

Moorish National Republic Federal Government
 ~ ~ *Societas Republicae Ea Al Maurikanos* ~ ~

Moorish Divine and National Movement of the World
Northwest Amexem / Northwest Africa / North America / 'The North Gate'

Affidavit of Ecclesiastical Cancellation and Abolishment of All Land Patents


Date: Time immemorial

We the natural, divine, aboriginal, indigenous beings, who are the sovereign, de jure Moorish National Republic Federal Government at North America, are the law of the land. We are the executors, ministers, trustees, claimants, judges, vizirs, consuls, heirs and beneficiaries, of our own vast estate. We are the descendants of the Pharaohs of Kemet and the ancient Moabites and Canaanites. We are in Propria Persona, Sui Juris, in Proprio Solo and in Proprio Heredes. We are exercising all of our rights at this time and at all points in time,

The purpose of this lawful Affidavit is to cancel and abolish all claims to the land by all foreigners here, at North, Central, South America, and the Adjoining and Americana Islands, having the following:

- Land Patents
- Quit Claims
- Quiet Titles
- Titles
- Deeds
- Deeds of Trust
- Counter Deeds of Trust
- Mortgages
- Rents
- Quit Rent Contacts

All previous claims of ownership, occupancy or otherwise have been superseded by the authority of the Moorish National Republic Federal Government. All who occupy dwellings on the said lands are required to vacate the premises when a Moorish American National presents this Affidavit along with a copy of the Treaty of Peace and Friendship 1786 and 1836 and a copy of the Moorish American Consulate Notice of Existence. All tributes, taxes and other payments in gold and silver backed law full tender are now due to the Moorish National Republic Federal Government. Jurisdiction of all aforementioned land is that of the Moorish National Republic Federal Government and no other.


In Service To Our Vast Empire,

Imārah Amor Bey

Imārah Amor Bey

Omnia Iura Reservantis

Mohammedan Vizir, Judge, Minister

www.moorishamericanconsulate.org

Northwest Amexem – Northwest Africa – North America – The North Gate

Central Amexem – Southwest Amexem – Adjoining and Americana Islands

“Amen, dico vobis, quaecumque, alligaveritis super terram erunt ligata et ego in caelo et, quaecumque solveritis super, terram erunt soluta et in caelo”

