NOTICE
OF APPOINTMENT OF GENERAL EXECUTOR FOR
FIRST MIDDLE LAST, Estate

The Grantor/Testator/Creator, First-Middle of the family Last, in esse and sui juris, has lawfully accepted and acknowledged the deed poll for the registered organization FIRST MIDDLE LAST, Estate for the decedent FIRST MIDDLE LAST. Said Grantor appoints the man, First-Middle of the family Last, whom being created by Nature and is at all times under the laws of Nature’s God, operating politically as an Oregonian, an American on American soil, and NOT an “inhabitant of the United States”, to the position of General Executor of the decedent FIRST MIDDLE LAST, Estate and hereby gives Notice of APPOINTMENT of First-Middle of the family Last as General Executor for the FIRST MIDDLE LAST, Estate to wit:

1. The estate of First Middle Last was released from “all claims” of the Crown of Great Britain by the Unanimous Declaration of the thirteen united States of America circa 1776 and Article I, of the Definitive Treaty of Peace 1783; and,

2. When the man, First-Middle of the family Last, made a political determination to be an American National Private citizen, an Oregonian, by recording a declaration accepting and acknowledging title to the Estate on the public record in a court of competent jurisdiction, First-Middle of the family Last, being the age of majority, had the right to then hold the position of General Executor for the Office of Executor for the FIRST MIDDLE LAST, Estate; and,

3. First-Middle of the family Last, as Grantor/Testator/Creator, hereby appoints :Could-Be: Anyone to the position of General Executor of the decedent FIRST MIDDLE LAST, Estate.

4. Words and terms are defined by the Grantor signing this document.

Further Affiant Sayeth Not.	
	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 nineteen.
Without Prejudice

 	BY:………………………………………...A.R.
 	:Could-Be: Anyone
Private American Free Man, Yourstateian
c/o Post Road: Address
[bookmark: _GoBack]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___________________________
						

Exhibit F

NOTICE
OF APPOINTMENT OF GENERAL EXECUTOR FOR

mr:_.._“:’:;":ﬁm-*.‘x:z:é:"—: L

R e DR

* e e
ettt et et

e B e T AR B
ety

S S T R TR
S s i b e o e

ExhibicE

