PO Box 9144

Harris Park NSW 2150 Australia

P: 61 (02) 9806 0091

E: participant999@protonmail.com

W: askthecrown.org

Correspondence: Attention Chief Advisor

Monthly Newsletter: askthecrown.org

Charitable Project Submissions: askthecrown.org

Presentations on Exodus: askthecrown.org

