AFFIDAVIT
OF TRUE AND CORRECT COPY OF ORIGINAL

I, First-Middle of the family Last, a creation of the Supreme Creator (God), the Divine Spirit incarnate as man, in esse and sui juris, have reached the age of majority, am of sound mind and competent to testify, do hereby declare the following truths to the best of my knowledge and belief:

The attached copies of the Certificate of Live Birth Your State Health Division Vital Records Unit Certificate of Live Birth state file No.: 123-45-678910 (Page 5 of 5 of this exhibit), the Your State Secretary of State authentication certificate No.: 123456789 (Page 4 of 5), and the United States of America Department of State authentication certificate No.: 12345678-1(Page 3 of 5) are true and correct copies of the original.

I, First-Middle of the family Last, affirm under penalty of perjury, under the laws of the United States of America, that the foregoing is true and correct to the best of my knowledge and belief so help me God. [28 USC 1746(1)]

Executed this________________________day of_____________________two thousand eighteen.

Without Prejudice


BY:………………………………………A.R.
:Could-Be: Anyone
Private American Free Man, Yourstateian
c/o Post Road: Address
City, State Spelled Out no ZIP

	
State of State			)
				) ss.
County of County		)	
	
On the________ day of_______________, 2019, :Coule-Be: Anyone appeared before me by special restricted visitation, made oath and proved to me to be the man who subscribed to the attached instrument and affirmed the foregoing acknowledgement to be his freewill, act and deed.

IN WITNESS WHEREOF, I have hereunder set my hand and seal this _____ day of __________________2019.

___________________________________				
Notary										SEAL

My commission expires___________________________
[bookmark: _GoBack]						


Exhibit B
Page 2 of 5

AFFIDAVIT
‘OF TRUE AND CORRECT COPY OF ORIGINAL,

i el he il . ottt S ot G e D
e b s ko b i e h s gt .
S o e e e o
e

e S e e e e he

e D

o P — R——
[

g
e

e L T e o e A
T e e R T
I WIS VMR, 1 b e 4 ol ey o

e

Exkibie


