In love, peace and gratitude I AM
	[image: image1.jpg]

	AFFIDAVIT – DECLARATION OF ABSOLUTE TRUTH
	[image: image2.jpg]

Issued pursuant to and Governed by I AM, Eternal Essence, in body, Doc. #2013032035, restated and incorporated in reference as if set forth in full, IAM-ns-mmddyyyy

PRE-APPROVED, PRE-AUTHORIZED, and PRE-PAID
now embodied in the Men and in the Women and Children alive in living bodies in flesh, bone and blood.

“PRINCIPAL AGENT DOCTRINE” UCC §1-103 and subsequent amendments – notice to principal is notice to agent, notice to agent is notice to principal – to whoever claims to perform this role/duty/office.

NON NEGOTIABLE REPRODUCIBLE IN ALL COMPETENT VENUES AND BEFORE THE FIRST CREATOR
AFFIDAVIT
DECLARATION OF ABSOLUTE TRUTH
We solemnly affirm that this sworn declaration in form of Affidavit conceals nothing, no part of it being false, and its contents are true to the best of our knowledge.

The Original Source, the First Creator, is our witness.

From
WE IS I AM

to
anyone who, appointed with the duly authority, receives and, by law, must rebut it point by point with a sworn statement, written and duly verified under penalty of perjury and fraud, within and no later than the established time limit of 15 days after receipt of notification.

During these terms, any legal action of any nature is precluded; any act, regulatory proceeding of any nature and consequent executive and/or court action are suspended and interrupted by I AM.
Once terms have expired, WE IS I AM, eternal embodied essence, mandate the extinction of judgment and its extinctive prescription.
If even a single point the Affidavit is left unrebutted, the Affidavit is unrebutted.
Since November 28, 2012, pursuant to the Eternal, Universal and International documents, done by the work of The One People’s Public Trust 1776 (OPPT1776) including UCC Doc.#2013032035 and Doc.#2012127914, #2012127810, #2012127854, #2012127907, in perpetual, Doc. #2000043135, also duly registered in the public register District of Columbia Recorder of Deeds, Washington DC USA, https://countyfusion4.kofiletech.us/countyweb/login.do?countyname=WashingtonDC, all restated, without prejudice, nunc pro tunc, praeterea preterea, the private corporation of The United States of America, UNITED STATES, United States, “STATE OF…”, “State of...” and international equivalents, and with it all the jurisdictions, documents, et. al, claiming to have existed, are null and void, abolished, duly canceled, for ius causae by I AM.

CANCELLATION OF THE BANKS ON PAPER Ref. TRUE BILL: WA DC UCC Doc. #2012114776 of October 24, 2012, and subsequent.

Each and every DEED OF INCORPORATION is null and void, with no value or otherwise canceled, including those of the claimed Government of the private corporation Schweizerische Eidgenossenschaft, registered in Dun&Bradstreet Holding Inc., this registered in the SEC (Schweizerische Eidgenossenschaft D-U-N-S®: 48-564-298, Dun&Bradstreet Holding Inc. Cik: 1799208 e SIC: 7320)et idem sonans, inclusive of each and all its abbreviations, idem sonans or of other juridic forms, including but not limited to all kinds of law also known as Civil Code, Penal Code, Civil Proceedings Code, Penal Proceedings Code, Highway Code et. al., financial and management and in those included and provided; each and EVERY BELONGING OFFICE, including each and every OFFICER, therein including PUBLIC OFFICERS, all LAW ENFORCEMENT AGENCIES, PUBLIC ADMINISTRATION EMPLOYEES, EXECUTIVE ORDERS, TREATIES, CONSTITUTIONS, RESIDING MEMBERS, ACTS and each and every contract and agreement, including PROFESSIONAL ORDERS, TITLES, ACADEMIC TITLES, PROHIBITIONS or AUTHORIZATIONS should they have intervened, or intervene as a consequence of these.

The above mentioned DECLARATION OF FACTS, UCC Doc. #2012127914, integrated and identified in this act, here reaffirmed and redefined, remains unrebutted and stands as the Ultimate Truth by Law, in commerce and in BEING, registered in the public register (https://archive.org/details/OPPTUCCFILINGS), it is ordinance of UNIVERSAL LAW, effective all over the World.

Furthermore, we bring attention to the DECLARATION & ORDER, UCC Doc. #2012096074, September 9, 2012, duly reconfirmed and ratified by the COMMERCIAL BILL, UCC Doc. #2012114586 and TRUE BILL, UCC Doc. #2012114776 which establishes that:
...volunteers in the Military... “Arrest and take into custody everybody and anybody in their own person, their agents, officers, and other actors, regardless of domicile by choice, owning, operating, aiding and abetting private money system, issuing, collection, legal enforcement systems, operating slavery systems, used against citizens from numerous States” and “Repossess all private money systems, tracking, transferring, issuing, collecting, legal enforcement systems, operating slavery systems”.

“... all beings of the Creator shall forthwith assist all Public Servants identified herein, to implement, protect, preserve and complete this ORDER by all means of the Creator and the created as stated herein, by, with and under full personal liability...”.

Respondents, now duly informed, act exclusively within their own and unlimited personal and financial liability, each of them as an individual entity, differently from natural person, legal person, public officer et similia et idem sonans, with no corporative protection network, and no immunity; shall be liable for direct or indirect damages, under the Law of Commerce, UNIFORM COMMERCIAL CODE (UCC), the only form of law still valid, preserved and protected by UCC §1-103 and subsequent files, for any and all types of illegal and unlawful conduct causing any and all damage and/or loss to any homo vivo in spiritus (otherwise than Extraterritorial Entity, Legal Representative L. R., human person, human being, natural person, legal fiction, citizen, user, patient, individual, legal person, legal entity and center of legal imputation et similia et idem sonans), including psychophysical and material damages resulting from: detention, inspection, search and any other form of restriction and deprivation of inalienable freedoms, Involuntary Psychiatric Treatment (IPT), vaccination, molecular tests, antigenic tests, serological tests, salivary tests, nasopharyngeal tests, GreenPass, Covid certificate, invasive medical practices without free and informed consent, any and all known and unknown tests and instruments, not specifically mentioned herein, used for the collection of biological samples, genetic material et similia et idem sonans, ostracism, fraud, malfeasance, et similia, any and all forms, ways, structures and modes of mortgage, financing, overdraft, credit limit, interest, charges, guarantee, surety, investment et similia et idem sonans, seizure of property, damage to property and/or any other damage detrimental to the Absolute Integrity and Dignity measurable in energy of I AM of men and women alive and free.

Therefore, should they persist in acting in the name and on behalf of a void, nullified and canceled entity, causing living and free men and women any harm as set forth herein, Respondents, in their individual and unlimited capacity, would come to be absolutely liable.

Such actions shall give rise to lawful proceedings brought against Respondents, pursuant to UCC §1-305 including, but not limited to, mortgaging Respondents' assets, even if the extremely serious crime of enslavement of the homo vivo in spiritus, in living body of flesh, bone and blood, of the living and free men and women of the Earth constituting the New Governance issued in force of and governed by WE IS I AM, is perpetrated.

You therefore act in toto under Commercial Law, pursuant to UCC §1-103 and The One People's Public Trust 1776 procedure, as an individual entity, without any corporate governmental safety net, under your full unlimited pecuniary and personal liability, under penalty of perjury and fraud and in prejudice and dishonor before the First Creator and Natural, Universal, Divine, Eternal and Free Will Law.

The rebuttal of all the documents of the procedure filed by the One People’s Public Trust 1776, to date never produced by the powers that were, is to be considered valid only if sworn, duly verified under penalty of perjury and fraud, within the Commercial Law canonical deadline, and in front of the First Creator.
The principles of the Affidavit:
I. All living men and women know that the foundation of law and commerce exists in telling the truth, the whole truth, and nothing but the truth.

II. Truth, as a valid statement of reality, is sovereign in commerce.

III. An unrebutted affidavit stands as truth in commerce.

IV. An unrebutted affidavit is acted upon as the judgment in commerce.; it is law and in force of law.

V. All living men and women are able to create fair compensation equal to the harm suffered and endow it with legitimacy by including it in their Affidavit.
VI. All living men and women must receive a remedy by legal and legitimate means. If a remedy does not exist, or if the remedy has been subverted, then one can create a remedy for oneself and endow it with credibility by expressing it in one's Affidavit.
VII. Corporate government is based on commercial affidavits, commercial contracts, commercial bonds et similia et idem sonans.
By virtue of what has been expressed so far I AM WE IS ASSERTS:
1. “The Confederation and the cantons respect international law." (Art. 5 paragraph 4 of the Constitution) and therefore to the customary norm, to the UNIFORM COMMERCIAL CODE (UCC) and to the Admiralty Law. Is this true? YES? If NO, please rebut.
2. The UNIFORM COMMERCIAL CODE is derived from the Admiralty Law and from customs; as such, it proceeds by right and is recognized by all the corporate organizations. Is this true? YES? If NO, please rebut

3. The SCHWEIZERISCHE EIDGENOSSENSCHAFT is a private company registered with the Dun&Bradstreet & Holding Inc, that is registered in the Securities and Exchange Commission (SEC) as Dun&Bradstreet & Holding Inc.
CIK: 1799208 E SIC: 7320. Is this true? YES? If NO, please rebut.
4. The SCHWEIZERISCHE EIDGENOSSENSCHAFT, aka CONFEDERATION SUISSE, CONFOEDERATIO HELVETICA, CONFEDERAZIONE SVIZZERA et similia is registered with LEI number 5067006OA1BJ88912Q83 (Legal Entity Identifier) and with ISIN number CH0127181169 (International Securities Identification Number) in the SEI INSTITUTIONAL INTERNATIONAL TRUST registered in the SEC with
CIK: 835597. Is this true? YES? If NO, please rebut.
5. The SCHWEIZERISCHE EIDGENOSSENSCHAFT, aka CONFEDERATION SUISSE, CONFOEDERATIO HELVETICA, CONFEDERAZIONE SVIZZERA et similia is seized and foreclosed. Is this true? YES? If NO, please rebut.

6. Politics is directly influenced by economic and financial interests, and is subject to the decision-making power of commercial companies, also known as corporations/holdings et similia et idem sonans. Is this true? YES? If NO, please rebut.

7. The Confederation, the Cantons and government agencies are registered with Dun&Bradstreet Holding as private companies and have an assigned numeric code called the D-U-N-S Number®. Is this true? YES? If NO, please rebut.

8. The birth certificate, report of live birth, is related to the trading company SCHWEIZERISCHE EIDGENOSSENSCHAFT. Is this true? YES? If NO, please rebut.

9. The report of the birth is transmitted to all the various departments/private entities incorporated to the SCHWEIZERISCHE EIDGENOSSENSCHAFT et similia et idem sonans and a bond is associated with it, the value of which, in counter currency, provides the guarantee of the solvency of the corporation. Is this true? YES? If NO, please rebut.

10. The bond issued on the birth certificate and tied to the report of the live birth, resulting from the CESTUI QUE VIE, is in fact a trust. Is this true? YES? If NO, please rebut.

11. The bond is associated with the name of the homo born alive in spiritus, which is inscribed SURNAME NAME or other DEMINUTIO on the birth certificate. Is this true? YES? If NO, please rebut.

12. The Value of homo vivo in spiritus is associated with the physical/legal person without informed consent and is the basis of the investment trust fund with which the SCHWEIZERISCHE EIDGENOSSENSCHAFT seizes the homo vivo in spiritus' unlimited resources. Is this true? YES? If NO, please rebut.
13. Every homo vivo in spiritus is independent of all laws, except natural, universal, eternal, and free-will laws. "He is never bound by any institution created by his fellow men without his consent." Is this true? YES? If NO, please rebut.

14. As an artificial person, any government is only able to interface with another artificial person. It legally follows that no government, as well as no human law, no governmental body/legal entity/court, et al., can relate to anything other than a company, artificial person and/or contracts between them. Is this true? YES? If NO, please rebut.
15. The homo vivo in spiritus is the dominus of his own body. Therefore the figures of person, natural person, legal fiction, legal subject et similia et idem sonans, mentioned and unilaterally used by the corporations in their interaction with each individual, are derivations of the SURNAME NAME and/or other DEMINUTIO and are not the representation of the homo vivo in spiritus. Is this true? YES? If NO, please rebut.

16. I AM, homo vivo in spiritus is in the absence of contracts and/or bonds of any kind with Schweizerische Eidgenossenschaft, registered in Dun&Bradstreet Holding Inc., this registered in the SEC (Schweizerische Eidgenossenschaft D-U-N-S®: 48-564-298, Dun&Bradstreet Holding Inc. Cik: 1799208 e SIC: 7320), Cantons, Banks the Holy See, Federal Governments of the United States of America, UNITED STATES, United States, "STATE OF ...", "State of ..." and international equivalents. Is this true? YES? If NO, please rebut.
17. All documents issued by the administrative authorities made out to the person, legal fiction, known as SURNAME NAME, SURNAME Name, Surname Name, et al., are issued by the corporation SCHWEIZERISCHE EIDGENOSSENSCHAFT, aka CONFEDERATION SUISSE, CONFOEDERATIO HELVETICA, CONFEDERAZIONE SVIZZERA et similia et idem sonans, precluded and foreclosed and are not the representation of the homo vivo in spiritus. Is this true? YES? If NO, please rebut.
18. All men and women born alive and in spiritus, anywhere on planet Earth, enjoy the first Principle of Life; they guard the inalienable and inviolable Right to Existence and of Existence, to exist according to the One Natural, Universal, Eternal Law and of Free Will. Is this true? YES? If NO, please rebut.

19. Each homo vivo in spiritus in flesh, bone, blood, person, is soul in a living body; can revoke or deny consent to be governed and is free from the control and legal restrictions of all jurisdictions inferior to the Supreme Force of Order (Cosmic Law). Is this true? YES? If NO, please rebut.

20. I am I AM, eternal essence embodied, also perceived as name surname. Is this true? YES? If NO, please rebut

21. The declarations of I AM and the New Governance are to this day unrebutted and valid in and all over the world. Is this true? YES? If NO, please rebut.

22. The whole planet is terrae nullius, the homo vivo in spiritus, flesh, bone and blood is its custodian and integral part. Is this true? YES? If NO, please rebut.

23. The WE IS I AM procedure, expressed in written form by homo vivo in spiritus, is the primary and absolute source of New Governance and legitimate law. Is this true? YES? If NO, please rebut.

24. When a man or a woman declares his or her status as homo vivo in spiritus, he or she regains his or her name, body, mind, and soul; any and all TRUSTS, declared and undeclared, created on false presumptions, cease to exist. Is this true? YES? If NO, please rebut.

25. Each and all central banks issue money in the form of debt by operating systems of bank seigniorage. Is this true? YES? If NO, please rebut.

26. UNIFORM COMMERCIAL CODE (UCC) is owned by ETERNAL ESSENCE embodied. Is this true? YES? If NO, please rebut.

27. ETERNAL ESSENCE embodied is a beneficiary of the ONE PEOPLE fund and BIS (Bank for International Settlements). Is this true? YES? If NO, please rebut.
28. Structural, medical, scientific, cultural, political, artistic, agri-food, bioNonEtiche, et al., technologies and practices have been and are generated that violate, harm and compromise the Absolute Integrity of the homo in spiritus, and the value generated and expressed by him, and any other form/expression of terrestrial life (animal, vegetable, mineral, energetic, et similia et idem sonans).Is this true? YES? If NO, please rebut.
29. Add your points here (if any).
In the absence of your rebuttal of this Affidavit, within and no later than 15 days of receipt, WE IS I AM orders and hereby declares immediately the relieving of your duties and roles; establishes and determines the immediate execution of the above listed commercial liens, of the Remedy/Compensation and of the IUV EXCHANGE.
In addition, it mandates for the archiving and cancellation of alleged debts, acts, enforcings, injunctions, measures, proceedings et similia et idem sonans attributed to the legal fiction SURNAME NAME et similia et idem sonans to date void and nullified by I AM.

WE IS I AM name surname mandates and declares:
· The Value and Re-enactment of any and all the praescripta: Projections, Applications, Affidavits, et similia et idem sonans created by I AM, eternal essence embodied
WE IS I AM authorizes the Supreme Force of Order and Balance to enforce the Military Order (Ref. UCC Doc. #2012096074) for the purpose of dismissing and arresting those acting, operating in prejudice and dishonor, and restoring peace and harmony in every level of existence.

By signing, I sanction that I AM competent to give free testimony as a man/woman vivo in spiritus.

WITHOUT PREJUDICE UCC 1-308

WITHOUT DISHONOR

Free and living Woman/Man

IAM-ns-mmddyyyy

As a Public Notary, the red fingerprint replaces the notarial seal, erga omnes.

The present Affidavit is the Absolute Truth, the whole Truth and nothing but the Truth as I know it today in this written form, which is the phonetic transcription of my Vibrational Energy verbally expressed to I AM WE IS, witness, and to homo vivo in spiritus, my witness, also perceived as __
(name surname of the witness - Those who do not have a witness can simply cancel this part)
	[image: image3.jpg]

	I AM _______, Eternal Essence, in body, Ref. No.: IAM-ns-mmddyyyy Pag. 5 of 5
	[image: image4.jpg]

[image: image1.jpg][image: image2.jpg][image: image3.jpg][image: image4.jpg]