

The Art of Liberty Foundation – Executive Summary

THE ART OF
LIBERTY FOUNDATION

Team:

Etienne de la Boetie²

Founder – Exec Director

David Rodrigues – Director,
Educational Freedom

Advisory Board

Derrick Broze - Journalist

Matt White, CEO - Trive

Industry: Voluntaryist Public
Policy Organization

Start Up Funds Sought:

\$150,000 Seed Round

-\$105,000 Received

- \$45,000 Needed

Uses & Proceeds:

-Media PR Campaign

-Kick-Starter Campaign

-Series A Fundraising Campaign

\$500,000 A Round

Think Tank & Media Op in NH

Projects

Eternal Vigilance – NH/VT Tr.

\$102,000 total / \$17K Seed Need

Thick Red Line Project

\$250,000 for Phase 2 Growth

Current Funding & Revenue:

Etienne de la Boetie² \$30,000

Major Donor#1 \$105,000

Major Donor#2 \$7200-loan

Individuals ~ \$5200

Revenue – 2018 - 2021

Sale of Books/Drives \$19,000

Turtle Parties \$6,000

Board of Directors:

Etienne de la Boetie²

Howard S. Lichtman

A Start-Up Voluntaryist Public Policy Organization

Purpose: The Art of Liberty Foundation (ALF) focuses on exposing the integrated, criminal control of government and media while providing rational and moral alternatives via voluntary interaction through free markets, decentralized trade, and communication.

Who we are: Composed of like-minded libertarians and voluntaryists, we seek out, praise, and showcase the works of others who offer niche expertise that complements our messages. We do this regardless of their political affiliation. All genders, races, and creeds are welcome, regardless of socio-economic status.

What we do: The Foundation creates and distributes multimedia materials, from books to censorship-proof flash drives/DVDs, online videos and in-person presentations, at various events worldwide, including conferences we host. In this manner, we circumvent the increasingly controlled social media, internet search, and traditional television/radio/print channels and gain direct engagement with our audience.

We test low-cost voluntary business models for social services ranging from the Voluntary Street Cleaning Company where we are testing for-profit and community-oriented clean up strategies to Voluntary Abundance Storable Foods & Seeds which is improving food security in Central America by testing micro-entrepreneur business models for long term food storage.

Where we are: Headquartered in New Hampshire, as part of the Free State Project. The ALF has formed a critical mass of people with whom to discuss, implement, and refine our individual lives and the communities we share with the state. However, the Foundation welcomes members into our virtual community, as our messages are globally relevant, locally implementable, and in some cases, better received outside of the United States, as a result of the “exceptional” role that the U.S. has played in international politics, spanning military, technological innovation and global reserve currency that has facilitated economic hegemony. Even so, much of our focus will be in Washington, DC, where the majority of governmental ethos and culture originates and emanates to the states and the world.

Covid 19 Pivot: We recently pivoted to help expose the scam of Covid -19 with a detailed investigation. We created, prototyped, and templated grassroots resistance with a focus on reopening small businesses, and we are organizing locally and sharing globally. We have developed a strategy for “Liberty in Our Lifetime”: The Redoubt/ Secession. We were influential in the forming of a group of over 400 individuals in Santa Cruz that played a large part in reopening the beaches during the lockdown, using peaceful civil disobedience and without anyone being arrested or receiving citations.

Call to Action: Review our publications and curated content. Follow our trail of evidence and fact-check our work. Laud and leverage the materials with which you agree to change the narrative of world events, political policy, and the culture of your own community. Constructively criticize and improve the materials with which you do not agree, so that we can precisely and accurately highlight criminal activity and offer rational, moral solutions. And yes, please consider financially supporting our work, whether through direct donations or by purchasing our publications. Increased scale lowers our costs. In turn, it enables us to reach far more people!

The Plan – Seed Round & Community Test of Widespread Censorship-Proof Exposure

Challenging the evil of statism as a religion to replace all others...

The Art of Liberty Foundation has raised an initial **\$105,000** of the **\$150,000** seed round to finish and launch our next book *Voluntaryism*. In our next stage we will fundraise a **\$650,000** series A round to establish the Art of Liberty Foundation as an on-going research and public policy organization and **\$250,000** to grow the THICKREDLINE Project. ALF will develop as a censorship-resistant multi media operation. Funds in this round include; **\$150K** to scientifically document organized crime's hidden curriculum of Statism in the govt's mandatory schools incorporating established research protocols evaluating mandatory vaccines and neurological issues among children in a single community in New Hampshire. This **will be independent of**, but designed to benefit the Free State Project and affiliated Liberty organizations in the State by creating a template for others to evaluate their communities and their children's health and well-being with the statist system locally.

Uses and Proceeds

\$150,000 Seed – (\$105,000 Closed / \$45,000 remaining)

The seed round has funded a “rebranding and expanding” of our book “Government...” and the creation of the new book *Voluntaryism* (60% Complete). The next \$45,000 will finance, print & mail hard copies of the book to mostly voluntaryist/libertarian journalists, bloggers, vloggers, podcasters in support of a \$25,000 Kick-Starter campaign to create a lower-cost “magazine” version of both books and further fund efforts to raise money for the A Round.

\$500,000 Series A - Establishes offices and broadcast/podcast studio in New Hampshire. This includes the hire of initial staff form a pool of passionate like-minded individuals interested in the ideals of the ALF and FSP.

\$150,000 Series A– Large-Scale Exposure Test in New Hampshire. Plan, Costs, and Goals Below.

Initial Staff

President & Founder – Etienne de la Boetie²

2x Full-time Scholars/Program Directors –TBD: *Media & Propaganda System* & David Rodriguez - *Voluntaryist Solutions*
Focused on researching and tracking inter-generational organized crime's control of the money supply, government and media. Promote voluntaryist solutions and transition strategies for New Hampshire. Publish scholarly books, monographs, visualizations and reports.

Documentarian and Media Host – Derrick Broze

Digital Media Producer – TBH- Video and Podcast Producer and Editor to translate scholarship and findings into video and audio content tailored to a variety of individual preferences on the widest # of platforms.

Webmaster & Researcher – Design & update websites and contribute to research

Part-time Graphic Designer – Create visualizations and graphics

Part Time Director of Development –Fundraiser

The Art of Liberty - Voluntaryist Public Policy Organization

The plan and the goal: Create a public policy organization focused on exposing inter-generational organized crime's control of government and the media with a combination of respectable scholarship, innovative dissemination and effective tools for easy activism and direct public action.

Innovations:	Benefits:
Voluntaryist Philosophy & Approach <ul style="list-style-type: none">- Peace, tolerance- Non-Aggression Principal- Agorism, Counter-Economics, REAL money	“No Masters, No Slaves” The only non-partisan “political” solution that is fair for all. Helping people reject the inherent illogic and illegitimacy of “Gov’t”.
Focus on Exposing Inter-Generational Organized Crime (vs. purposely un-descriptive terms like “Globalists”, “Elitists”, “New World Order” or “Deep State”) and their creation & control of the existing propaganda and political system and #1weapon: Statism .	Once people understand that there is a “man-behind-the-curtain” in the; Mainstream Media/Google/YouTube/Twitter/Disqus and/or that Statism is an <i>artificially indoctrinated & propagandized</i> pseudo-religion, those weapons lose their power.

Focus on dissemination of freedom & liberty material in effective ways that circumvent organized crime's social media & search engine monopolization and censorship.	Uncensorable, hard-copy publications, Low-cost flash drives, and other effective ways that get around internet censorship and social media shenanigans.
Focus 50% effort on freeing New Hampshire. This successful example would spread to other localities. Eventually challenging higher and larger divisions of the government monopoly hierarchy.	ALF, amplifying the success in a high-density population of voluntaryist/libertarians in New Hampshire, will chart a path for, and exemplify success. Inspiring voluntaryist initiatives elsewhere.

About the Founder

Etienne de la Boetie² is the nom de plume of a voluntaryist/libertarian technology entrepreneur. He is the author of *"Government" – The Biggest Scam in History... Exposed!*, the foundation's inaugural publication. He owns a consultancy helping organizations improve their ability to collaborate using visual collaboration and visual project management. Mr. Boetie² has consulted for multiple Fortune 500/100/25 companies and has worked on Wall Street building networks for market-data and trading floor technology. He has been an operating executive and board member of a technology start up. In his youth he ran a successful 3rd party political campaign and worked at one of the "Big 4" think tanks in DC. Mr. Boetie² is willing to reveal his identity to potential investors and partners and will work publicly under his own name once his children are out of the government school

system. The nom de plume is a reference to the original [Etienne de la Boetie](#), a French political philosopher writing in the 16th century who was one of the first to catalog the techniques that, "monarchs" the organized crime of the time, used to instill obedience, adoration and fealty in the [Discourse of Voluntary Servitude](#). In this work he argued; *"men are not so enslaved as they enslave themselves"*. Boetie also observed that there were always a few who would not bow.

Background, Current Status & Publications

The Art of Liberty Foundation has been in stealth development since early 2017 when Mr. Boetie² began writing *"Government" – The Biggest Scam in History... Exposed!* to explain to his children the hidden curriculum of Statism and obedience in the government school system. The first version of the book was "rapidly proto-typed" and initially shared with select members of the Liberty community at the Nexus Conference in Aspen in Sept 2017. Based on crowd-sourced feedback and input, the 2nd edition of the book was professionally edited for release.

The project attracted its first major donors who have sponsored publication/printing and three book tours that have included The Liberty Forum x2, Anarchapulco x2, Anarchaforko, LibertyCon, Porcupine Freedom Festival x2, Libertopia and Voice & Exit. Positive consumer feedback and observation proved the book to be the #1 best-seller at each conference or event that we have spoken at, or exhibited in the past two years!. The book is currently in its 4th edition, 7th printing with 100+ improvements and expanded sections on Freedom Apps, Blockchain/Crypto and exposé on Amazon.com. The book now assigned an ISBN number, will be available soon on all major ePub platforms. With this success, larger volume orders have lowered printing costs resulting in wider distribution per investment and increased revenue to the Art of Liberty Foundation.

The most important lesson learned on the tour was understanding how the book could be improved to better cover how voluntaryism, a free market, and a stateless society would provide protection, courts, justice, roads, and other services currently administered non-competitively by government, using extortion backed by a monopoly on force. Promotion of the book was paused while addressed these deficits. Even with minisule promotion, the book has been read/downloaded 10,000+ times on our website and 2662 times on Scribd as of April 2020. These totals do not include downloads from the Liberator dropbox, flashdrive distribution or emailed copies none of which are tracked. YouTube reports: > than 100,000+ views of our video content or content where we have been interviewed/featured. 95% Thumbs Up. * YouTube, a susidiary of Google has recently been proven to manipulate reporting and limit access for content contrary to accepted norms. Our reach is likely higher than officially reported. Understanding outright

censorship is a growing possibility on the YouTube platform. Diversification to more video content distribution platforms will be essential going forward. *We have already added major open source, decentralized social media platforms to the effort.*

“Government” – The Biggest Scam in History... Exposed! (Link: 14MB PDF -Download) - Book – Hardcopy & Free PDF with Links Our first book exposes organized crime’s control of government and media and makes the case for voluntaryism in an image/infographic-rich format that expands the percentage of people that will engage *with any book* while improving comprehension and time-to-insight for visual learners. Provides and encourages easy solutions for resistance.

Innovations:	Benefits:
“Picture Book” with historical images, infographics, short blurbs and Executive Summaries BUT, with links to more authoritative research and scholarship	Pictures/Infographics/Meme/Blurb format expands the audience vs traditional book (~ 35-45% engagement vs 10-15% est.) , improved comprehension, retention and time-to-insight for visual learners
Hard copy by design + Free PDF with links	“Undeleteable” and the best format for someone to spend the time with a complex subject. Uncensorable hand-to-hand and decentralized distribution
Visualizations expose historical patterns and artificial / unnatural distribution of organized crime’s front groups in media and gov’t & <i>makes what was invisible, now visible!</i>	Human being’s minds are predisposed to “pattern recognition” and <i>exposure of these patterns accelerates understanding of the artificiality of “The System”</i> , monopolizations, and control structures.
Bulk copies promoted by design	Designed for mass distribution
Meme Arsenal that Promotes Viral Distribution	Memes teach aspects of voluntaryism/libertarianism arming individuals for the <i>culture-war</i> against freedom

New Book in the Works: *Voluntaryism-How Real Freedom Leads to Harmony and Prosperity for All*

The new book will explain how the free market can deliver all the legitimate, non-redistributive services of monopoly government without the violence, mandatory indoctrination, unfair and inefficient monopolies, and the fraud of the State.

Similar to “Government” the book will be rich in images, infographics and memes to expand the readership over a text-only book and will be printed as a “Swiss flip” where the “back cover” of *Voluntaryism* is the front cover of “Gov’t”.

Innovation	Benefits
2-in-1 Book - The “Swiss Flip” book with “Government” and “Voluntaryism” paired for impact and efficiency.	The book presents problem and the solution! This strategy promotes each book’s content individually tailored to two different audiences. Audiences in turn receiving both messages as a working pair. Each book can easily be marketed separately in other formats.
Dual Data DVD Liberators – Each side of the 2-in-1 book will have its own data DVD or flash drive with positive content such as <i>The Conversation</i> , <i>The Philosophy of Liberty</i> , and Murray Rothbard’s <i>For a New Liberty</i> on one DVD with the content exposing organized crime’s “propaganda matrix”, false flag terror, and hoax shootings, etc..., on the 2 nd .	The Data DVDs and flash drives preserve and widely distribute content that is being censored and de-indexed by <u>all</u> dominate platforms including Google/YouTube. The program brings focus to the benefits of hand-to-hand, uncensorable and reproducible sharing distributions of truth material!
Image and Meme Rich – Similar to “Government...”, <i>Voluntaryism</i> will be image, infographic, and meme-rich. Expanding the audience from ~ 10-15% to an estimated 35-45%+	In addition to dramatically expanding the audience, using image and infographics improves comprehension and retention. The meme’s become an arsenal that can be screenshot from the PDF version and shared on social media.
Low Cost Magazine Format –Designed to be printed as a low-cost magazine, this format offers more mass distribution opportunity with the same content production investment.	We are “In-It-To-Win-It!”. The book + DVD combo is designed for mass distribution in New Hampshire in a campaign designed to drive-up participation dramatically at town hall meetings. Further expanding the social/political networks initiated by the Free State Project and others.

Example Content from the Draft Table of Contents of “Voluntaryism”

The Basics

You Are Free -You Own Yourself, The myth of authority, The fraud of elections

Natural Law-Only one law, Do No Harm, everything else is tyranny, Positive vs Negative Rights

Spontaneous Order- The world organizes itself,

Whatever You Are Scared of... Government Makes It Worse!

Crime & The Courts-Police now steal more than private thieves, government courts are inefficient and tyrannical

The Free Market Alternatives: Militia, Private Protection Agencies, Locally accountable Judges and Juries. Arbitration

Monopolies - Government enforces the biggest monopoly, A dominant position in a free and open market is not a monopoly

The Free Market Alternatives: The Free Market! REAL money

Protecting the Environment - US Government is the biggest polluter on earth, “Alphabet” agencies create incentives to pollute

Free Market Alternatives: Privately protected places, Real liability to polluters

Drug Use and Abuse - The war on drugs is a war on people understanding victimless crimes

Free Market Alternatives: Understanding victimless crime and prohibition

“The Liberator”

Our solution to search engine manipulation, monopoly media companies and social media shenanigans:

Available from [Dropbox](#), as Data DVDs, and a credit card-sized flash drive that anyone can carry in their wallet to easily share with friends and colleagues!

The content is a mix between exposing the organized crime system AND providing an understanding of the peaceful alternatives, voluntaryism and libertarianism offer!

The Liberator – 8GB Data DVD / [Dropbox](#) / “Flash drive of Freedom”

- Includes the book in PDF
- 8GB of evidence of Government criminality & Liberty content
- Short Videos, Documentaries, Books in PDF, Truth Music, Dank Liberty Memes

Innovations	Benefits
Credit Card-sized wafer drive (or Dropbox / Data DVD)	Liberty activists can always have a copy with them at all times and easily share with friends.
Censorship-proof design	“Sneaker-net” solution. As search engine, YouTube, and social media censorship accelerates or, if organized crime tries an all-out censorship of the Internet
Comprehensive “Library of Liberty”	Provides both evidence of government criminality from 9-11 to trillions missing from the Pentagon AND the best in Voluntaryist thought: Larken Rose to Murray Rothbard in both books & video
Sticker Templates to Make More	Label templates so anyone can make more data DVDs or Flash Drive Liberators using readily available Avery sticker paper
Sold/Distributed in 2018 - 2021	Sold ~ 205 Free Distribution to Students/Media/VIPs: ~75

Covid -19 & George Floyd Riots - Pivot & Program / Project Needs

When Covid 19 hit, we immediately realized that this was an engineered event being sold to the population by the same organized crime interests and weaponized media system that we identified in "Government" - *The Biggest Scam in History... Exposed!* We immediately began exposing the hoax of Covid and figuring out how to organize resistance at the local level. We published [*Plandemic, How Organized Crime in "Government", on Wall Street and in the Media Created Covid to Steal Trillions*](#), an in-depth investigation into the evidence of foreknowledge backed up with its own [Liberator flash drive/Dropbox of evidence](#) and a censorship-proof archive of videos

An Open Source and Crowd Sourced Investigation into who is Profiting from Covid - 19

Activate Win
Go to Settings to

that are being manipulated and removed by YouTube.

Covid-19 and George Floyd Investigation & Dedicated News Website

Emergency discretionary adjustment: \$5000

Purpose; Scale up independent ongoing investigations and dissemination activities around Covid and the George Floyd Riots: Art of Liberty is proposing to hiring Kenny Palurintano as a dedicated researcher and social media expert to analyze, fact-check, organize and disseminate independent research into who is behind this latest wave of engineered terrorism. $\$5000 = \$1500 \text{ per month} \times 2 + \$2,000 \text{ investigatory tools, travel \& admin and a dedicated news website.}$

Voluntary World / California Voluntaryists / Liberty Leaders

- Templating Effective Resistance to Covid-19 & Engineered Riots / Looting

After returning from Guatemala, Art of Liberty Foundation founder Etienne de la Boetie2 landed in Silicon Valley to meet with business and resistance leaders organizing local resistance in Santa Clara, Santa Cruz, and Monterey, California, one of the largest libertarian and voluntaryist areas on the planet! Within 1 month, Etienne de la Boetie2 and David Rodriguez, along with local Voluntaryist leaders, were influential in the creation of a group over 400 community members in the Monterey Bay and San Francisco Bay areas, gathering together to exercise peaceful civil disobedience in the face of draconian "orders".

The Art of Liberty Foundation [exposing empty hospital tents, empty waiting rooms, and hospital employees openly questioning if Covid is a hoax in Santa Clara, CA that the L.A. Times claimed was the “Epi-Center of Covid in California”](#) (left) and [empty tents in Santa Cruz](#) (right) that were taken down the next day after our videos went viral in early April 2020

The group organized marches through Santa Cruz, reopened beaches every week for two months [until the local “Government” gave up publicly](#) trying to control the population in this manner. [We stood down law enforcement 8 times in 8 weeks where they refused to act against our peaceful civil disobedience reopening beaches and “Liberty Bonfires”](#). The group continues their efforts today!

Art of Liberty Foundation principals David Rodriguez (L) and Etienne de la Boetie² spoke to crowds of 1000+ and 3000+ at the State Capital of California while organizing resistance to Covid tyranny.

Our group organized anti-mask protests, liberty bonfires, trips to Sacramento to protest at the State capital, printed and distributed thousands of fliers, and started an underground newspaper. We generated three local television news stories with two interviews, three radio appearances on two different local radio shows, and at least 100,000+ views of Facebook live and YouTube videos of our protests and acts of peaceful civil disobedience.

We believe our template for resistance and organizing successful can be applied, using the knowledge, passion, and energy of local Voluntarist/liberty groups that we can help accelerate with uncensorable communications tools and templated events, in almost any community via the following: Identify a problem (caused by the state)

that can be rallied around to spread the message of liberty as the solution (combined with well researched data) and make it fun to organize and resist.

We want to ramp Covid resistance up nationwide... Starting with New Hampshire, Vermont and California!
We are ready to:

1. Take the local resistance up to the next level.. then template and expand.
 - a. Move our communications and organization off “Fedbook” (activist slang for FaceBook) to trusted platforms we can insure control of content by the user.
 - b. Launch an alternative newspaper, find a semi-permanent space (clubhouse & sign factory) for on-going resistance,
2. Template and communicate tactics that work to other organizers in New Hampshire and the country.
3. Roll through New Hampshire and Vermont with our Eternal Vigilance haywagon tour creating resistance cells and arming them with censorship-proof communications and organizing them along the state level.

Peaceful Civil Disobedience at Twin Lakes Beach during “The Covid”. Santa Cruz Voluntaryists participated in civil disobedience at restaurants, parks, businesses, and beaches with fun events that educated on Voluntaryism and natural Law rights. We educated the police on natural law, the Thick Red Line pledge and illegitimacy of victimless crimes.

Voluntary World and Voluntary City Events

We believe that getting people together is crucial and we are interested in templating Voluntaryist events based on the successful formula of Anarchapulco and the 2019 Anarchadelphia and Anarchovegas events that both attracted 100+ attendees to 1st year events and Jackalope 2020 that saw attendance triple. We are strategically rebranding the events under the umbrella group: Voluntary World to create a bigger tent than the term Anarchism would be able to attract. We are looking to partner with local voluntaryist leaders and meet up groups willing to anchor an event and support them with branding, budget templates, graphic design, e-mail marketing, and social media support.

Voluntary Vegas 2021- Anchor Sponsor Confirmed, Anarchovegas is rebranding

Wish List

Voluntary Valarta 2021 – Rebranded replacement for discontinued Anarchapulco Conference

Voluntary Valley – Silicon Valley Event

Voluntary Stamford (CT) – Partial Sponsor confirmed, venue identified.

Voluntary Virginia – Northern Virginia – Outside of Washington, DC

- Organizing Locally while Templating Globally. We are taking back and renaming the AnarchoCITY events that saw successful voluntaryist events in Philadelphia (Anarchadelphia) and Las Vegas (Anarchovegas x 2 years). The new single day events are being renamed: Voluntary CITY with an anchor event in Stamford, CT in October 2020 and Voluntary Vegas in 2021.

Budget Needed: **\$15,000 for 2 month+ campaign.**

Voluntary World Inaugural Event (Location TBD): \$15,000

Voluntary World - Uses and Proceeds

Program Directors & Admin:	\$4500K Per Month x 2
Community Building Software:	\$700
Activist Space for Testbed	\$500 per month x 2 (utilities, internet, fix up space)
Tabloid Publication (5000 copies x 2):	\$2800
Graphic Design, Editing, and Admin:	\$1000
Website, Domain & Hosting:	\$1000

Program Directors:

The Program Directors will concentrate on:

- Locating/creating alternatives to the Facebook platform where we have control and a focused audience.
- Creating an on-line community, tools, resources, and training program for activists looking to replicate the organizational model and strategies we used in California.
- Support the Eternal Vigilance New Hampshire – Vermont Hay Wagon Tour with community building tools and communications applications.

Art of Liberty Strategy – **The Secession/Redoubt** – The Pre/Free State Projects

Executive Summary: The Art of Liberty Foundation's cost-effective strategy for "Liberty in our Lifetime" is the political secession of a single US State and creation of a "libertarian redoubt" through the wide-spread exposure of the criminality, illegitimacy and illogical narrative of "Government". New Hampshire and Arizona, with their tiny 1.3MM population and the 17 year efforts of the Free State Project, and 5000+ liberty activists "on-the-ground" is the perfect candidate.

We are proposing to accelerate the goals of the Free State Project, by running a parallel program focused on creating 25,000 "Pre-Staters" (Existing NH residents that support the Liberty goals of the Free State Project). We will do this by widely exposing the illegitimacy, criminality and illogical nature of "Government" and it's scam money with templated events including locally themed state-wide tours (Haywagons in Vermont, Surf Vans in Cali), town hall events, and documentary screenings.

- Creation of a global "Liberty Redoubt" where libertarians can be safe from "Government"
- Transform New Hampshire into a "Laboratory of Liberty" to implement privatization. Develop and test new innovative methods of decentralization to be widely modeled in other localities.

The Art of Liberty Foundation – Start Up Public Policy Org Focused on Privatization/Secession

- Final **\$45,000** of **\$150,000** Seed Round **\$45,000**
- **THICKREDLINE Project** – Concept Development & Test Market **\$10,000 (Funded & launched!)**
- **THICKREDLINE Project** – Needed for Phase 2 **\$250,000**
- **Plandemic & George Floyd Riot Investigation** (2 Months) **\$5000**
- **Series A – Establishment of Think Tank / Media Operation in NH** **\$500,000**
- **Series A – Single Community Test – Pre-State Project** **\$150,000**

Voluntary World & the Santa Cruz Voluntaryists

- How to effectively organize local resistance in the age of Covid
- Templated tools to organize Cali, New Hampshire, and beyond!

Eternal Vigilance – New Hampshire & Vermont Hay Wagon Tour

- **Immediate Need \$17,000 to Get Started and 1st two stops (May 21)** **\$17,000**

New Hampshire Liberty Center – Capital Amount

- 15,000 sq. ft. physical space for Art of Liberty Foundation offices, media studios, and a Liberty-oriented homeschool cooperative and Acton Academy
- \$800,000 building with an estimated \$200K of needed improvements/repairs of which around \$150K could be capitalized into an \$950,000 mortgage

The New Hampshire Liberty Nonprofit Top – Off

- Ten \$10,000 donations to ten Liberty organizations in New Hampshire **\$100,000**
- Children's Scholarship Fund, Free State Project, New Hampshire Liberty Alliance, Granite Logic, Health Freedom New Hampshire, PorcFest, Liberty Forum, Freecoast Festival, The Quill, Human Action Found.

New Hampshire Liberty Center – 1st Year Operating Budget

- \$4600 per month average utilities & maintenance and janitorial
- \$5400 per month operating and discretionary budget

The Pre-State Project – 100,000 Home Mailing Hitting 300,000 Voters

- Mail 300,000 residents driving attendance to 36 town hall events and documentary screenings

Total **\$3,289,000**

Financeable Amount – New Hampshire Liberty Center

\$950,000

Amount needed after mortgage

\$2,076,500

Mortgage Payments Year One – **\$3425 + \$280** insurance per month

\$44,460

20% Down Payment on 30-year mortgage

\$190,000

Total Year One:

\$2,573,460

The Pre-State Project & Free State Projects
The New Hampshire Free State Project
Opportunity – A Libertarian Redoubt & Liberty
Test Bed
Invested to Date: \$2500

Next Phase Funded with \$45,000 Seed Round

Accelerators

Seed Round: **\$17,000** of **\$102,000** – [Eternal Vigilance Haywagon Tour](#)

Mailing Testbed: **\$150,000**

- Single Community in New Hampshire
- In Conjunction with the Eternal Vigilance Haywagon “REAL Money” Tour

Our goal is to test exposing the organized crime system, their use of Statism in the schools and their control of the media in a large-scale effort that would distribute 12,000 copies of “Government”-*The Biggest Scam in History... Exposed!* /*Voluntaryism, Liberator* flash drives and DVDs, and copies of the vaccine-safety documentary *Vaxxed* in a targeted mailing and town hall meeting campaign in a single school district in New Hampshire in support of the Free State and Pre-State Projects. If successful, the project would, expand by distributing 100,000+ copies to 300,000 adults & high school students and conduct 36+ town hall meetings/documentary screenings in a dozen communities within New Hampshire.

A “Pre-Stater” is what Free State Project members call existing New Hampshire residents who are or become supporters of FSP’s liberty goals.

Background

The [Free State Project](#) is an effort to move 20,000+ freedom-oriented libertarians, voluntaryists, and other liberty-lovers to a single low-population State. Where it is postulated, those activists and the broader liberty movement could concentrate resources and activism into a model of success for individual freedom in our lifetime.

The project started with a paper written in 2001 by founder Jason Sorens. It was written without a specific State in mind. A selection process focused on states with sub 1.5M populations and a propensity and history of individual liberty. In September 2003 a vote was taken among supporters and New Hampshire was selected.

The participants signed a Statement of Intent promising to move within 5 years to achieve a total participation target of 20,000. Once established individuals agreed to; *“exert the fullest practical effort toward the creation of a society in which the maximum role of civil government is the protection of individuals’ life, liberty, and property.”*

“Early Movers” arrived having an immediate impact and inspiring others as pioneers. The group hit the 20,000 participant goal in February of 2016. This triggered addition support accelerating immigration to state. Manchester grew out as a hub, having one of the largest monthly “new mover parties” ever with 10 known new movers to the area in June 2019 with evidence of more new movers independent of the FSP project simply inspired by the Free State ethos and actions.

Current Statistics & Status on the Ground

As of **July 2019**, the group has:

- **24,155** Signers
- **5,000+** “Free Staters” on-the-ground. Made up of a combination of participants that have moved (majority) and existing residents of New Hampshire (“Pre-Staters”) that have since aligned with the group’s libertarian/pro-freedom goals.
- The group has elected **45 State Representatives** to-date!!! **20+** currently serving in the legislature with **another 100 legislators** that the group identifies as being pro-liberty but not “publicly” identified with the FSP. Some free-staters are using reverse Fabian tactics to get themselves elected as Rs or Ds
- FSP stats show: Free Staters have started **120+** businesses and invested an estimated **\$250M** in real estate in 2018

Most importantly Free Staters have built the political will, independent media capabilities, and social network infrastructure to absorb thousands, even 10s of thousands of new libertarian/voluntaryist minded individuals to New Hampshire. Opportunities and groups are springing up providing education on Liberty. Many could use the help and resources Art of Liberty will provide in amplifying the individual. FSP members and others host over **560** liberty-oriented meet ups each year in every corner of New Hampshire. Meetup range in size from a few friends over coffee to, large conferences that attract widely respected Liberty-minded speakers, contributors, and attendees from around the world!

Major Conferences include:

[**The Porcupine Freedom Festival**](#) – June 22nd-28th Lancaster

[**The Freecoast Festival**](#) – Sept 7th-9th Portsmouth

[**The Liberty Forum**](#) – February 7th-9th Manchester

[**Free State Blockchain**](#) - October 10th-11th Portsmouth

Political Organizations Include:

[**Libertarian Party of New Hampshire**](#) - highest # of dues paying members per capita in the country

[**New Hampshire Liberty Alliance**](#) – Monitors legislation & trains candidates

[**New Hampshire Liberty Party**](#)

[**NHexit**](#) – Organization organizing and promoting NH independence.

[**Foundation for New Hampshire Independence**](#) – 501 (c) 3 educating NH residents on the benefits of secession.

Independent NH-based Liberty-Oriented Media – Partial List!

[**Free Talk Live**](#) – Nationally syndicated radio talk show run by FSP members

The Ridley Report – NH-based FSP Vlogger

[**FPP Radio**](#) –NH based freedom-oriented talk radio

[**Free Keene**](#) – FSP Liberty oriented bloggers and vloggers in Keene, NH

[**Liberty Block**](#) – Liberty-oriented bloggers / vloggers

“The fastest and most cost-effective way to grow the Free State Project is by converting the libertarian-leaning that are already in the state. The fastest way to convert libertarian-leaning is to expose the illegitimacy of “government” and the organized crime system”– EdIB²

Social Networking Infrastructure – Partial List!

Meet-Ups – On-going regularly scheduled meet-ups in every corner of the state: [**The North Country, Lakes, Upper Valley, Free Coast, Merrimack Valley, Upper Valley, Monadnock**](#)

[**Human Action Foundation**](#) – 501(c) 3 Foundation focused on growing Liberty in Portsmouth and “Freecoast”

[**The Praxeum**](#) – Co-working & Community space run by Human Action Foundation for Liberty community

The Quill – Liberty-oriented community space and private club in Manchester

[**FSP Housing Search**](#) – Active housing board to help FSP movers find housing before they move

[**Granite Logic**](#) – Objectivist reading club that stocks liberty-oriented book exchange mini-libraries in public places

[**FSP Jobs Board**](#) & [**Rent-a-Porc**](#) – Active jobs boards to help FSP movers and potential movers find work in New Hampshire.

[**Children’s Scholarship Fund New Hampshire**](#) – An FSP success was getting the state to allow business owners to direct their business tax proceeds to a scholarship fund that gets kids out of “government” schools.

[**FSP Welcome Wagon**](#) – Welcomes new movers to NH and even helps them unload and unpack!

The Test Bed – Plan and Goal: Expose the illegitimacy, illogic, and criminality of “government” organized crime’s propaganda system. Engage issues such as; mass/mandatory vaccination, vaccine safety and education with a targeted mailing of 12,000 copies of our book, *Liberators*, and DVD copies of the documentary *Vaxxed*.

This is an effort independent of the Free State Project but, beneficial to the FSP, every liberty group in New Hampshire, and individuals everywhere, in its coverage, generated and distributed information, and materials for available for unlimited use, and reuse at no cost.

The mailings would promote and support a ½ day town hall events, a petition campaign, and local direct outreach to local school board members demanding an end to the use of Statism, obedience techniques, and mandatory vaccinations in the local schools.

Vaxxed exposes the
govt's cover-up of
the link between
vaccines & autism

Why *Vaxxed*, (or *Vaxxed 2*) and vaccine safety education? – We believe that vaccine safety is the ideal companion issue in the age of Covid 19 for a number of reasons:

1. We believe that the government's knowledge & cover up of the link between their mandatory vaccines and neurological damage is some of the strongest evidence of our thesis that organized crime interests are debilitating the population using "*Diet, Injections, and Injunctions*" that Fabian socialist Bertrand Russell wrote about in 1953.
2. We believe the award-winning documentary *Vaxxed* would get the attention of many. Its highly credible content reinforces the need to examine our evidence of the hidden curriculum and pseudo-religion of Statism & Mainstream Media propaganda.
3. We believe that the parents of vaccine damaged kids are an army waiting to find a productive outlet for their justifiable outrage. Clearly understanding they were "once" lied to by government, parents of vaccine-damaged kids are more likely to question and actively participate in exposing the large fraud that harms their children, and all of us.

Pre-State Goals:

Total attendance at events: **1500-2000+** Grow FSP supporters and affiliated Liberty organizations by **15%-20% +/ 675-1000+** new "Pre-Staters" by converting current NH residents into FSP supporters by exposing the government's criminality, use of the pseudo-religion Statism, obedience techniques, and neurologically harmful vaccines in the *mandatory* public school system. The campaign would further introduce our targeted audience to the existing network of liberty-oriented social and political organizations that would be encouraged to host tables at the ½ day town hall events and whose websites and contact information would be included in our mailings.

Test Bed Mailing Packages

4000 Free State Project Members – State-wide mailing to every identifiable member of the Free State Project with two copies of the book, *Liberators*, and DVDs of the documentary *Vaxxed* so that each member can keep one copy and pass one copy along to the friend or neighbor they believe would be most receptive to the information. **Goal: 25-35%+ conversation rate** with friends whom FSP members.

- 2 Hard Copies of "*Government*" – *The Biggest Scam* & One *Liberator* Wafer Drive & One *Liberator* Data DVD & Two copies of *Vaxxed* DVD
- Introduction Letter and Invitation to Haywagon AND/OR Town Hall Event
- Assist parents to demand local school boards abandon federal mandates through funding entrapments. Stop use of Statism and Prussian/Skinnerian obedience techniques in the schools. Expose and reject agenda based globalist content. Stop NEA/Union mandatory membership or blanket collective bargaining mandates on teachers and staff.

Cost Per Mailing (including material/postage/mailinghouse) = **\$16.55 = \$66,200**

3,500 – Single Community/School Board Test – Targeted community mailing to Junior and Senior high school students households in a single school district with demographics identified to be most amenable to our message. Cross-match that with the strongest liberty-oriented political and social networks to absorb new in-state members.

- Single Copy of "*Government*" *The Biggest Scam* & *Liberator* Data DVD & *Vaxxed* DVD
- Introduction Letter and Invitation to Haywagon or Town Hall Event
- Petition to Local School Board to stop use of Statism, Prussian obedience techniques, and mandatory vaccines

Cost Per Mailing: \$7.20 x 3,500 = \$25,200

500 – New Hampshire Influential – Targeted mailing to press, bloggers, liberty-oriented, and elected "officials",

- Single Copy of "*Government*" *The Biggest Scam* & *Liberator* Wafer Drive & *Vaxxed* DVD
- Introduction Letter and Invitation to Haywagon or Town Hall Event
- Petition local school boards (as above described).

Cost Per Mailing: \$9.20 x 500 = \$4600

Total Mailing Costs **\$96,000**

- Includes **\$12,000** donation/royalty payment to *Vaxxed*! (\$1 per DVD in addition to duplication/cover printing)
- Ideally, this payment would encourage the *Vaxxed* team to supply a speaker to attend the event as well.

Example Event:

- Overview, Schedule, Suggested Speakers, & Example Topics

Overview - ½ day event: On a Saturday, in a venue capable of hosting speakers, host an expo area for the FSP and local Liberty-oriented organizations to exhibit information. The event will be recorded for those unable to attend and, a template for others to replicate the idea in their states and communities, designed.

Town Hall Event Attendance Goals: A conservative **8-15%** response rate would yield an estimated **280-1250+** attendees depending on the mix of parents (0-2) and students (0-3+) + an estimated additional response rate of 3-8% (**200-500+**) from the FSP list depending on the location of the community test (given state-wide mailing) and mix of parents/kids

Example Town Hall Event Schedule & Ideal Speakers

9:00 – Doors Open – Coffee, Danish, Networking, Exhibit Area for FSP & Local Liberty Organizations

10:00 -11:00 – Statism, Obedience and Tax Slavery - The Hidden Curriculum of the Govt's *Mandatory* Schools

- Etienne de la Boetie², Author of “*Government*” – *The Biggest Scam in History... Exposed!*, Founder The Art of Liberty Foundation

11-11:50 – The Free State Project & The Liberty Alternative

- TBD Free State Project Speaker & Brief Overviews of other NH Liberty Groups

11:50-12 – Break

12:00 – 1:00 *Vaxxed – From Cover-Up to Catastrophe*

- *Del Bigtree?* – Producer of the documentary *Vaxxed*

1:00 – 1:30 Wrap Up & Calls-to-Action

1:30 Lunch & Networking in the Expo Area

Example Mailing and Event Schedule

4 Weeks before – Mail Books, Invitation, Liberators, and Vaxxed DVD

1 Week before – Mail Reminder Postcard

Town Hall Event – 9:00 AM – 2:00 PM

Introduce local mailing list/petition to register support and provide for communication
Public Screening of the vaccine-safety documentary *The Greater Good*

Next Day – Door to Door Petition Drive

- 4:00-6:00 PM & Social/Dinner Event for Petitioners

-

1 Week After Town Hall Event – Saturday Night - Public Screening of the vaccine-safety documentary *The Greater Good*

- Next Day – Sunday Afternoon – Scheduled Petition Drive 4:00 – 6:00 PM & Social Dinner Event for Petitioners

2 Weeks After Town Hall Event – 2nd Town Hall Event for School Board & School Personnel

Calls-To-Action & Follow Up Campaign

1, Petition campaign to end the use of Statism, obedience techniques, and mandatory vaccinations in the government schools, return full local control of education.

- Petition campaign expands the total number reached by the campaign by turning each participant into a potential petitioner and giving each participant an easy task. Also begins to popularize the concept of Statism, obedience techniques in the schools

2. Promote and attend a public screening of the award-winning vaccine safety documentary: *The Greater Good*

- 2nd Bite at the Apple & 2nd event for parents that couldn't make 1st event OR weren't interested until positive word spread from 1st event and/or learned about it from petitioners. Reinforces Vaxxed!
- More Books and DVDs distributed after event

3. Attend delivery of petitions & 2nd Town Hall Meeting with local school board and public school personnel

- 3rd Bite at Apple & 3rd event
- Books and DVD distribution to school board, teachers, and new/return parents

Free the State - Town Hall Project - Expansion #1

- Top 12 Communities

- 100K Mailing

- 3-4 community events per month x 4 months

Budgetary Estimate - \$1M

- New Hampshire has approximately [126 high schools in 90 towns in 10 counties](#). A significant portion of the high schools could be covered with 12 events in the key towns of: Bethlehem (2), Concord (4), Dover (4), Dublin (2), Exeter (3), Franklin (2), Goffstown (2), Keene (1), Laconia (2), Littleton (2), Manchester (9), Merrimack (2), Milton (2), Nashua (5), Portsmouth (2), Sunapee (2), Tilton (2), Wilton (2), Wolfeboro (2), Woodsville (2)

Upon successful test launch, The Free State Town Hall Project will expand to mail 100,000 pieces. In a reduction to earlier per piece estimates, the cost per package drops significantly. To between an estimated \$7.04 and \$8.33 per package.

Estimated Costs:

100,000 mailings @ \$8.33 per mailing (incl. \$100K donation/royalty to Vaxxed for their speakers/travel) **\$833K**

95K Reminder Postcards @ \$0.17 (non-profit) + \$5K postcards+mailhouse **\$22K**

12 x 3X Community Events (Town Hall/Documentary Screening/Petition Presentation) @ \$7K per town **\$85K**

- \$1000 Venue including insurance x 3 (town hall/petition presentation/movie theatre), Speaker/staff travel/lodging (\$500), food/beverage x 2 Petition Drives \$200 and 2 Events (Town Hall/Petition Presentation) \$1000 + Misc \$1100

Event Planner and Assistant + Expenses for 6 Month Campaign **\$60K**

Total for the Campaign **\$1M**

Eternal Vigilance New Hampshire – Vermont Hay Wagon Tour

Total Need: \$102,000

Need to Stage and Template 1st Three Events in Vermont: **\$17,500**

Immediate Need (To Get on the Road) \$50,000

Eternal Vigilance
New Hampshire - Vermont Hay Wagon Tour

*Getting Around Monopoly Media and Social Media Censorship
One Family-Friendly Hayride and Bonfire at a Time.*

Executive Summary
Antique Hay Wagons criss-crossing the country setting up community events at each stop with a hay bale amphitheater and giant inflatable screen. Speakers, documentary screenings, uncensorable info distribution and hay rides for kids

Schedule
Vergennes, VT - Manchester, NH
Benson, VT - Portsmouth, NH
Fair Haven, VT - Concord, NH
Montpelier, VT - Nashua, NH
Porcupine Freedom Festival
Lancaster, NH - June 22nd - June 28th

June-July 2020

Goals:
Begin widely exposing the organized crime banking, "Government" and media propaganda system in uncensorable ways
Create family-friendly community events to educate and create activists
Drive attendance to the Porcupine Freedom Festival in Lancaster, NH on June 22nd the next major Liberty event with the ability to cost-effectively house and train hundreds of potential activists

Costs:
\$102,000 - Total Cost
\$17,500 for 1st 3 events
\$50,000 to Get to NH

A "Shovel-Ready" Liberty Project from the Art of Liberty Foundation's series highlighting worthy projects exposing the hoax of Covid, the theft of trillions, and engineered "divide & conquer" racial division being used to justify martial law by the organized crime "Government" and media.

www.Government-Scam.com/EternalVigilance

The [Eternal Vigilance Hay wagon Tour's](#) goals are to crisscross Vermont and New Hampshire during the Fall of 2020 and Spring of 2021 with planned and impromptu events.

Organized as a speaking/community service tour with a family friendly "hay ride theme", the goal is to engage individuals in a causal atmosphere to:

Offer information concerning of the criminality of the FAKE money system, the monetary and financial scam operating behind the Covid 19 martial law enactments, the confiscatory criminality of property taxes and technocratic regulation, the Money Cartel as an inter-generational organized crime system controlling and operating Banking, "Government", Monopolized Industry, and Media.

We intend to construct hay bale amphitheaters on each stop where the leading voices of the liberty movement can speak live in-person or, via webcast to residents.

Staff and supporters will be on hand to entertain, answer questions, provide confident and positive outlooks, and help with local community service projects where we can.

We intend to offer simple to follow online and hard copy reference materials to any who ask. Materials that can direct them easily to further research, historical or future reliable sources for content. Content that is by-the-day becoming increasingly censored, suppressed, or otherwise hard to attain for the average person.

As part of our program we will live-stream guests, screen videos and documentaries on a giant inflatable screen enjoy conversations, games, campfires, and local adventures all while documenting the experiences and sharing that materials to what we hope will be a growing audience.

With your funding, we will continue through New England and the United States and serve as a template for others to organize their own states and communities with culturally appropriate themes to the locality. *(It is hay wagons for New England. It could be cool surfer cars for beach communities or, a Conestoga wagon in the plains...)*

Project Leader: Matt White – Matt White is the CEO of a [Trive](#), a startup looking to use game theory, reputation engines, and uncensorable, distributed blockchain technology to create trusted, transparent empirical fact-checking. He writes under the nom de plume of [The Ghost of Matthew Lyon](#) where he exposes the fraudulent nature of the organized crime FAKE money system. He is a direct descendent of Ethan Allen and has deep New England roots and community connections that would get the project off to a great start right out-of-the-gate in New England.

THICKREDLINE Project

Executive Summary: We are concerned for the safety of both the police and the public in the wake of the George Floyd riots. We have a solution that connects and safeguards both while dramatically reducing the amount of mistrust and violence in society.

All the societal cost of adversarial policing can be reduced with the trust instilled from THICKREDLINE adoption. TRL promises to dramatically reduce the prison population through rejection of victimless crime enforcement.

The Complete Elimination of the State as a Victim.

This frees up the police to focus on relationship building over extortion on behalf of the State and *REAL crime*. A *REAL crime* by definition, has a perpetrator and a victim: murder, assault, rape, theft, and extortion are all examples.

The “government” frequently institutes illogical, immoral and counter-productive “laws” (immoral orders that frame the State as a victim against a person or group) These non-laws penalize peaceful, non-violent people for “crimes” that have no victim. Seatbelt “violations”, prohibitions on substances and consensual activity among adults, gambling, ignoring Covid-19 lock down orders or refusing a State mandated jab in the arm are examples of victimless crimes where politicians attempt to force police to use violence immorally and preemptively to coerce an innocent public into submission.

To restore the trust and faith in the police, individual police officers must reject these unlawful orders that pit them against their friend and neighbors in an immoral transaction at the behest of the State, not in the service and protection of those weaker or in need. THICKREDLINE encourages and supports peace officers everywhere to organize their colleagues and communities by getting individuals to support a Thick Red Line pledge.

NO more arrests for victimless crime.

We successfully launched THICKREDLINE in October 2020. The project quickly attracted support from, among others, James Corbett, Tom Woods, Roger Ver, Dr. Mercola, G. Edward Griffin, and Catherine Austin Fitts. We have helped launch multiple chapters in the US and internationally and we are gearing up for a phase two launch based on the lessons learned in Phase 1.

We are raising \$250,000 to take the project to the next level by:

- Moving to a membership-based organization
- Creating a suite of services to rapidly launch and professionalize local chapters
- Hire a full-time Director of Peace Officer Outreach
- Produce a series of videos addressing the major victimless crimes
- Analyzing the potential savings to tax-payers by eliminating victimless crime enforcement.

The THICKREDLINE Pledge

I, and the officers of this Thick Red Line department, recognize natural law, basic morality, the Non-Aggression Principle and understand that it is morally and logically impossible for the government and/or our badge to confer rights upon us that the population does not have and cannot delegate.

We pledge only to act to protect lives, liberty and property.

We renounce the use of violence on peaceful people to achieve governmental policy or revenue goals and refuse to enforce:

- Victimless crimes including prohibitions on sales of substances or services between consenting adults, gambling, mandated masks, possession of firearms, accidentless “speeding” or other victimless traffic infractions.
- Mandated medical interventions including forced vaccination, mandated social distancing, or closure of businesses based on alleged public health issues.
- Seizure of money or property through asset forfeiture.
- Mandated tax stickers, emissions testing, insurance regulations and other government-revenue collection where the government does not have a willing voluntary counter-party

Funds Needed: ~~\$10,000 Total / \$500 Seed~~ **(Funded and Successfully Launched)**

Spent to Date: **~\$20,000**

Needed for Phase 2: **\$250,000**

How to Help - To Donate Using a Credit Card

<https://donorbox.org/the-art-of-liberty-seed-round>

To Donate Via Wire Transfer

Please e-mail us @ ArtOfLibertyFoundation@ProtonMail.com or ArtOfLiberty@TutaNota.com for instructions.

Do Donate Via Crypto Currency

Bitcoin Cash

bitcoincash:qzwz7fj4q04ryxu5ytf2ga9ey4
48zm6vh8gu4d2a

Bitcoin

bitcoin:
1NCgUutBum3w4TCuRq3BM2hcuovYB4q2v1

Monero

To Donate Anonymously

Physical Cash – Because we understand that some donors are justifiably worried about challenging the organized crime government and their media, feel free to message us for a name and physical address. It is fairly safe to send cash in the mail as it is a felony to tamper with the mail. USPS will insure any cash that you send through the mail to its full value, subject to certain limits. For regular domestic mail, the maximum insured value is just \$15. For registered mail items, the limit is \$50,000. When accepting a cash donation by mail, we agree to keep the sender anonymous and shred or destroy any information identifying the sender, including but not limited to, the return name and address on the envelope." Please e-mail us at ArtOfLibertyFoundation@ProtonMail.com or ArtOfLiberty@TutaNota.com for address.

Monero – Monero is a crypto currency with anonymity features that mask the sender, recipient, and amount of the transaction. You might want to check out <https://localmonero.co/> as a way of getting Monero in person, cash in mail, etc. The main Monero site is <https://getmonero.org>. There is a web version for people just starting or testing it with low balances: <https://wallet.mymonero.com/>.

When upgrading from <https://wallet.mymonero.com/> to the desktop, don't re-use the seed words to create the same wallet. Instead, create a new desktop wallet and transfer the balance to it. Send a small test transaction if you are doing this for the first time.

Be aware that Monero is a bit complicated and occasionally the desktop requires a re-scan to find your balance. Do not be alarmed, the transaction is never lost or (less likely) gets rolled back due to the mechanics of the blockchain (it is always included or rolled back). The website will likely re-scan for you but in the desktop, you may have to do that manually. Please e-mail our ProtonMail or TutaNota email addresses us from a disposable ProtonMail or TutaNota account to let us know it is coming.

Art of Liberty Monero Account:

44aBN493xLmLyxuNBg5WtKEmpuKqda1qXfcyTXD5DiKueQUhhZEbVxTaRn6fERuF8MWEXqtaPEEVWH6mzBpH
8etdGQU75VC