RETURN TO: JOHN MARK DOE, GRANTOR
C/O Doe, John Mark, Administrator
 ADDRESS: c/o POST OFFICE BOX 1019
 REDWOOD FALLS, MINNESOTA 56283

 CERTIFICATE OF ASSUMED NAME
NOTICE OF TRANSFER OF RESERVED NAME

Returnee – DOE certificate of ownership

PROVIDING FOR FILING OF NAME[S] WHEN BUSINESS IS CONDUCTED UNDER ASSUMED NAME: SESSIONS LAW 145;1907; CHAPTER 145 [H.B.64] OF THE STATE OF WASHINGTON; AN ACT PROVIDING THAT WHEN ANY BUSINESS OTHER THEN A CORPORATION(S) OR LIMITED PARTNERSHIP,IS CONDUCTED UNDER AN ASSUMED NAME, A CERTIFICATE SHOWING THE REAL PARTIES IN INTEREST SHALL BE FILED WITH THE COUNTY CLERKAND FIXING A PENALTY x 2. TO BE DEEMED A PUBLIC OFFICER YOU MUST PRODUCE AND BE VETTED BY THE ADMINISTRATOR OF THIS DOCUMENT, A LETTER OF INTENT, A LETTER OF COMPLIANCE WITH ALL STATE AND FEDERAL RULES AND REGULATIONS AS PRESCRIPED BY THE SECRETARY OF STATE OR ANY PRIVATE PERSON WHO DOES NOT PROPERLY IDENTIFY THEMSELVES UPON REQUEST BY PRODUCING A BUSINESS LICENSE, A UBI NUMBER, AND A BOND FILLED OUT IN THE C.A.P. NAME ON THIS CERTIFICATE. ARE FINED ON THE SPOT FOR 500.00 IN CONSIDERATION. FEE SCHEDULE; TO BE DETERMINED BY THE HEAD ADMINISTRATOR OF THIS DOCUMENT AT THE TIME OF ENGAGEMENT. AND ALSO THE CORRESPONDING SESSION LAWS OF THE STATE OF ALASKA INCLUDING CHAPTER 84 OF THE 1961 SESSION LAWS, CHAPTER 84, SECTION 13, “Common Law Rights” AND AS 10.35.030 (1CHAPTER 33 SLA 1966) TRANSFER OF RESERVED NAME.
Where as GRANTOR is a Cestui Que Vie TRUST formed without the knowledge or consent of the Grantee and has accumulated unauthorized debt against the ESTATE benefiting secondary beneficiaries merely presumed to exist and claiming to have an interest in the ESTATE established under the MUNICIPAL LAW OF THE DISTRICT OF COLUMBIA and the DISTRICT OF COLUMBIA MUNICIPAL CORPORATION, the actual Grantee, the living man known to the public as John Mark Doe invokes the provisions of Article IV of the Cestui Que Vie Act 1666 as one “having been found to be alive” and to be owed all benefit, control, and interest in the GRANTOR TRUST ESTATE set free and clear of all liens, debts, titles held under color of law, tithes, fees, and all other encumbrances established by the United States of America, Inc., THE UNITED STATES OF AMERICA, INC., the UNITED STATES, (INC.), USA, Inc., E Pluribus Unum the United States of America and all and any franchises thereof ab initio from the date of first registration of the ESTATE TRUST and all and any derivatives thereof, including but not limited to JOHN DOE and JOHN MARK DOE and JOHN M. DOE and any other styles, punctuations, orders, abbreviations or variations of my Trade Name.

REGISTRATION REASON:
REINSTATEMENT OF ACTUAL HOLDER IN DUE COURSE OF ESTATE NAME AND ESTATE PROPERTY AND ALL INTEREST DUE; PUBLIC AND PRIVATE RECOGNITION OF GRANTEE AS HOLDER IN DUE COURSE AND LAWFUL ENTITLEMENT HOLDER OF FOREIGN GRANTOR TRUST NAMED JOHN MARK DOE AS OF 1 NOVEMBER 1943.

BUSINESS INFORMATION:	
LEGAL ENTITY; HEIR GRANTEE, PRIVATE, PUBLIC, SIGNATURE TRUST
BUSINESS DESCRIPTION; COMMERCE, GRANTOR, PRIVATE, PUBLIC, SIGNATORY
BUSINESS NAME:
 D.B.A JOHN MARK DOE and DOE, JOHN MARK and JOHN DOE and JOHN M. DOE and all and any derivatives thereof in any way related to the ESTATE so NAMED.

PHYSICAL POST OFFICE ADDRESS:
 C/O POST OFFICE BOX 1019, REDWOOD FALLS, MINNESOTA, 56283 USMOI

OWNER INFORMATION:

True and Real Trade Name: Grantee, Private, Signatory, Beneficiary, Holder, Transferee:
First Name: John
Middle Name: Mark
Last Name: Doe
 STYLE: Bicameral & Surname
 Post Office Address (Physical):
c/o Post Office Box 1019, Redwood Falls, Minnesota Postal Code Extension 56283
Post Master Location: 3323 Maple Creek Road, Redwood Falls, Minnesota Postal Code Extension 56283
THIS CERTIFICATE IS TO CONDUCT BUSINESS IN COMMERCE IN AN ASSUMED NAME DESIGNED TO ACCOMPANY NEW BUSINESS ACCOUNT REGISTRATION.
I am claiming the writ of Habeas Corpus to institute and maintain actions of any kind in the courts of “this” state while maintaining true domicile on the land of these United States, to take, hold and dispose of property either Real, Intangible or Personal held in the name of the FOREIGN GRANTOR TRUST dba JOHN MARK DOE together with all derivative NAMES and Names and styles thereof, together with guarantee of pre-payment and exemption from Taxes, Tithes, and Fees, together with re-conveying all actual assets rightfully belonging to the Lawful Holder in Due Course.
Under the form of creating a qualification or attaching a condition, the Unites States and United States of America however styled or construed cannot, in effect, inflict a punishment for a past act which was not punishable at the time it was committed and which was not the knowing, willing, and consensual act of the actual Holder in Due Course of the given name and estate.

All violators, agents, actors under color of law, and actions under color of authority claimed by any corporations, associations, or subcontractors, agencies or agents of any kind or like violating or attempting to violate the political status and Title Order of the Grantee at any time past, present, or future shall be liable severally, and jointly to this certificate as an affidavit of obligation in the normal commercial sense and as such is a severity representing accounts receivable and is a lien upon the real and movable property, malpractice insurance and performance bonds of any such violators and is not dischargeable in bankruptcy court or subject to any probate claim; at all times the owner/holder in due courses’ property is exempt from third party levy and all related vessels in commerce and in trade are tax pre-paid.

[bookmark: _GoBack]This shall also serve as Mandatory Notice required under the Foreign Sovereign Immunities Act that the Living Soul, Owner, Proprietor, Holder-in-Due Course, Indemnitee, is a Foreign Sovereign owed all rights, guarantees, and protections of The Constitution for the united States of America and all assets owed to the Priority Creditors of the Territorial United States and the Municipal United States. This Foreign Sovereign, John Mark Doe, retains all rights in reversion and is not subject to any conference of citizenship or other merely presumed benefit or obligation.

ISSUED THIS ____ DAY OF MAY IN THE YEAR 2018 ON AND FOR THE COUNTY OF REDWOOD ON THE STATE OF MINNESOTA; NOTICE TO AGENTS IS NOTICE TO PRINCIPALS, NOTICE TO PRINCIPALS IS NOTICE TO AGENTS; WITNESS BY NOTARY DOES NOT ALTER STATUS.

		By: _________________________________(Seal) Signature, all rights reserved.	
					
ACKNOWLEDGMENT OF HEAD ADMINISTRATOR FROM HOME OFFICE, Private Banker, UCC-1-201, 1-308: c/o John Mark Doe, TRUE AND REAL TRADE NAME BY MY HAND AND SEAL I TAKE OFFICE WITHOUT ENCUMBRANCE AND WITHOUT DEBT OR OTHER OBLIGATION, FULLY EXEMPT, INDEMNIFIED, AND WITHOUT GRANT OF ANY OTHER POWER OF ATTORNEY DBA: JOHN MARK DOE & DOE, JOHN MARK and ALL DERIVATIVES INCLUDING JOHN M. DOE and JOHN DOE at C/O POST OFFICE BOX 1019, REDWOOD FALLS, MINNESOTA, 56283, RETURNEE: DOE.

These provisions and copyrights are in effect from November 1, 1943 onward and the Name/NAMES are re-venued and permanently domiciled on the land and soil of the United States and upon land and soil of Minnesota.

Notary Witness and Acknowledgement

Minnesota State
Redwood County

Today before me, a Commissioned Public Notary, visited the living man known to me to be John Mark Doe and he did Issue this Certificate of Assumed Name as shown and he also affirmed his testimony as shown before me this _____day of May in the Year 2018, in Witness whereof I set my Signature and Seal:

___Public Notary; my commission expires on: _______________________.

									seal

