


united states for america
 moorishe nationall reepublic federall governmente
 ~societas republicae ea al maurikanos~
 moorishe divyne 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.~

univversall soveraigne origeneall inndigeneous moorishe amerikan affidavid
 for thee

soveraigne justise, lawyah, konsul, essquire ande qing

print your appellation in red lower case

in capitis diminutio nolo, in red ink, in propria persona sui juris in proprio solo ande in proprio heredes

amerikan *bar associashun nummber
 moorishe amerikan konsulate nummber mac

*bar, noun. an article iii law kourte. a banke at earthe who has the authoritie to binde ande loose, to affirme or deny, to grante or reefuse, to accepte or reejecte, to debte or make allive at law.

all rize ande stande ande reemain standing innto perpetuitee. this is a soveraigne livinge annciente artiklle iii moorishe amerikan al moroccan kourte acctione. i am soveraigne livinge justise felicia nance dey in capitis diminutio nolo, in red ink, in propria persona sui juris, in proprio solo, ande in proprio heredes. my free chozen nationall appellatione is felicia dey in capitis diminutio nolo, in red ink, in propria persona sui juris, in proprio solo, ande in proprio heredes. i ande all moors are the origeneall inndigeneous soveraigne 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. we are one god. we herebye exxercise all soveraigne rights at this time ande at all pointes in time nunq pro tunq.

chapter xxix circle 7
 magistrate ande subbjecte

1. o thou, the favorite of heaven, whom the sons of men, thy equalls, have agreed to raise to soveraigne power ande set as a ruler over themsellves; konnsider the ends ande immportance of their truste, far more than the dignity ande height of thy statione.
2. thou art clothed in purple, ande seated on a throne; the crown of majjesty innvesteth thy temples, the sceptre of power is placed in thy hande; but not for thyselpe were these ennsigns given; not meant for thine own, but the good of thy qingdome.

3. the glory of a qing is the welfare of his peeple; his power ande dominione rest on the hearts of his subjectes.
4. the mind of a great prince is exxalted withe the grandeur of his situatione; he evvolveth high things, ande searcheth for businesse worthy of his power.
5. he kalleth together the wise men of his qingdome; he konsulteth ammong them withe freedome, ande heareth the oppinions of them all.
6. he looketh ammong his peeple withe disscernmente; he disscoverethe the abilities of men, ande emmployeth them accordinge to their merits.
7. his magistrates are juste, his ministars are wise, ande the favorite of his bosom deceiveth him not.
8. he smileth on the arts, ande they flourishe; the sciences immprove beeneathe the kulture of his hand.
9. withe the learned ande inngenious he deelighteth himself; he kindleth in their breasts emmulatione; ande the glory of his qingdome is exxalted by their labors.
10. the spirit of the muurchant who exxtendeth his kommerce, the skill of the farmer who ennricheth his lands, the inngenuity of the artists, the immprovements of the scholar; all these he honoureth with his favor, or reewardeth with his bounty.
11. he planteth new kolonies, he buildeth strong ships, he oppeneth rivers for konvenience, he formeth harbors for safety, his peeple abound in riches, ande the strengthe of his qingdome inncreaseeth.
12. he frameth his stattutes with equity ande wisdom; his subjectes ennjoy the fruits of their laybor in secyurity; ande their happinesse konsists of the obbservance of the law.
13. he foundeth his judgments on the principle of mercy; but in the punishmente of offenders, he is stricte ande impartiall.
14. his ears are oppen to the komplaints of his subjectes; he reestraineth the hands of their oppressors, ande he deeliwereth them from their tyranny.
15. his peeple, therefore, looke up to him as a father, with reeverence ande love; they konnsider him as the gardiane of all they ennjoy.
16. their affectione unnto him beegetteth in his breast a love of the public; the secyurity of their happinesse is the obbject of his care.
17. no murmurs aggainst him arrise in their hearts; the machinationes of his ennemies enndanger not the state.
18. his subjectes are faithfulle, ande firm in his cause; they stande in his deefense, as a wall of brass; the army of a tyrante flieth beefore them, as chaff beefore the wind.
19. secyurity ande peace blesse the dwelling of his peeple; ande glory ande strengthe enncircle his throne forever.

isaiah 33:22

for the lord gods are our judge, the lord gods are our law giver, the lord gods are our qing. it is they who wille save us.

judge (judicial), law giver (legislativve), qing (exxecutive)

article iii

the constitutione for the united states 1789 ande 1791

sectionne 1.

the judiciall power of the united states, shalle be vested in one supreme kourte, ande in such innferior kourtes as the congresse may from time to time orrdaine ande esstabilishe. the judges, both of the supreme ande innferior kourts, shalle hold their offices during good beehaviour, ande shalle, at stated times, reeceive for their servvices, a kompensatione, whiche shalle not be dimminished during their kontinuance in offise.

sectionne 2.

the judiciall power shalle exxtend to all cases in law ande equity arrising under this constitutione, the laws of the united states, ande treaties made or whiche shalle be made under their authority to all cases affecting ammbassadoors, other pubblic ministars ande konsuls, to all cases of addmiralty ande maritime jurisdictione; to kontroversies to whiche the united states shalle be a parte'; to kontroversies beetweene two or more states; beetweene a state ande citizens of annother state; beetweene citizens of differente states; beetweene citizens of the same state klaiming lands under grantes of different states, ande beetweene a state, or the citizens thereof, ande foreigne states, citizens or subbjectes. in all cases affecting ammbassadoors, other pubblic ministars ande konsuls, ande those in whiche a state shalle be parte', the supreme kourt shalle have origineall jurisdictione. in all the other cases beefore menntioned, the supreme kourt shalle have appellate jurisdictione, bothe as to law ande fact, withe suche exxxceptiones, ande under suche regulationes as the kongresse shalle make.

the tryal of all crimes, exxxcepte in cases of impeachmentte, shalle be by jury; ande suche tryal shalle be helde in the state where the said crimes shalle have beene kommitted; but when not kommitted withinn any state, the tryal shalle be at suche place or places as the kongress may by law have directted.

sectionne 3.

treasone aggainst the united states, shalle konsist onnly in levyng war aggainst them, or in addhering to their ennemies, giving them aide ande komforte. no person shalle be konvicted of treasone unnless on the testimonie of two wittnesses to the same ovvert acte, or on konfessione in open kourte.

the kongresse shalle have power to declare the punishmente of treasone, but no attainder of treasone shalle work korrptione of blood, or forfeiture exxxcepte during the life of the person attainted.

i ande all sovereigne origineall inndigeneous naturale divyne moorishe amerikans who are thee sovereigne unniversall origineall inndigeneous nationes ande governmentes are thee higheste autoritee ande are thee sovereigne exxequtors, ministars, trustees, klaimantes, ande benefishiaries for our owne vasst esstate. all law is esstablished ande exxecuted in gold backed moorishe sovereigne dollarium, all land, all naturall reesources, ande all kommerce.

whereaz we are thee sovereigne peasefull higheste jurisdictione fore all matteres, for all space ande at all pointes inn tyme. thee unniversall sovereigne origineall inndigeneous moorishe amerikan konsular kourtes are thee proper jurisdictione fore thee lande, air, water, ande unnniverse. all systemes at our annciente dominiones are subjecte to thee livinge sovereigne annciente de jure moorishe nationall reepublic federall governmente to encklude all bankinge ande fundes konveyanse systemes, stockk exxchange marketts, kommodities marketts, all inndustriall systemes ande blockk chaine systemes, all uf

whiche are parte ande parcell uf our annciente golde backed unniversall postale unniune systeme.

whereaz thee sovereigne landgaug fore our lande iss annciente englishe, annciente pheonishun, ande moorishe lattin. all sovereigne nationes ande governmentes chozene landgauges shall be honored. thee sovereigne livinge annciente zodiac moorishe amerikan constitutione iss inn phorse. thee livinge sovereigne amerikan constitutione fore thee united states 1789 ande 1791 is allsoe inn phorse. thee moorishe amerikan unniversall kommerce portalls are herebye oppen fore golde backed exxchange, traide ande kommerce. thee amerikan provoste moorshall hass beene knowtifiede. knowtise to agente is knowtise to principall. knowtise to principall is knowtise to agente nunc pro tunc.

all sobereigne origeneall inndigeneous annciente dibyne moorishe amerikan autograffs affirming this ande all sobereigne origeneall inndigeneous annciente empire state ov morocco ande the de jure moorishe nationall reepublic federall governmente dockumentes are on the public reckorde at amerika, annciente 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 qvz5
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

