


A Free and Sovereign Moorish American National, In Propria Persona Sui Juris  
**Moorish American Federal Government**  
 c/o Post Office Box 65  
 O'Brien [97534] Oregon, Republic, Non-domestic without the U. S.  
 Moorish Americans Aboriginal Natural Peoples of the Land – North America / Amexem

**Notice to Principal is Notice to Agent \* Notice to Agent is Notice to Principal**

~ Affidavit of Fact ~

*Writ in the Nature of*

***Allodial Secured Land Property Repossession***

Muharram-1, 14430 [C.C. June 10, 2019]

To All Corporate Officials at North America; to include: TERRIE COX DBA/TERRIE COX, RE/MAX EQUITY GROUP, JAY INSLEE, OFFICE OF THE GOVERNOR, KIM WYMAN WASHINGTON SECRETARY OF STATE, GREG KIMSEY dba/AUDITOR, CHUCK E. ATKINS dba/SHERIFF OF CLARK COUNTY WASHINGTON, ANDY CECERE dba/ CEO OF U.S. BANCORP

This is a Lawful Notice to all who claim an interest in the property corporately/commonly known as [10202 NE 113TH CIR [VANCOUVER, WASHINGTON REPUBLIC [98662]] , zip exempt [97523]. Westminster Walk Phase 2 Lot 21 2.50a Sub 99.

**RE:** Clear Perfect Allodial Land Title: Described as **Latitude:** 45.630695 N, **Longitude:** 122.674456 W, Also known as (Aka); [10202 NE 113TH CIR [VANCOUVER, WASHINGTON REPUBLIC, **Commonwealth**, zip exempt [97523]; posted in the public @ Clark County Records Re. number 5611183 and at: [www.spiritualbreeze.org](http://www.spiritualbreeze.org), / public notice, doc no. MACO-00000000501 TIL

I, Joniah Joni El, hereby give Notice that the implied right of access to the property known as [10202 NE 113TH CIR [VANCOUVER, WASHINGTON REPUBLIC, **Commonwealth**, zip exempt [97523] has been removed, along with all associated property including but not limited to, any private conveyance in respect to Jus Corporeal Hereditaments.

I, Joniah Joni El; In Propria Persona, Sui Juris and Sui Hæredes; Pro Possessore of The Moroccan Empire – Nation State; Moorish American National; 'Free White Person'; Northwest Amexem / Northwest Africa / North America / 'the North Gate' / 'Turtle Island', give notice of my 'Right of Claim'. My 'Right of Claim' has been, and is hereby made known to the 'General Public' and made known to all 'Private Persons'; given timely opportunity for any valid or verifiable rebuttal, or 'Notice', affirmative objections, or verified 'Claim' to the contrary. Any; 'Right of Claim' are to be made within **3 days** after the postmark of this Notice.


Right of Conveyance / Reversioner: I, Joniah Joni El , do declare, proclaim, make known and Assert Unalienable, Inalienable and Substantive Rights, as a Spiritual/Natural Being, in my proper person, and in my Moor American National Status; being of a General & Permanent Character, Title 22 Chapter 2 section 141, AA222141 – TRUTH A-1. Asserting my descendible Status by birthright; Natural Possession; Right of ‘Allodial Aboriginal Paramount Clear Prefect Title’. Being Heir Executor to my Ancestral Estate of the Moroccan Empire, - Northwest Amexem / Northwest Africa / North America / ‘The North Gate’/ ‘Turtle Island’.

Affirmatively, it is hereby made known to the ‘General Public’ and identified in the pre-existing Treaty of Peace and Friendship between the United States of America (Republican form of Government) and the Moroccan Empire, 1786, 1787 and 1836. Internationally, the treaty of Peace and Friendship is also known as, the ‘Treaty of Amity and Commerce’. By Divine Law and by Natural Law, my Moorish Descent Right of Claims are rooted in my consanguinity; by my Natural Lineage and my allegiance; being a true Aboriginal and Indigenous Native to the Land / Territories (Amexem / America); with honor, positively supported by the nature of, and character of ‘Common Law’, ‘Devine Law’.

### **Description – Location of Private Heir Property; Land / Estate**

Private Property / Estate, being that which is aggregately located on the Allodial land of the Moroccan Empire, North Amexem / North America; being all that certain land, soils or pieces of ground, conjoined with the building(s), and the improvement thereon erected; allative hereditaments and appurtenances. Oregon-Republic North America Territory Location: **Latitude:** 45.630695 N, **Longitude:** 122.674456 W, Commonly known as; [10202 NE 113TH CIR, VANCOUVER, WASHINGTON REPUBLIC [98662]], WESTMINSTER WALK PHASE 2 LOT 21 2.50A SUB 99. The Corporately designated Private Property – with location described herein is for the ‘Public Record’ only, shall forever be noted and ‘Distinguished’ from the, Ancestral Estate of the Moroccan Empire, - Northwest Amexem / Northwest Africa / North America / ‘The North Gate’/ ‘Turtle Island’.

The Conveyance of Allodial Aboriginal Paramount Clear Perfect Title, Executed this 10 day of June, Two-Thousand and Nineteenth (2019 / M.C.Y1430) by Joniah Joni El. Mailing and communications to be mailed to; c/o Post Office Box 65, Near [O’Brien, Oregon Republic [97534], Zip Exempt], Non-Domestic, Non-Resident, Non-Subject, Non-Commercial. I, Joniah Joni El, in honor with the great and all mighty Allah, God and Nature’s Law; do hereby officially and ‘publicly’ claim my ancestral Estate.


Whereas TERRIE COX d/b/a/TERRIE COX, RE/MAX EQUITY GROUP, ROD ROBERTSON AND ALL CORPORATE PERSON(S) (doing business as) d/b/a AGENTS, LLC (S) AND ALL SUB-CORPORATIONS, in addition to: CHUCK E. ATKINS d/b/a/ SHERIFF OF CLARK COUNTY WASHINGTON, GREG KIMSEY d/b/a/ AUDITOR, JAY INSLEE d/b/a/ GOVERNOR OF THE STATE OF WASHINGTON, BOB FERGUSON d/b/a/ THE ATTORNEY GENERAL OF THE STATE OF WASHINGTON, WILLIAM BARR d/b/a/ THE ATTORNEY GENERAL OF THE UNITED STATES, MIKE POMPEO d/b/a/ SECRETARY OF STATE FOR THE UNITED STATES, KIM WYMAN d/b/a/ WASHINGTON SECRETARY OF STATE, ANNE MCENERNY-OGLE d/b/a MAYOR, VANCOUVER WASHINGTON, MITCH LACKEY d/b/a/ POLICE CHIEF OF THE CITY OF CAMAS, WASHINGTON, ANDY CECERE d/b/a/ CEO OF US BANCORP...et al, all other Parties, Agents and or Actors operating through and under the said foreign private Corporation. The said CORPORATIONS involved, acting as “Feudal Lords” and/are escheating my ancestral Estate.

I, Joniah Joni El , being a competent heir, in Solo Proprio, Ipso Facto, Ipso Jure, in harmony with Natural Law, do here by rightfully give notice to aforementioned CORPORATIONS that I, Joniah Joni El, have repossessed and claimed the said land, building, and fixtures etc. located at; North America Territory: **Latitude:** 45.630695 N, **Longitude:** -122.674456 W, Commonly known as [10202 NE 113TH CIR [VANCOUVER, WASHINGTON REPUBLIC [98662]]. The above corporately designated Private Property – with location described herein is for the ‘Public Record’ only, shall forever be noted and ‘Distinguished’ from the, Ancestral Estate of the Moroccan Empire, - Northwest Amexem / Northwest Africa / North America / ‘The North Gate’/ ‘Turtle Island’.

This Claim and Transfer of hereditaments invokes Joniah Joni El ’s Unalienable / Inalienable secured divine Right of Entry, Right of Possession, Right of Property and the like. This notice / Inheritance claim restoration of birth right is supported, sworn, affirmed and verified by the following Documents and can be downloaded at: [www.spiritualbreeze.org/Forgottenscrolls](http://www.spiritualbreeze.org/Forgottenscrolls), or mailed upon request:

- A) Treaty Of Peace And Friendship (Treaty Of Amity And Commerce) 1786/1836, 1861
- B) Universal Declaration Of Human Rights – United Nations
- C) Free Moorish American Zodiac Constitution:

(Zodiac Constitution and Birthrights of the Moorish Americans) being Ali, Bey, El, Dey and Al Article two (2) Paragraph two (2)


- D) United States Republic: Department of Justice:  
Moorish American Credentials: AA222141 – TRUTH A-1  
This number refers to: The Code of the laws of The United States of America of a general and permanent character in force January 3, 1935 1934 edition Title 22: Foreign Relations and Intercourse page 945. Chapter 2: Consular Courts Section 141: Judicial authority generally.
- F) The Constitution for the United States of America, the Republic
- G) Joint House Resolution SEVENTY-FIVE (75), Dated April 17, 1933 AD.  
1933 Legislative Journal – House-Page 5759
- H) Declaration on the Rights of Indigenous People – United Nations

If this Allodial Aboriginal Paramount Clear Perfect Title / Transfer Hereditaments Corporeal and Incorporeal is not challenged within three **(3) days** from the post date of this notice, by a lawful and competent party, point for point, supported by documents, affirmed national equitable interest, filed in a competent jurisdiction for a lawfully valid Action / Claim by a provable Article III Court of Original Jurisdiction, then the above described land / estate and property shall be held in Allodium by, Joniah Joni El , Natural and Rightful heir apparent. Heir general; such Allodial Aboriginal Paramount Clear Perfect Title / Transfer of Hereditaments Corporeal and Incorporeal henceforth shall be forever considered **Perfected in the name of Allah The Great God of the Universe**, and stands as evidence that this Allodial Paramount Title is held in Allodium by Joniah Joni El. Any and all future claims against this Land / Property Estate shall be forever null and void of law.

Chronos: Day: 10, Month: June Year: 2019

I Am: Joniah Joni El

**Vizier/Minister/Consul:** Natural Person – In Propria Persona, Sui Juris, Sui Heredes, In Solos Proprio: Authorized Representative; All Rights Reserved, Free Moor/ Muur Northwest Amexem/North Africa/ 'The North Gate'


NOTICE TO AGENT IS NOTICE TO PRINCIPAL – NOTICE TO PRINCIPAL IS NOTICE TO AGENT


A Free and Sovereign Moorish American National, In Propria Persona Sui Juris

**Moorish American Federal Government**

c/o Post Office Box 65

O'Brien [97534] of Oregon, Republic, Non-domestic without the U. S.

Moorish Americans Aboriginal Natural Peoples of the Land – North America / Amexem

Writ in the Nature of

**Affidavit of Fact**

**Notice of Default Judgment**

**NOTICE TO RESPONDENTS / LIBELLEES**

IT IS NOT MY INTENTION TO HARASS, INTIMIDATE, OFFEND, CONSPIRE, BLACKMAIL, COERCE, OR CAUSE ANXIETY, ALARM OR DISTRESS. THIS DOCUMENT AND ATTACHMENTS ARE PRESENTED WITH HONORABLE AND PEACEFUL INTENTIONS, AND ARE EXPRESSLY FOR YOUR BENEFIT TO PROVIDE YOU WITH DUE PROCESS AND A GOOD FAITH OPPORTUNITY TO STATE A VERIFIED CLAIM.

**RE:** Affidavit of Clear Perfect Allodial Land Title; Property ID: 199637070, Posted in the public at:  
[www.spiritualbreeze.org](http://www.spiritualbreeze.org) / LAND TITLES / Doc. No. MACO-00000000501 LAND-TIL (pdf)

To: TERRIE COX, and ROD ROBERTSON (doing business as) dba/ RE/MAX EQUITY GROUP, ANDY CECERE dba CEO OF US BANCORP and all Corporate person(s) dba Agents, LLC (s) and all sub-Corporations, hereby and herein incorporated by this reference; **RESPONDENT(S)**.

Having failed to properly provide proof of a Lawful Claim presented to RESPONDENT(S), in the time requested, **RESPONDENT(S)** hereby ADMIT, you do not have a Lawful Claim on the Land/Estate located at: Oregon-Republic North America Territory: **Property ID:** 199637070  
Legal Description: Westminster Walk Phase 2 Lot 21 2.50a Sub 99, Latitude: 45° 42' 13.32", Longitude: - 122° 34' 1.956" W, Address: [10202 NE 113th Cir, Vancouver Territory, Washington Republic [98662]], Non-Commercial, Non-Domestic, Non-Subject.

WHEREFORE, **RESPONDENT(S)**.

Have effectively abandon their claim and are barred by estoppel from any further pursuit on the Territory Terra/Parcel Location: **Latitude:** 45° 42' 13.32" N, **Longitude:** - 122° 34' 1.956" W  
**Address:** [10202 NE 113th Cir [Vancouver Territory, Washington Republic [98662]], Non-Commercial, Non-Domestic, Non-Subject.

**RESPONDENT(S)** have no lawful, bona fide, proof of Claim or Authority verified whatever in the referenced Claim herein; Waive any and all Claims against; the Ancestral Lands / Hereditaments / Estate of the Moroccan Territorial lands, mentioned herein.

**RESPONDENT(S)**, Tacitly agree to compensate Joniah Joni El (Affiant) for all costs, fees, and expenses incurred in defending against any arising civil matters due to continued attempts to press issues in the un-rebutted; Affidavit of Clear Perfect Allodial Land Title. **PUBLICLY POSTED** at:  
[wwwspiritualbreeze.org](http://wwwspiritualbreeze.org) / LAND TITLES and in Clark County, Washington Recording Office.


**RESPONDENT(S)**, have waived their opportunity to cure as they refuse to observe and adhere to the process universally employed in proof of Claim(s) or Authority in the Territory Terra/Parcel Location: Latitude: 45° 42' 13.32" N, Longitude: - 122° 34' 1.956" W, **Also known as**; [10202 NE 113th Cir [Vancouver Territory, Washington Republic [98662]], **RESPONDENT(S)**, have 3 days from the date of this notice to remove all locks, and release all keys over to the Clark County Sheriff; Chuck E. Atkins dba/SHERIFF, at the Territorial location: 707 W 13th St, Vancouver, WA , Commonwealth [98666]. **RESPONDENT(S)**, Having failed to properly provide proof of a Lawful Claim presented to the Corporate Person(s), (dba) TERRIE COX, and ROD ROBERTSON RE/MAX EQUITY GROUP, LLC (s), ANDY CECERE dba CEO OF US BANCORP and all sub-Corporations, this notice of default judgment has been and is being submitted and all claims, petitions, suits, or fillings with any third-party corporations regarding the Territory Terra/Parcel Location: **Latitude**: 45° 42' 13.32" N, **Longitude**: - 122° 34' 1.956" W; **Address**: c/o 10202 NE 113th Cir [Vancouver Territory, Washington Republic [98662]].} Northwest Amexem / North America, shall be forever null and void of law. The corporately designated, Private Property – with Location described herein, are for the 'Public Record' only, and does not denote the land.

*"In Interest of M.V., 288 Ill.App.3d 300, 681 N.E.2d 532 (1st Dist. 1997). Without subject-matter jurisdiction, all of the orders and judgments issued by a judge are void under law and are of no legal force or effect. In Interest of M.V., 288 Ill.App.3d 300, 681 N.E.2d 532 (1st Dist. 1997) ("Every act of the court beyond that power is void"). Centralized Small Claims is not an Article III court; and has no delegated jurisdiction / authority under the Supreme Law of the Land, and unconfirmed by the Congress of the United States.*

*"The parties to the Compact of the United States Constitution further agreed that the enumeration in the Constitution of certain Rights shall not be construed to deny or disparage.*

**Genesis, 4 :7; Sin**: "If thou doest well, shalt thou not be accepted? and if thou doest not well, **sin** lieth at the door. And unto thee shall be his desire, and thou shalt rule over him",

Upon my inherited status, I Joniah Joni El, being a descendant of The Ancient Moabites in other respect known as American – Al Moroccan – Moor, standing squarely affirmed upon my Oath to the 'Five Points of Light' – **Love, Truth, Peace, Freedom, and Justice**; Being competent (In My Own Proper Person) to Attest to this Affidavit upon which I place my Signature; Whereas, I State, Proclaim, and Declare the following to be true, correct, not misleading, and not intended to be presented for any misrepresented, 'colored' or improper use or purpose.

Thank You,

Shawwal-10, 15 1440 [ June, 19 2019]

IAM

Joniah Joni El

Authorized Representative: A Free Moorish American National, Natural Person  
Aboriginal/Indigene, In Propria Persona, Sui Juris, and Sui Heredes –  
I Solo Proprio.Signature- All Rights Reserved and Retained; U.C.C. 1-308; Without Prejudice

