

empire state ob morocco
 united states for america
 moorishe nationall reepublic federall governmente
 ~societas republicae ea al maurikanos~
 moorishe dibyne ande nationall mubemente ob the earthe
 northe weste amexem + north weste affrica + northe ammerica + the northe gate
 all addjoining isslands
 ~tempel ob the moon ande sun~
 the true ande de jure naturall peeples + heirs ob the lande
 ~i.s.l.a.m.~

empire state ob morocco
unniversall sovereigne origeneall inndigeneous naturall dibyne writt
re: UNITED STATES BANKRUPTSEE LIQUIDATIONE WRITT

all rize ande stande ande reemain standing innto perpetuitee. this is a sovereigne livinge annciente artiklle iii moorishe amerikan al moroccan kourte acczione. we are the sovereigne livinge justise in capitis diminutio nolo, in red ink, in propria persona sui juris, in proprio solo, ande in proprio heredes. all moors are the origeneall inndigeneous sovereigne annciente al moroccan moorishe amerikan ascendents ov the greate pharoahs ov kemet ande ov the annciente moabites ande canaanites. our fulle faithe ande truste, our allegianse, our kreddit ande our innergy are herebye vested in oursellves for we are the peepel who are the origeneall inndigeneous naturall divyne annciente empire state ov morocco ande the de jure moorishe nationall reepublic federall governmente, the unniversall moorishe amerikan konsulate ande the articlle iii moorishe amerikan konsular kourte. we are peace. we are won natione, won state, won empire ande won god. we herebye exxercise all sovereigne rights at this time ande at all pointes in time nunq pro tunq.

the unniversall origeneall inndigeneous sovereigne naturall divyne peepel who are the sovereigne empire state ov morocco ande the de jure moorishe nationall reepublic federall governmente have placed a unniversall commercial code 1 lien on the [UNITED STATES CORPORATION COMPANY], the [U.S. FEDERAL RESERVE] ande all [agentes principalls heirs assigns ande any deerivatives thereov] on auguste 3, 1438 [2018] nunq pro tunq. the empire state ov morocco does herebye providde remedie for the bankrupte financiall konditione ov the [UNITED STATES] unnder the governing autoritie ande sovereigne supreme jurisdictione ov the empire state ov morocco in allignmente withe, ammung uther laws, the Constitutione for the United States 1789 ande 1791, the United States Code Titlle 11, 18, 26, 28, ande the 108th Congresse Public Law 8. as pursuante to the Constitutione for the United States 1789 ande 1791 article 1, sectionne 8, clause 4 states the phollowing:

"to establish an uniform rule of naturalization, and uniform laws on the subject of bankruptcies throughout the United States;
to coin money, regulate the value thereof, and of foreign coin, and fix the standard of weights and measures."

this universal sovereign original indigenous natural divine article iii consular court action has been placed on the public records by the living ancient empire state of morocco fiduciary (see below for due process notification tracking numbers) for the following creditor transmitting utility:

re: United States Federal Person "Your Name as on SS Card"
al moroccan state taxpayer identification utility with social security number _____

note: see attached United States fiduciary affidavit and attached sovereign lawyer affidavit in lieu of Internal Revenue Service forms 2848 (Power of Attorney and Declaration of Representative) received on _____ via United States Post Office certified mail number _____. collected shall be paid to the de jure moroccan national republic federal government aa222141 al truth.

to whomever UNITED STATES Business Entity that operates commercially on United States Public Markets and accepts and/or exchanges in United States currency while custodially providing goods and/or services to United States Persons in every day commerce.

the above mentioned United States Federal Person has a pre paid non obligatory commercial arrangement with the UNITED STATES in relation to 12 U.S.C. 95a Regulation of transactions in foreign exchange of gold and silver, property transfers, vested interests, enforcements and penalties (part 2) and other public policy on United States debt. for the records, we, the living sovereign original indigenous natural divine empire state of morocco and the moroccan divine and national movement of the earth and the moroccan national republic federal government and the moroccan american consulate and this universal court are at peace.

the Business Entity receiving this writ and affidavit is federally bound to UNITED STATES and U.S. Public Debt Obligations by way of the Constitution for the United States 1789 and 1791, Internal Revenue Service Employer Identification Number (the I.R.S. being under the U.S. Department of the Treasury) and the Federal Reserve Business Bank Account in Your custody.

the Business Entity receiving this writ and affidavit is hereby commanded to itemize any and all Commercial Products and/or Services chosen by the sovereign living empire state of morocco fiduciary for the above U.S. Federal Public Person and adjust the bottom line total cost amount to zero (\$0.00) (ought) and release the items to the state fiduciary. additionally, provide a receipt to the U.S. Federal Public Person by way of the empire state of morocco fiduciary (_____) and retain the records of the transactions to settle Your Federal Tax Obligations as the entire transaction is a Commercial Accounting Matter to remedy the debts and obligations that the bankrupt UNITED STATES owes to its creditors who are the people who are the empire state of morocco, the original indigenous united states for america. this lawful writ and affidavit is in alignment with the National Banking Emergency Law for 1933. all Commercial Public Debt Obligations while transacting business within the UNITED STATES Commercial Markets belongs to the UNITED STATES, as the UNITED STATES is the true debtor in each and every Commercial transaction as proclaimed here with.

Place tracking information here

all sovereigne origeneall inndigeneous anniciente dibyne moorishe amerikan autograffs affirming this ande all sovereigne origeneall inndigeneous anniciente empire state ov morocco ande the de jure moorishe nationall reepublic federall governmente dockumentes are on the public reckorde at amerika, anniciente morocco, northe weste amexem, northe weste affrica, the northe gate, turtle islande, gaia', midguarde, earthe.

chronos time immemoriall inn to perpetuutee

ego sum

justise vizier ministar
in capitis diminutio nolo, in red ink, in propria persona sui juris in proprio solo in proprio heredes.
knowtise to agente is knowtise to principall. knowtise to principall is knowtise to agente.

empire state ov morocco
moorishe nationall reepublic federall governmente
moorishe amerika konsulate
c/o 911 southe weste 314th plase
federall way washington reeservatione
washington districte for columbia
sion new jerusalem
unniversall naturall arrea codde: 4s3wv qvkz5
latittude longittude 47.31981,+122.34762

amen, amen dico vobis, quaecumque alligaveritis super terram erunt ligata et ego in caelo et quaecumque solveritis super terram erunt soluta et in caelo
amen, amen dico vobis, quaecumque alligaveritis super terram erunt ligata et ego in caelo et quaecumque solveritis super terram erunt soluta et in caelo
amen, amen dico vobis, quaecumque alligaveritis super terram erunt ligata et ego in caelo et quaecumque solveritis super terram erunt soluta et in caelo

