AFFIDAVIT DECLARATION OF TRUTH TEMPLATE

To: Name of Recipient, Acting as Governor/Lt. Governor/Attorney General/ etc., etc.

Correct Full Address of Recipient

I, Full Name and address, the undersigned, make this Affidavit/Declaration of Truth of my own free will, and I hereby affirm, declare and swear, under my oath and under the pains and penalties of perjury under the laws of the United States of America and of this state, that I am of legal age and of sound mind and hereby attest that the statements, averments and information contained in this Affidavit/Declaration are true and correct to the best of my knowledge.

This Affidavit/Declaration of Truth is lawful notification you, and is hereby made and sent to you pursuant to the national Constitution, specifically, the Bill of Rights, in particular, Amendments I, IV, V, VI, VII, IX and X, and The Bill of Rights of the Oregon Constitution, and requires your written rebuttal to me, in kind, specific to each and every point of the subject matter stated herein, within 15 days, via your own sworn and notarized affidavit, using true fact, valid law and evidence to support your rebuttal of the specific subject matter stated in this Affidavit/Declaration. You are hereby noticed that your failure to respond, as stipulated, and rebut, with particularity and specificity, anything with which you disagree in this Affidavit/Declaration, is your lawful, legal and binding tacit agreement with and admission to the fact that everything in this Affidavit/Declaration is true, correct, legal, lawful, and fully binding upon you in any court in America, without your protest or objection and that of those who represent you.

[The text in red constitutes our guidelines and what we would do, if we were writing this Affidavit/Declaration of Truth. The text in black is what we would specifically include in the Affidavit/Declaration of Truth.

After the presumptive paragraph, above, in black type, we would make all of our true statements and averments as to what specifically took place in our situation, in chronologically-ordered, numbered paragraphs, citing our personal experiences and our personal, direct observations of others' experiences, and/or their actions, **if this applies and is relevant to our experiences**. The Affidavit/Declaration of Truth should present **our** claims and charges based upon the unlawful, unconstitutional actions committed against us by the person to whom we are sending the affidavit, and how we were damaged by the unconstitutional actions of this person. **This Affidavit/Declaration of Truth must obviously be based in <u>truth</u>, fact, valid law and evidence. The Affiant will swear to the contents of the document before a notary, under**

the pains and penalties of perjury; thus, it must be fully truthful and correct, or the Affiant could face prosecution for perjury.

The objective here is to make the Affidavit/Declaration of Truth so strong, so forceful and so truthful that the opponent will not be able to rebut and support any rebuttal in truth, fact, valid law and evidence. Pursuant to the lawful notification contained in the Affidavit/Declaration, when he or she fails to rebut, he or she admits to all of the claims, charges, averments and circumstances stated in that Affidavit/Declaration. The initial idea of the Affidavit/Declaration is to pressure the recipient to understand his/her lawful jeopardy. Under the First Amendment, the people have the guaranteed inherent right to petition government for redress of grievances, and government must respond in kind. Redress is the correct resolving of the people's grievance(s). If it becomes necessary to bring the matter to court, then, the unrebutted Affidavit/Declaration of Truth stands as fact and truth before the court. **The following principles are how we begin stating our claims and charges:**]

- 1. Any act committed by you, [Full name of recipient, acting as governor/district attorney/attorney general, health authority, school board, etc.] either supports and upholds the Constitutions, national and state, or opposes and violates them.
- 2. You have taken an oath to support and uphold the national and state Constitutions and are constitutionally mandated to abide by that oath in the performance of your official duties.
- 3. You have no constitutional authority, or any other form of valid, lawful authority, to oppose and violate the very documents to which you swore or affirmed your oath and under which you were delegated by the people the limited authority to conduct the duties of your office.
- 4. The above three positions are true, factual, lawful and constitutionally ordained.

However, despite the above-stated factual, lawful positions, your unconstitutional actions, as described throughout this Affidavit/Declaration of Truth, clearly demonstrate how you have violated all of the above lawful positions, the Constitutions, your oath of office, acted against the public good by violating the public trust. Pursuant to your unlawful and unconstitutional actions, you have invoked the self-executing Sections 3 & 4 of the 14th Amendment to the national Constitution, thereby have lawfully vacated your office and forfeited all benefits thereof, including salary and pension. Please note that, as stated above and below, if you fail to specifically rebut, in kind, any of the charges, claims and positions set forth in this Affidavit/Declaration, then, you tacitly admit to them, and these admissions will be lawfully used against you. The following paragraphs and others throughout this Affidavit/Declaration describe some of your unlawful, unconstitutional actions, which have harmed me and others:

[This is where all of the specific claims and charges against the unconstitutional actions committed by the recipient, which actions harmed the Affiant, must be fully described in specific detail, as discussed in the above paragraphs in red type....examples of this can be your children being forced to wear a mask in school and especially list any harms that have already happened. Factual, specific, direct, concrete positions must be cited which clearly demonstrate the unconstitutional actions committed by the recipient. These positions must not only describe the actions of the recipient, but also how these actions are unconstitutional, how they injured the Affiant (you), personally, and the Affiant's inherent constitutionally guaranteed rights, and must cite the specific Articles, Amendments and Sections of the Constitutions that were violated by the recipient's actions. A vague, non-specific reference or claim to being harmed or having rights denied and violated by the recipient will not suffice.

Since the Affiant is the one who had the direct experience(s), then, he or she is the only one who can express that experience and how the unconstitutional actions by the recipient directly harmed him/her. The recipient's unconstitutional actions can pertain to a variety of subjects and circumstances. They could affect health, rights, due process of law, safety, emotional well-being, financial well-being, the right to earn a living, the right to own and operate a business, the right to enjoy life, liberty and property, which cannot lawfully be taken away, except through due process of law. No due process of law was extended to the people by any so-called "authority" when the unconstitutional actions were committed. Obviously, had due process been extended, then, the Citizens' rights would have been upheld, and not denied and violated. Given the gravity of current conditions in America, a shorter time frame for rebuttal should be stated.]

Lawful notification has been provided to you stating that if you do not rebut the statements, charges and averments made in this Affidavit/Declaration, then, you tacitly agree with and admit to them. Pursuant to that lawful notification, if you disagree with anything stated under oath in this Affidavit/Declaration of Truth, then rebut to me that with which you disagree, with particularity, within fifteen (15) days of receipt thereof, by means of your own written, notarized affidavit of truth, based on specific, true, relevant fact and valid law to support your disagreement, attesting to your rebuttal and supportive positions, as valid and lawful, under the pains and penalties of perjury under the laws of the United States of America and this state of Oregon. An unrebutted affidavit stands as truth and fact before any court. Your failure to respond, as stipulated, is your tacit agreement with and admission to the fact that everything in this Affidavit/Declaration of Truth is true, correct, legal, lawful, and is your irrevocable admission attesting to this, fully binding upon you in any court of law in America, without your protest, objection and that of those who represent you.

Affiant further sayeth naught.

All Rights Reserved,

Full Name, Affiant/Declarant	Date
	NOTARY STATEMENT
In the State of Your State,	
County of Your County	
	month 2017, the above named Affiant/Declarant, Full Name and of his [her] own free will, signed and executed this
Notary Public	
My Commission Expires:	
Seal:	