

Sovereign

Skwxwú7mesh
©Squamish™

Court Registry

Lawful Notice of Bankrupt Status by Default with Secured Liens to Name New Debtors
Underwriter, Sovereign ©Skwxwú7mesh-Squamish™ Court on Kanata (SSCK), Legislated by Sovereign ©Skwxwú7mesh-Squamish™ Government hereditary members.
Unirse a naciones soberanas en nombre de la Paz a la Madre Tierra. Joining Sovereign Nations in the name of Peace for Mother Earth.

SSCK DEPARTMENT: Criminal Court
Revoke #: SQU333-SSCK-196307WJDF with #SQU333-SSCK196307WJDF-14052012
And Contract #SSNG195219391954-SSCTI-SSBK-WJDF1963
And Contract #SQU333-SBOK1938-SSCK1955-SSCG19630731WJDF

To Named Debtors: de facto Corporate Governments BRITISH COLUMBIA and CANADA and Muni-CITY OF NELSON and Public Agents et al for Criminal Violations on Sovereign ©Sinixt™ Nation Government (SSNG) Land

Service by Fax to: Nelson Court Bankrupt Registry, NPD, Nelson Star and Municipalities located by Trespass on SSNG Traditional Land Claim

RE: New Named Corporate and Individual Business Debtors and Bankruptcy Status Notice to UNHRC, Interpol

I Primary Tax Issuer/Debtors: Chairman Nathaniel Charles Jacob Rothschild (NCJR) from Barbara Judith Hutchinson DBA NATHANIEL CHARLES JACOB ROTHSCHILD (né Bauer) – DOB 29APR1936, RIT CAPITAL PARTNERS plc and J. ROTHSCHILD CAPITAL MANAGEMENT (RCM) LTD., Corporate Sponsor for the BANK OF CANADA, N.M. ROTHSCHILD & SONS LIMITED, New Court, St. Swithin's Lane, London EC4P 4DU and Evelyn Robert De Rothschild DBA EVELYN ROBERT DE ROTHSCHILD (ERDR) – DB 29081931 Born from Yvonne Cohen D'Anvers (1899) bloodline and fathered by Anthony Gustav de Rothschild (1887), Corporate Sponsor for the BANK OF AMERICA (BOA), N.M. ROTHSCHILD & SONS, IMG WORLDWIDE INC., 765 – 5th Avenue, New York, NY 10153

New: Prince Camillo Aldobrandini (B1945) and Don Clemente Aldobrandini (B1982) soi-distant (Black Nobility), Via Guglielmo Massaia, 112 – 00044 Frascati, Rome, Italy

II CHURCH Land BANKS of captured baptized souls lost at sea: Pope Benedictus XVI Joseph Ratzinger DBA JOSEPH RATZINGER (White Pope) and Khazarian General Count Hans Kolvenbach DBA HANS KOLVENBACH (Black Pope), VATICAN, Rome, Italy and its Named Corporate Subsidiaries: UNITED CHURCH OF CANADA and ANGLICAN CHURCH OF CANADA and Public Agents

III PERMANENT NAMED DEBTORS AND FORFEIT OF PUBLIC AND PRIVATE BONDS AKA PREFERRED AND COMMON STOCK (Chosen Goyim aka tax slaves)

Group 1 – CRA et al (1-30), Group – 2 NPD et al (31-35), Group 3 – BCPC et al (36-39), Group 4 – PCBC et al (40-42) BRENDA RAHIER, GARY MYRES, ELLEN ENGENSERGER, KELLY PLATO, DAVID ALIVERTI, RITA ANDERSON, CRYSTAL BERRY, STEVE CHOY, MOIRA DOLAN, JULIA JENNEX, JOSE JIMINEZ, MICHELLE ROY, JONATHON SUE, JUNE WADE, PAVITPAL SINGH, MARINA FUMERTON, DAVID MATHESON, NATALEE

Sovereign ©Skwxwú7mesh-Squamish™ Government (©SSG™), Legislation for:

Underwriter, Sovereign ©Skwxwú7mesh-Squamish™ Court on Kanata (©SSCK™) Email: sovsqu333court@gmail.com

PO Box 3477, Mission, BC [V2V 4L1] effective August, 2010 officially changed to

Capital City ©Kiapilanoq-CAPILANO™, Country: ©Skwxwú7mesh-Squamish™, Kanata (Peace settlements), Turtle Island (Earth)

Skype: iamfr33 Email: sovsqu333gov@gmail.com Website: www.sovsquamishgov.org

©1938 – 2012™ With all rights reserved, pursuant Common law jurisdiction for an equitable remedy by estoppel defined and interpreted by Sovereign ©Skwxwú7mesh-Squamish™ Longhouse traditional laws that existed since time immemorial.

Jurat: Quod Meum est sine me auferri non potest – What is mine cannot be taken away without my consent.

DENCHFIELD, JOHN AMM, CHAD CAPUTO, EDMOND CHEUNG, ALEX COOK, ANNA FROESE, JUDI HEAD, CHESTER LAW, LYNDIA JONES LAYNG, SUE MOSER, SHIVNESH REDDY, LISA MCDONALD
CRA ENFORCEMENT DIVISION, c/o 9755 King George Hwy, Surrey, BC V3T 5E1

Judge BRAD CHAPMAN, Justice of the Peace BARB SAWARIN, Justice of the Peace S. JUDGE
BRITISH COLUMBIA PROVINCIAL COURT (BCPC), c/o 100 Main Street, Penticton, BC V2A 5A5

Associate Chief Judge Nancy Phillips DBA NANCY PHILLIPS, Gene Jamieson DBA GENE JAMIESON
OFFICE OF THE CHIEF JUDGE – PCBC, c/o 602 – 700 W. Georgia St, Vancouver, BC V7Y 1E8

Group 5 – PUBLIC PROSECUTION SERVICE OF CANADA et al (43-44)
Federal Crown Prosecutor Nils Preshaw DBA NILS PRESHAW,
PUBLIC PROSECUTION SERVICE OF CANADA, 900 Howe Street, Vancouver, BC V6A 2S9

Group 6 – de facto Corporate Provincial Government BRITISH COLUMBIA et al (45-54)
Minister of Health Services Colin Hansen DBA COLIN HANSEN
BC VITAL STATISTICS AGENCY & MINISTRY OF HEALTH SERVICES, c/o PO Box 9657, Victoria, BC V8W 9P3

Minister of Health Michael De Jong DBA MICHAEL DE JONG, Dianne Kirkpatrick DBA DIANNE KIRKPATRICK,
BC MINISTRY OF HEALTH, c/o 1515 Blanshard Street, Victoria BC V8W 3C8

Minister of Attorney General BARRY PENNER, Assistant Deputy Attorney General RICHARD J. M. FYFE
BC ATTORNEY GENERAL, c/o PO Box 9044, Victoria, BC V8W 9E2

BC Premier CHRISTY CLARK Email: Christy@christyclark.ca
BRITISH COLUMBIA #836136, c/o PO Box 9455, STN PROV GOVT, Victoria, BC V8V 1X4

Group 7 – TCC et al (55-57)
Chief Justice Gerald J. Rip DBA GERALD J RIP, Amy Clark DBA AMY CLARK,
TAX COURT OF CANADA, c/o 200 Kent Street, Ottawa, ON K1A 0H9

Group 8 – de facto Corporate Federal Government CANADA et al (58-63)
Minister of National Revenue GAIL SHEA
MINISTER OF NATIONAL REVENUE (MNR/CRA), 700 - 555 Mackenzie Ave., Ottawa, ON K1A 0L5

Minister of Foreign Affairs JOHN BAIRD
FOREIGN AFFAIRS & INTERNATIONAL TRADE CANADA, 123 Sussex Drive, Ottawa, ON K1A 0G2

Prime Minister STEPHEN HARPER, CANADA CIK #0000230098, c/o 80 Wellington Street, Ottawa, ON K1A 0A2

December 7, 2011 – Named Debtors (ND):

1. Minister, Gail Shea DBA GAIL SHEA,
2. MINISTER OF NATIONAL REVENUE, c/o 700 - 555 Mackenzie Ave., Ottawa, ON [K1A 0L5]
3. Chief Justice Gerald J. Rip DBA GERALD J. RIP,
4. TAX COURT OF CANADA, c/o 200 Kent Street, Ottawa, ON [K1A 0H9]

Additional Named Debtors:

- 1) Gordon Carscadden DBA GORDON CARSCADDEN, Solicitor for the AGC on behalf of MNR,
DOJ, BC Regional Office, 900, 840 Howe Street, Vancouver, BC [V6Z 2S9]
- 2) Robert Douglas Nicholson DBA ROBERT DOUGLAS NICOLSON,
- 3) MINISTER OF JUSTICE and ATTORNEY GENERAL OF CANADA,
c/o 284 Wellington Street, Ottawa, Ontario [K1A 0H8]

- 5) John I.G. Melia DBA JOHN I.G. MELIA, Solicitor for the Tax Court of CANADA for Justice Gerald Rip
 - 6) BORDEN, LADNER, GERVAIS (BLG), 1100 – 100 Queen Street, Ottawa, ON [K1P 1J9]
 - 7) Laurie H. Pawlitz DBA LAURIE H. PAWLITZA, Treasurer and
 - 8) Malcolm L. Heins DBA MALCOLM L. HEINS, CEO,
 - 9) The LAW SOCIETY OF UPPER CANADA, 130 Queen Street, West, Toronto, ON [M5H 2N6]
 - 10) Deputy Minister of Finance, Michael Horgan DBA MICHAEL HORGAN, Chief Reserves and
 - 11) Risk Management Financial Markets Division, Clifton Lee-Sing DBA CLIFTON LEE-SING,
 - 12) CANADA #0000230098, 200 - 140 O'Connor St. E. Tower, L'Esplanade Laurier, Ottawa, ON [K1A 0A5]
-

April 9, 2012 – Statement of Sovereign Account - Named Debtors (ND):

1. Minister of Health Michael De Jong DBA MICHAEL DE JONG,
2. BRITISH COLUMBIA MINISTRY OF HEALTH, c/o 1515 Blanshard Street, Victoria BC [V8W 3C8]
3. Minister of Finance Kevin Falcon DBA KEVIN FALCON,
4. BRITISH COLUMBIA MINISTRY OF FINANCE, c/o PO Box 9417 Stn Prov Govt, Victoria, BC [V8W 9V1]

May 14, 2012 - Statement of Sovereign Account/Contract:

(1) Chief WAYNE HOLLAND, Deputy Chief HENRY PAIVARINTA, Sergeant GRANT, Sergeant DINO FALCONE, NELSON POLICE DEPARTMENT (NPD), c/o 606 Stanley Street, Nelson, BC [V1L 1N4]
(Additional Debt incurred on May 8th, 2012 by NPD members for Treason against the Crowns and Assault against sovereign Claimant, SSG Justice Amicus Curiae ©Irene-Maus Gravenhorst Kiapilanoq™ at Bankrupt Nelson Court, BRITISH COLUMBIA) and:

- (2) Mayor, John Dooley DBA JOHN DOOLEY,
City Manager, Kevin Cormack DBA KEVIN CORMACK
Manager of Legislation, Francis Long DBA FRANCES LONG, Councilors; Bob Adams DBA BOB ADAMS, Candace Batycki DBA CANDACE BATYCKI, Robin Cherbo DBA ROBIN CHERBO, Paula Kiss DBA PAULA KISS, Deb Kozak DBA DEB KOZAK,
Donna Macdonald DBA DONNA MACDONALD
CITY OF NELSON c/o 101 – 310 Ward Street, Nelson, BC [V1L 5S4]
- (3) Publisher, Chuck Bennett DBA CHUCK BENNETT
Editor, Bob Hall DBA BOB HALL
Reporter, Greg Nesteroff DBA GREG NESTEROFF
NELSONSTAR.COM newspaper media in any style of cause, c/o 514 Hall Street, Nelson, BC [V1L 1Z2]
- (4) Chief Justice Robert J. Bauman DBA ROBERT J. BAUMAN
Associate Chief Justice Austin F. Cullen DBA AUSTIN F. CULLEN
Registry Operations, Gary Linn DBA GARY LINN EM: sc.scheduling_va@courts.bc.ca
Court Service Manager, Wendy Schwab DBA WENDY SCHWAB EM: wendy.schwab@gov.bc.ca
Justice T. Mark McEwan DBA T. MARK MCEWAN
Administrative Judge, Ronald Webb DBA RONALD WEBB
Senior Judges, Ronald Fabbro DBA RONALD FABBRO,
Donald Sperry DBA DONALD SPERRY
Judges, Lisa J. Mrozinski DBA LISA J. MROZINSKI, Grant Sheard DBA GRANT SHEARD
c/o NELSON COURTHOUSE, 320 Ward Street, Nelson, BC [V1L 1S6]

Copy to inform Third Parties as a professional business reporting to forfeit Public and Private Bonds, Bankrupt Status and Permanent Eviction Notice to Named all Named Debtors operating on SSNG and SSG lands:

- A. Sovereign ©Sinixt™ Nation Government (SSNG) Hereditary Leaders
RR#1 S-16 C-2, Winlaw, BC [VOG 2J] EM: info@sinixtnation.org
- B. DTCC President & CEO, Donald F. Donahue DBA DONALD F. DONAHUE and Senior Team et al,
55 Water Street, - 1SL, New York, NY USA 10041-0099
- C. President, Hisashi Owada and Registrar, Philippe Cuvreur and Judges: Al-Khasawneh, Buergenthal, Simma, Abraham, Sepúlveda-Amor, Cançado, Trindade, Yusuf, and Greenwood,
INTERNATIONAL COURT OF JUSTICE (ICJ), Peace Palace, Carnegieplein 2, 2517 KJ The Hague, Netherlands

AND 50M+ organic Foundations of people working to change the world and create a stable ecological sustainable future for humanity and Earth. Sovereign Heads of State Leaders for Sovereign Nations, Independent International Media, Producers and Directors, 2,500+ Private Economic Forensic Researchers

Sxwixwltews-Greetings:

- RE:** Notice of Cease and Desist to administrate Admiralty/Maritime jurisdiction laws to finger print SSG Ambassador, ©Warren Joseph Darnell Fischer™ in any style of cause bio-metric Copyright Trademark data, standing on Sovereign Land owned by the Sovereign ©Sinixt™ Nation Government (SSNG) – Notice of Cease and Desist to collect taxes and interest rates from people living on SSNG lands
- 2. Notice of Disbarment for all Judicial Named Debtors – Report Underwriter, Lloyd's of London,
 - 3. SSCK Court Order to dismiss the June 5th, 2012 Court hearing and
 - 4. Demand for full payment of contracts in order to avoid additional registered liens
-

Pursuant to Universal laws of cause and effect and in response to attendance for two court appearances on April 24, 2012 and May 8th, 2012, herewith is this SSCK's Statement of Sovereign Accounts/Contracts. Readers are Noticed that J. ROTHSCHILD & SONS LIMITED – N.C. JACOB ROTHSCHILD #29041936, BRITISH COLUMBIA #0000014306 AKA (BC) in any style of cause, CHRISTY CLARK #29101965 and GORDON MUIR CAMPBELL #12011948, CANADA #0000230098 – STEPHEN HARPER #30041959, AB-ORIGINAL NORTHERN AFFAIRS CANADA (ANAC) AKA former INAC, JOHN DUNCAN #19121948 AND CHARLES (CHUCK) STRAHL #25021957 (Death Certificate/Bond), JAMES RICHARDSON & SONS, LIMITED – HARTLEY T. RICHARDSON, and CANADIAN COUNCIL OF CHIEF EXECUTIVES (CCCE) et al were served on March 23, 2012 with Default Judgements and registered liens with a full reporting to International regulators for Financial Transparency and Disclosure. Canada Post Certificates for proof of service is available upon request for a fee.

Masters are named Debtors to contracts due to the fact that SSG and SSNG members mandate for Universal Peace is in conflict of interest to tax slave contracts that fund weapons of mass destruction to depopulate the hu-man race by two thirds for war incentives by a 'thing' called tax and interested traded currencies aka 'money' printed from a fancy printing press located at the Bank of CANADA and other de facto corporate government Banks owned and operated by 144,000 members who belong to the Illuminati, CFR, UN, IMF, New World Order, BIS, DTCC, etc. The Queen, Rothschild and Aldobrandini Families are advised that their chosen goyim continued violation of hu-man's right of claim to Sovereignty (free will) governed by Universal laws pursuant to the Planetary Liberation Organization (PLO), Copyright and Trademark international treaty laws, crimes against hu-manity and commit Treason against your crowns all the time, because they do not care about you.

A. **Named Issuers/Beneficiaries/Claimants/Creditors:** The SSNG hereditary leader, ©Kwlk'n mulks™ entered a Notice of SSG Membership Certificate as evidence of the Right of Claim to the Title of the Land for the ©Sinixt™ people and Land, she along with her hereditary people live on their own land claim. SSG Education Health Ambassador, ©Warren J.D. Fischer™ in any style of cause, served his Notice of Appointment to Lisa J. Mrozinski along with his business card and Notice of Lien Claim. Ambassador Warren is given written consent by the SSNG hereditary leaders to live on ©Sinixt™ land

pursuant to the Membership Certificate, S. 3.0 dated April 23, 2012. SSG Justice Amicus Curiae, ©Irene-Maus Gravenhorst-Kiapilanoq™ presents Ambassador Warren at court hearings as a legal and moral obligation to protect the Sovereign interest of SSG members.

B. Statement of Claims - First Court Appearance April 24, 2012: Named Claimants attended the Courthouse located at Nelson, 320 Ward Street with many witnesses. The SSNG hereditary leader, ©Kwłk'n mulks™ entered a Notice of SSG Membership Certificate as evidence of the Right of Claim to the Title of the Land for the ©Sinixt™ people and Land with a verbal announcement of "de jure jurisdiction" witnessed by a crowded court room. This document was submitted twice to Court Administrators, JP, Hadikin and Lisa J. Mrozinski who are bonded tax collectors to commit international crimes against innocent hu-man beings from an Admiralty/Maritime jurisdiction (fraud – as we live on land and not on or under water) that serves the best interest of 3 crowns; Her Majesty the Queen in right of CANADA and her two masters, ROTHSCCHILD and VATICAN Pope Family Aldobrandini in Rome, Italy.

SSG Membership Certification was served on 9:30am to the Court in Chambers, JP Hadikin and then again at 10:30am on April 24, 2012 to the PCBC, Lisa J. Mrozinski. This Notice of SSG Membership Certificate dated April 23, 2012 was served to the City of Nelson to establish world Peace with a no tax, no interest 'water' currency to benefit all sovereign people living on ©Sinixt™ land, as SSG members support the 99% and not the chosen few. Furthermore, this Sovereign position also secured the assurance legislation that is administered by the Sovereign ©Sinixt™ Court on Turtle Island (SSCTI) pursuant to Whuplak'n and Smum iem laws of the ©Sinixt™ Land and the Sovereign Financial Charter with the Sovereign ©Sinixt™ Bank on Kanata (SSBK). It is noted for the record that PCBC Transcripts do not reveal entry of this information and that the "de jure jurisdiction" submission by the hereditary SSNG leader was deliberately eliminated in the Transcript produced by J.C. WordAssist Ltd. This act is a deliberate obstruction of justice and tampering of evidence. Witnesses are prepared to prove under a penalty of perjury that Court administrators failed to perform their duty pursuant to S. 337 CCC.

Second Court Appearance May 8th, 2012: Justice Amicus Curiae, Irene appeared as counsel for Ambassador Warren and made this statement, "*I claim Private Natural law and de jure Sovereign ©Sinixt™ Land jurisdiction as I have permission to stand on this land by the heir apparent hereditary leaders of the Sovereign ©Sinixt™ Government.*" She was suddenly grabbed by the NPD officers and escorted out of the court room. Ambassador Warren and the hereditary leader SSNG hereditary leader, ©Kwłk'n mulks™ were not permitted to speak on traditional ©Sinixt™ Land. The ©Sinixt™ map was served to Nelson Court administrators by a taping ceremony in front of media to the Courthouse in front of many witnesses and then this map was served to the City of Nelson municipality and again taped to the muni-building that stands on, no Treaty, hereditary claimed SSNG land. Research indicates that Lisa J. Mrozinski does not have a law degree but that in fact, she is appointed from a Government position as a Public Agent. If this is true, then she committed perjury under oath in Transcript sentence 40, wherein she states, "I'm the law". Copies of SSG and SSNG served documents are available for a reasonable fee by pdf format, please contact sovvsqu333court@gmail.com for details.

C. Standard Provision of Sovereign Recognition – Case Law Adoption¹: Universal Common Law Jurisdiction (UCLJ) and Case Law²: This Document of Title is served pursuant to the Commonwealth Consolidated Interpretation Act 1901 – Section 28A³. Service is performed by emails through internet technology with hard copies

¹ SSG's sovereign position is recognized by service of our April 21, 2008, SCBC Affidavit #2 Vancouver Registry #S036483 to UN Secretary General Ban Ki-moon, former UNHRC Louise Arbour and named Public Agents et al in 2008. A pdf version of this 50 page Affidavit may be accessed on website at http://www.sovvsquamishgov.org/2_12pressrelease2008.html. Acceptance of this served SSG hereditary Land Claim was provided in writing by former BC Minister of Finance, Carole Taylor on June 3, 2008 and Canada's PM, Stephen Harper on August 12, 2008. US Secretary of WASHINGTON State, Sam Reed recognized Siyam ©Kiapilanoq-CAPILANO™ sovereign position with Certificate #200900434 on January 22, 2009 through an Apostille process. US Secretary Hillary Clinton's Apostille Certificate #11047477-2 was presented on August 22, 2011. On January 3, 2012, SSG members were recognized by Mary E. Clark, Justice and Attorney General for the Government of Alberta, CANADA with an Apostille authority from the Department of Foreign Affairs of Canada that authenticates, SSG and SSCK members unalienable contractual right to administrate economic remedies by estoppel through ALBERTA CONTRACT/COURT DOCKET NUMBER 1003-07201, SSCK FILE: SSG333SSCK-19712021MRS. On December 20, 2007, SSG members opened up a Docket #2007-1252306 with the RCMP Commercial Crime Division in Ottawa, Ontario and on March 1, 2012, SSG members received formal recognition from Edmonton Police Department with Docket #1A2012-0139.

² Case law: John Bouvier's Revised Sixth Edition, 1856 A Law Dictionary, "Once jurisdiction is challenged, the court cannot proceed when it clearly appears that the court lacks jurisdiction, the court has no authority to reach merits, but, rather, should dismiss the action". Melo v. US, 505 F2d 1026. This Bankrupt Notice informs Third Parties of registered debts by Default governed, defined and interpreted by Sovereign ©Skwxwú'mesh-Squamish™ Government longhouse laws pursuant to the truth with equitable remedy by estoppel in matters of commerce since time immemorial and pursuant to the 1882 Bills of Exchange Act, Universal Declaration of Human Rights, December 1948, UNDRIP, 2007, natural, organic aka Universal Natural Peace laws.

³ Service of documents: (1) For the purposes of any Act that requires or permits a document to be served on a person, whether the expression "serve", "give" or "send" or any other expression is used, then the document may be served: (b) on a body corporate – be leaving it at, or sending it by pre-paid post, to the head office, a registered office or a principal office of the body corporate.

Source: http://www.austlii.edu.au/au/legis/cth/consol_act/aia1901230/s28a.html

delivered via Canada Post pursuant to UPU International Treaty laws, defined and interpreted pursuant to De Jure Sovereign Universal Common Law Jurisdiction (UCLJ).

NOW THEREFORE with Valuable Consideration⁴/Security and in consideration of the Sovereign ©Skwxwú7mesh-Squamish™ Government Seal affixed to this May 2012 – Lawful Notice of Bankrupt Status for BRITISH COLUMBIA, CANADA AND WASHINGTON, USA, receipt and sufficiency of which is hereby accepted and acknowledged by all parties. We, the Named Authors for the autographs seal, make the following declarations, attestations conscientiously knowing them to be true, and knowing that it is of the same force and effect by virtue of the Canada Evidence Act (a) in the name of Truth and Peace, TAKE FURTHER NOTICE THAT:

1.0 General Provisions of Traditional Hereditary Land Claims and natural resources by the True Owners of the Land through the language and the bloodline of the spirit to Mother Earth's Gaia aka Pachamama: SSG members state for the record that, de facto Corporate Governments BC and CANADA and its Agency, ANAC Public Agents own nothing! They do not own the land, its resources or the people. Yet, they continue to lie to the international community and pretend that claimed debts do not exist and steal natural resources as if they own the Land and natural resources. De Facto Corporate Government Public Agents of CANADA and BRITISH COLUMBIA pledge an allegiance to support the war efforts for a Foreign State interest that uses NATO manpower as a disguise to kill to protect peace, by removing people from their homes with fraudclosures in order to create deliberate chaos in the name of national security to silence the truth speakers. In a recent mining conference held in former Vancouver city now named as ©Kiapilanoq-CAPILANO™, de facto Corporate Government BRITISH COLUMBIA and CANADA public agents continue to promote and issue mining permits in order to collect taxes on Sovereign ©Skwxwú7mesh-Squamish™ Earth's natural resources with future equities and naked short selling of breach of public trust sold in shares through bonds by Stock brokers/promoters who breach public trust on a daily basis to fund the greed of stock manipulators/controllers. BC Premier, Christy Clark anticipated trip to Korea, Japan and Phillipines is to collect more tax slaves, in order to support the war efforts of war mongering leaders from a Foreign State.

2.0 SSG members Promise: SSG members promise to register automatic debts to anyone doing business with de facto Corporate Governments, BRITISH COLUMBIA and CANADA, ANAC, VATICAN churches et al for Trespass, Treason, Fraud, Theft and genocide an other applicable criminal charges. SSG members heir apparent, hereditary claim is to protect the peace for Mother earth's nature for the future of the generations, thus very strict environmental legislation is enforced to protect those that can not speak; grizzlies, eagles, salmon, orca whales, caribou and Mother Earth's nature and her gold and minerals, water, air, forestry, fish and geothermal resources. SSG members are deeply concerned about the future of generations to come, as we love Mother Earth and our children.

3.0 Lawful Notice to TPI and International, National and Local investors: Served Registered Debts confirm that conducting any type of business on traditional hereditary Sovereign ©Skwxwú7mesh-Squamish™ Government (SSG) land with de facto corporate government BRITISH COLUMBIA and CANADA public agents and/or ANAC band council members inherits an economic debt by default with no Notice. SSG hereditary member who requests for enforcement from our Court, is automatically covered with the underwriter's SSCK assurance legislation. Name changes in attempts to avoid debts to pending and current Debtors automatically inherit an increased debt with a forfeiture of public and private bonds to new Named 'players' registered or not. The penalty for this 'chess move on the financial checker board' is increased in value by multiplying the standing contract debt times nine (9) with no further Notice and this term and condition is not negotiable, as Notice is Principal is Notice to Agent and Notice to Agent is Notice to Principal.

4.0 Standard Provision: Taxes, audits, interest rates with money laundering through Tax exempt registered Societies, NGO and other rigged trading systems in old economic 'securities' are an obstruction of Justice to World Peace. SSG members remind readers that this Traditional Hereditary Land claim was served with a permanent Eviction Notice on CANADA REVENUE AGENCY (CRA), de facto Corporate Governments, CANADA, BRITISH COLUMBIA, VATICAN BANK; CATHOLIC, UNITED, ANGLICAN CHURCHES, ANAC and its Public Agents pursuant to our YouTube link at <http://www.youtube.com/watch?v=DzVnZnL3JIQ>.

⁴ Valuable consideration: A class of consideration upon which a promise may be founded, which entitles the promisee to enforce his claim against an unwilling promisor. A thing of value parted with, or a new obligation assumed, at the time of obtaining a thing, which is a substantial compensation for that which is obtained thereby. Black's Law Dictionary, Henry Campbell Black, Third Edition, © 1933, p1797.

5.0 Special Bill of Costs in favor of SSG Education Health Ambassador, ©Warren J.D. Fischer™ in any style of cause; new Debtors, Nelson Star, Nelson Municipality Mayor and Named Councillors and Court administrators:

Date	Description of Contract of Permanent Debt and Forfeit of Public and Private Bonds – + indicates that not all daily penalties are calculated	Value of Contract + T=Trillion Hard Lawful Currency S
29Jun2011	Original Contract/Statement #CDA/BC/BOX/RCM/JUN2011-495-143-498- NCJR/GJR/NNP/BC/BR Pending Tax Free, Interest Free Debt served with Queens letter of August 19, 2009, S. 7.0:	12,285T
05Aug2011	Active Contract ##CDA/BC/BOX/RCM/JUN2011-495-143-498- NCJR/GJR/NNP/BC/BR – SSCK CRIMINAL COURT DIVISION #SQU333-SSCK- 07311963=WJDF	36,561T
30Sept2011	Default Judgment – Sovereign Tax Free, Interest Free Contract #ISQU333-SSCK- 07311963-WJDF – Secured with Registered ONT Lien #490-500 EXP 29SEP2018	83,601T
18Oct2011	Lien Report Notice to Insurance Public and Private Bond Holders to Named Accused Debtors and reporting to Third Party Interveners for International Financial Transparency Disclosure	83,601T
07Dec 2011	Served Response Notice – Contract #ISQU333-SSCK-07311963-WJDF with pending additional debt - \$1,260T + (\$987T) pending:	84,861T
12Dec2011	Notice of New Tax free, Interest Free Debt Sovereign Contract #ISQU333-SSCK- 07311963-WJDF – for Treason and CRA Trespass against Sovereign Named SSG Ambassador - \$1,176T + \$987T = \$2,163;	87,024T
13Jan2012	Criminal Litigation for Dispute Resolution and Disbar of Law Society member, John I.G. Melia – Contract #ISQU333-SSCK-07311963-WJDF – S. 9 Special Bill of Costs with new charges - \$14,196T + \$1,000.00;	101,220T + 1,000.00
15Mar2012	CRA – Brenda Rahier and Gary Myres, CRA Team Leaders, additional debt for violations of Copyright Trademark, Fraud, Extortion, Ignorance of the Law, Trespass, Treason, Threats, Intimidation, Harassment, Obstruction of Justice to World Peace, Falsification of Documents – calculations; 13 + 9 = 22 criminal charges x \$21T = \$462T x Named Debtors (87) = \$40,194T + All Named members of Upper Law Society of CANADA, rate yet to be determined:	141,414T + 1,000.00
24Apr2012	Nelson Court Registry Room 001 x 2 meetings; Room 002 x 1 meeting: 3 meetings at \$21T = \$63T	141,477T + 1000.00
08May2012	Nelson Court Registry Room 002 x 1 meeting: 1 meeting x \$21T = \$21T	141,498T + 1000.00
08May2012	Nelson Star newspaper article Copyright and Trademark infringements against Named SSG Ambassador's Ancestral Name: 12 Copyright + 12 Trademark infringements: 24 counts x \$21T = \$504T	142,002T + 1000.00
14May2012	Tax Free, Interest Free Debt issued by Claim of Right to the Named Creditor, Agent for the Business Name, due and payable upon receipt pursuant to the Bills of Exchange Act, 1882 with daily penalties incurred to increase the debt at \$21T for failure to settle by Dishonor and Breach of Contract #ISQU333-SSCK-07311963-WJDF. E&OE/©WJDF™	<u>\$142,002T + \$1,000.00+</u>

5.1 Special Bill of Costs to Name Creditors, SSG members, Hereditary Heir Apparent Leader, Siyam Te
 ©KIAPILANOQ-CAPILANO™ ('Kap') and his Sovereign partner, ©Irene Maus Gravenhorst-Kiapilanoq™ in any style of
 cause; new Debtors, Nelson Star and Nelson Court administrators:

Date	Description of Contract of Permanent Debt and Forfeit of Public and Private Bonds – + indicates that not all daily penalties are calculated	SCDA - Contract +
23Mar2012	DEBT VALUE TO CONTRACT #CV/VM/BCIMC/PENCOR-DEC2010-79-392-817- 255-GR/DP/LN	3,570T +
Apr2008	Public agents, CANADA's Prime Minister, Stephen Harper and former BRITISH	10,587,780T +
21JUL2010	COLUMBIA premier, Gordon Campbell carry a debt contract with Kap. Harper,	
16NOV2010	Campbell and Clark are Named Debtors described as the living equity Tax Bonds that benefit the Global Elite. Served document footers describe "Notice is to Agent as Notice	103,530T +

19NOV2011

9NOV2011

23Oct2011

Aug2010

8May2012

8May2012

E&OE

©SKCTM;

©IMGKTM

is to Principal. Notice is to Principal as Notice is to Agent." Refer to the pdf link <http://www.sovsquamishgov.org/2.12cpressrelease2008.html> filed Affidavit #2 at the SCBC Vancouver Docket #S036483, Special Bill of Costs for the Plaintiff \$10,587,780T+. Total debts owing incur a \$21T penalty per day.

21,215,082T +

Registered Notice of Public Debt by Permanent Dishonor and failure to company to S. 337 CCC via Contract #CA/BC-NOV2010-79-392-817-269-SH/JD;

31,802,862T

Registered lien and contract #SQU333-1938SBOK1955-SSCK
Named Debtors; BUSH, SOROS AND DICK CHENEY

399T+

Registered lien and contract #SQU333-1938SBOK1955-SSCK
Named Debtors; UBCM located on SQU333

12,160T + 1,074M

Corporations, CANADA, BRITISH COLUMBIA and its tax agency, CRA et al owes Irene a debt increased in value with daily incurred penalties of \$21T hard lawful currency issued by Notice effective August, 2010 for continued Copyright Trademark violations and breach of contract as evidenced from the MSPP, former Health Minister Kevin Falcon on February 8, 2010.

2,261,160,969,767.90 +
18,094,575T +
12\$44,667.6B +
\$223.12E¹² +
\$225B+

Defalcation⁵ Charging CRA et al and presiding Named Judges to debts, IT 185R (ucc equivalent 4-106) .CI 7716 internal CRA circular or bulletin = Doctrine for Sovereign immunity – 2 Judges at Nelson Court and R. Brown, CRA Counsel = 3 x \$21T

63T

To Nelson Star newspaper; Copyright Trademark Infringements, incorrect spelling of named Creditor, ©Irene Maus Gravenhorst-Kiapilanoq™ and SSGovernment, business card and verbal Notice was provided; 3 Individual Business Debtors and one Corporate Business Debtor: 4 x \$21T

84T

Sub total Tax Free, Interest Free Debt issued by Claim of Right to the Named Creditor, Agent for the Business Name, due and payable upon receipt pursuant to the Bills of Exchange Act, 1882 with daily penalties incurred to increase the debt at \$21T for failure to settle by Dishonor and Breach of Contract – Bankrupt status and forfeit of the Public and Private Bonds are served;

**Debt totals continue to
increase as served Default
Judgements and registered
liens to Debtors remain**

5.2 New Special Bill of Costs to Name Creditors, SSNG members, Hereditary Heir Apparent Leaders as described in the April 23, 2012 Notice of SSG Membership Certification; new Debtors, Nelson Star and Municipalities:

Date	Criminal Charges subject to increase as research reveals more evidence of the crimes	Balance - TSCDA T=Trillion
1	Trespass ⁶ – Invasion of Tmx(w)=ula?-x(w) traditional territory of Sovereign ©Sinixt™ Nation Government (SSNG); City of Trail, City of Nelson, Grand Forks, Castlegar, Revelstoke, City of Colville, WA USA – 6 x \$21T:	126T
2	Theft ⁷ – Ongoing theft of land and natural resources from Mother Earth of Tmx(w)=ula?-x(w) traditional territory of Sovereign ©Sinixt™ Nation such as rocks, soil, trees, plants, animals, birds, fish, water – this will be revoked upon further research of dams built by GE;	147T
3	Murder ⁸ in the first degree - Corporate governments BC and CANADA systematic murder of members of the Sovereign ©Sinixt™ Nation with guns, smallpox infected blankets, and poisoning of the water and land of the Tmx(w)=ula?-x(w) traditional territory	168T

⁵ Defalcation occurs when a debtor commits a bad act while acting in a fiduciary capacity. Source: <http://en.wikipedia.org/wiki/Defalcation>

⁶ S. 177 Trespass and mens rea (guilty mind) with prowling by moving secretly to carry out an unlawful purpose. Ref: Martin's Annual Criminal Code 2003, CC/315

⁷ S. 322(1) Theft: Every one commits theft who fraudulently and without color of right takes, or fraudulently and without color of right converts to his use or to the use of another person, anything, whether animate or inanimate, with intent (a) to deprive, temporarily or absolutely, the owner of it, or a person who has a special property or interest in it, of the thing or of his property or interest in it; Pocket Criminal Code 2003, Carswell, ONTARIO, R.S.C. 1985 P239

⁸ S. 745 Subject to section 745.1, the sentence to be pronounced against a person who is to be sentenced to imprisonment for life shall be(a) in respect of a person who has been convicted of high treason or first degree murder, that the person be sentenced to imprisonment for life without eligibility for parole until the person has served twenty-five years of the sentence.; Ref: <http://laws-lois.justice.gc.ca>

4	Fraud ⁹ – de facto Corporate governments BC and CANADA declare ownership over Tmx(w)=ula?-x(w) traditional territory on Sovereign ©Sinixt™ Nation Government lands and natural resources; ANAC public agents declare Sovereign ©Sinixt™ Nation men and women extinct, while secretly confiscating the interred remains of 62 of their ancestors x \$21T = \$1,302	1,470T
5	Ignorance of the law ¹⁰ ; Treason ¹¹ – Corporate governments BC and CANADA continue to violate the Royal Proclamation of 1763 – 2 x \$21T	1,512T
6	Terrorism ¹² – Corporate governments BC and CANADA use terrorism to commit genocide and then a divide and conquer to isolate original hereditary Sovereign ©Sinixt™ Nation Government members;	1,533T
7	Collusion ¹³ - Corporate governments BC and CANADA continue with unlawful incarceration, deliberate theft of Sovereign ©Sinixt™ Nation Government children and selling them to pedophiles – we reserve to sue for each child kidnapped by the Ministry of Child and welfare;	1,554T
13May 2012	Total Tax Free, Interest Free Debt issued and due upon receipt pursuant to the Bills of Exchange Act, silence or failure to perform pursuant to S. 337 CCC will mean as a tacit consent to incur a daily penalty of \$21T with no further notice – E&OE/imgk:	\$1,554T

5.3 New Special Bill of Costs to Name Creditors, SSNG, SSG members and WJDF for international war crimes against two independent sovereign governments and their members:

Date	International law - Criminal Charges subject to increase as research reveals more evidence of the crimes effective since the European visitors came to Kanata, Turtle Island and committed genocide to 250M original Sovereign people – not Indians that was a mistaken identity by Columbus who thought he had reached India, this deliberate history was to dumb people into believing that ‘brown skinned’ are the savages when in fact the opposite is true, turn speak technology; when de facto corporate government public agents say Peace, they mean War	Balance - TSCDA T=Trillion
2012	UNDRIP ratified by 144 countries on September 13, 2007 – violations of applicable, adopted SSG Constitution to UNDRIP Articles 1- 42, refer to link http://www.sovsquamishgov.org/3.2constitution.html	882T
Apr24 + May8	Fraud ¹⁴ – de facto Corporate governments BC and CANADA declare ownership over Tmx(w)=ula?-x(w) traditional territory on Sovereign ©Sinixt™ Nation Government and SSG lands and natural resources by administrating laws from Admiralty/Maritime jurisdiction;	903T
	Treason ¹⁵ – de facto Corporate governments BC and CANADA continue to violate the Royal Proclamation of 1763 against two Independent Sovereign Governments 2 x \$21T	945T
	Terrorism ¹⁶ – de facto Corporate governments BC and CANADA and ANAC agency use terrorism to commit genocide and then a divide and conquer to isolate original hereditary Sovereign ©Sinixt™ Nation Government members;	966T
	Pedophilia – State and Federal Public agencies of Ministry of Child and Welfare steal Sovereign original bloodline children to sell in sex slave trades by and for the use of pedophiles; Incest and pedophilia: ©Squamish / Skwxwú7mesh™ Longhouse laws state that incest and pedophilia is punishable by permanent Eviction off traditional land claims. That the Victim(s) must be compensated for the suffering of this crime(s). That the Defendant(s) must undergo stringent healing process with the ultimate goal to remove them from ©Squamish / Skwxwú7mesh™ Land as it is not accepted, tolerated or contended	TBA

9 S. 380(1) Fraud; liable to a term of imprisonment not exceeding fourteen years. Ref: <http://laws-lois.justice.gc.ca>

10 S. 19 Ignorance of the law; by a person who commits an offence is not an excuse of committing that offence. Ibid P27

11 S. 46 Treason: Every one commits high treason who, in Canada, (b) levies war against Canada or does any act preparatory thereto; (d) forms an intention to do anything that is high treason or that is mentioned in paragraph (a) and manifests that intention by an overt act; or (e) conspires with any person to do anything mentioned in paragraph (b) or forms an intention to do anything mentioned in paragraph (b) and manifests that intention by an overt act." It is also illegal for a Canadian citizen to do any of the above outside Canada. The penalty for high treason is life imprisonment. The penalty for treason is imprisonment up to a maximum of life, or up to 14 years for conduct under subsection (2)(b).

12 S.83.01 (b) an act or omission, in or outside Canada, (i) that is committed (B) in whole or in part with the intention of intimidating the public, or a segment of the public, with regard to its security, including its economic security (ii) that intentionally (C) causes a serious risk to the health or safety of the public or any segment of the public, (E) causes serious interference with or serious disruption of an essential service, facility or system, whether public or private, is guilty of an indictable offence and is liable to imprisonment for a term of not more than 10 years. Ref: <http://laws-lois.justice.gc.ca>

13 An agreement between two or more persons, to defraud a person of his rights by the forms of law. Bouvier's Law Dictionary, 1856 Edition

14 S. 380(1) Fraud; liable to a term of imprisonment not exceeding fourteen years. Ref: <http://laws-lois.justice.gc.ca>

15 S. 46 Treason: Every one commits high treason who, in Canada, (b) levies war against Canada or does any act preparatory thereto; (d) forms an intention to do anything that is high treason or that is mentioned in paragraph (a) and manifests that intention by an overt act; or (e) conspires with any person to do anything mentioned in paragraph (b) or forms an intention to do anything mentioned in paragraph (b) and manifests that intention by an overt act." It is also illegal for a Canadian citizen to do any of the above outside Canada. The penalty for high treason is life imprisonment. The penalty for treason is imprisonment up to a maximum of life, or up to 14 years for conduct under subsection (2)(b).

16 S.83.01 (b) an act or omission, in or outside Canada, (i) that is committed (B) in whole or in part with the intention of intimidating the public, or a segment of the public, with regard to its security, including its economic security (ii) that intentionally (C) causes a serious risk to the health or safety of the public or any segment of the public, (E) causes serious interference with or serious disruption of an essential service, facility or system, whether public or private, is guilty of an indictable offence and is liable to imprisonment for a term of not more than 10 years. Ref: <http://laws-lois.justice.gc.ca>

	with for the protection of children. Castration is enforced for repeat offenders.	
	Universal Declaration of Human Rights, 1948	TBA
13May 2012	Total Tax Free, Interest Free Debt issued and due upon receipt pursuant to the Bills of Exchange Act, silence or failure to perform pursuant to S. 337 CCC will mean as a tacit consent to incur a daily penalty of \$21T with no further notice – E&OE/imgk:	\$966T+

6.0 Remedy: As universal contract law mandates an equitable remedy¹⁷ for all parties, we are prepared to meet with Named Debtors in a video taped deposition streamlined on the internet in front of SSG hereditary members and leaders with appointed Notaries who will handle the evidence and record verbal responses to Interrogatories that will be submitted under separate cover in a served subpoena to Named Debtors. As long as the false flags fly on SSG and SSNG lands, SSG vehicles are held in 'hostage' and Crown Corporations continue conduct business on these Sovereign ©Skwxwú7mesh-Squamish™ lands, the debts remain. Tax Free, Interest Free Debt issued to de facto Corporate BC, CANADA, HOUSE OF THE ROTHCHILD and VATICAN's ANAC incurs a penalty of \$21T per day for failing to comply pursuant to universal contract laws and violation of S. 337 CCC.

7.0 Assurance: Active SSK Underwriter, #SQU333-1938SBOK1955-SSCK for \$21T in hard lawful currency. Named Sovereign Claimants are SSG Members covered, recognized and protected with \$21T (Twenty-One Trillion) hard lawful currency assurance. The value of SSK sovereign membership underwriter legislation is described by the de facto legal system as "frivolous", "vexatious" or "extravagant" and 'paper terrorism'; however, this written commitment simply confirms how SSG places a high commercial value on protecting human and Earth's sovereignty. This high value is a commercial remedy to Name Trespassers for committing corporate fraud against Private Named Claimants-Creditors and Earth as an economic remedy by estoppel. For more information on Sovereignty, email us at sovsqu333court@gmail.com

8.0 Security detail: SSG's administrators tape all phone conversations for security and quality control purposes with no Notice. SSK's administrators may refuse, block and/or keep abusive emails or communication text as evidence for International Press Release Announcements/Notices with no further Notice. These terms and conditions are not negotiable, as a debt is a debt that must be settled. SSG information is subject change with no further Notice. Served Eviction Notices stand in truth as the ancestral courts of Sovereign ©Skwxwú7mesh-Squamish™ and the Sovereign ©Sinixt™ de jure Governments and their leaders have primary allodial authority over all traditional claimed lands and natural resources since time immemorial. It is extremely important to understand that by contracting with any type of law firm or Public Agents working for de facto Corporate Governments BRITISH COLUMBIA, CANADA, CRA/IRS or ANAC/BIA agencies, one acts in conscious fraud by theft and Treason and will be charged for Trespass against Sovereign ©Skwxwú7mesh-Squamish™ and Sovereign ©Sinixt™ Private lands with no further Notice by Sovereign Courts that practice traditional laws from Private Land jurisdiction.

9.0 Time clause: SSG members waive a two time Copyright Trademark infringement fee for a document and envelope that bears our Sovereign Government and members name in order to acknowledge receipt of this information by return correspondence. Failure to perform pursuant to S. 337 CCC within a Twenty-One (21) day time limitation after receipt of this information, is defined as silence with a tacit consent that this Bankrupt Notice has force and effect and that Named Debtors agree to a \$21T daily penalty that increases the debt to existing contracts. The forfeiture of Public and Private Bonds of Named Corporate and Individual Business Debtors is hereby served to Third Party Interveners for International Financial Transparency Disclosure.

10.0 Final Provision – THIS SSK COURT ORDERS:

¹⁷ Equitable Remedy: Failure to perform and report the Bankrupt Status of these corporations to the international community via the United Nations or otherwise, within the 21 day time limitation reserves SSK administrators automatic right to issue a debt of \$21T hard lawful currency to the Named Registered or Not Public/Private named Credit Rating Regulators for failure to Perform pursuant to S. 337 CCC and other criminal charges as an equitable economic remedy. The value of SSK sovereign membership underwriter legislation is often described by de facto corporate legal system as "frivolous", "vexatious litigants", or "paper terrorism"; however, this written commitment simply confirms how SSG places a high commercial value on protecting human and Earth's sovereignty. This high value is a commercial remedy to Name Trespassers for committing corporate fraud against Private Named Claimants-Creditors and Earth by pen to paper as an economic remedy by estoppel. Equitable remedy must always be provided by the Named Claimants/Creditors for the Debtors opportunity to settle the accounts. Hence, the writer and SSG hereditary leaders are prepared to meet with the Named Debtors in a face to face video taped deposition with both hands on table protocol in order to discuss the claims and settle these debts so that the liens are removed.

I salute the light within your eyes where the Universe dwells. For when you are at the centre within yourself and I within mine, we shall be one.
~ Crazy Horse, Lakota Tribal People

- 10.1 Notice of Cease and Desist to administrate Admiralty/Maritime jurisdiction laws to finger print SSG Ambassador, ©Warren Joseph Darnell Fischer™ in any style of cause as he does not consent to a Trespass against his bio-metric Copyright Trademark data protected by SSG underwriter SSCK, while standing with written consent on Sovereign Land owned by the Sovereign ©Sinixt™ Nation Government (SSNG) pursuant to Private Traditional laws;
- 10.2 Notice of Cease and Desist to collect taxes and interest rates from people living on SSNG and SSG lands
- 10.3 Notice of Disbarment for all Judicial Named Debtors – Report Underwriter, Lloyd's of London,
- 10.4 SSCK Court Order to dismiss the June 5th, 2012 Court hearing,
- 10.5 Demand for full payment of contracts in order to avoid additional registered liens,
- 10.6 Silence is a tacit agreement to this served Bankrupt Status that is reported to International regulators for financial transparency and disclosure pursuant to adopted KYC legislation.

In closing, it is the position of Sovereign ©Skwxwú7mesh-Squamish™ Government members that taxes are an obstruction of justice to Universal Peace. Any type of tax collected by de facto Corporate Governments Public Agents to serve the best interest of war for a Foreign State is defined as fraud and theft by trespass with Treason against humanity and Earth. We are in the process of setting up our own independent financial tax free, interest free system. It is SSG members moral obligation and sovereign duty to inform readers with the truth and if you have any questions relating to this information, please do not hesitate to email.

THIS fiduciary moral presentment provided by the Authors for the Copyright, Trademark Claim autographs for the names and ©Skwxwú7mesh-Squamish™ in any style of cause. We seal this lawful instrument with due diligence as evidenced by our flesh and blood autograph over the Sovereign Seal supported by a purchased Barcode¹⁸ license that serves as valuable security and consideration¹⁹, receipt and sufficiency of which is hereby acknowledged and accepted by all parties. We consciously exercise our right to live free without malice aforethought, ill will, vexation or frivolity, with no corporate dictate. We declare that we have personal knowledge of the facts and matters contained in this Notice and make this declaration and attestation conscientiously knowing that it is of the same force and effect by virtue of The Great Laws of Peace for Earth²⁰.

DATED as of the day and year first above written on Sovereign ©Skwxwú7mesh-Squamish™, Kanata (large settlements), Turtle Island – Earth/Gaia/Pachamama (TI). Hiyshka-thank you.

With no corporate dictate by Copyright Trademark autograph for:

Sovereign ©Skwxwú7mesh-Squamish™
Bank on Kanata (SBOK) and SSCG
Central Bank - Fiduciary Trustee holder of Secured
Debt to Liens that benefit Named Sovereign Creditors

Sovereign Hereditary, Heir Apparent, Leader Siyam Te ©Ki-ap-alanogh/Kiapilanoq²¹™-European spelling ©CAPILANOQ™ and owner by the spirit, soul and bloodline of the Family Name to the Lands and its natural resources stewarded by, Sovereign ©Skwxwú7mesh-Squamish™ Government (SSG)

Legislator for the Underwriter, Sovereign ©Skwxwú7mesh-Squamish™ Court (SSCK) on Kanata, TI
President for the Central Bank, Sovereign ©Skwxwú7mesh-Squamish™ Bank on Kanata (SBOK),
Chair and CEO for the Sovereign ©Skwxwú7mesh-Squamish™ Credit Group (SSCG) And:

With no corporate dictate by Copyright Trademark autograph for:

¹⁸ Barcode value is protected by the red ink autograph as a conscious ownership over the Credit owned through life of the Named bloodline steward to the Lands.

¹⁹ Valuable consideration: A class of consideration upon which a promise may be founded, which entitles the promisee to enforce his claim against an unwilling promisor. A thing of value parted with, or a new obligation assumed, at the time of obtaining a thing, which is a substantial compensation for that which is obtained thereby. Black's Law Dictionary, Henry Campbell Black, Third Edition, © 1933, p1797.

²⁰ Understood as the Canada Evidence Act (a)

²¹ Spelling of the Family name over the course of false history was produced in many ways so, until SSG members have the traditional spelling of the name in ©Skwxwú7mesh-Squamish™ language, we must continue to render the spelling of our original Names as given to us by our ancestors in the English format. Any type of spelled autograph by the heir apparent leader is deemed correct and in full force and effect and rendered with full Copyright Trademark assurance pursuant to International Treaty and Universal contract laws.

I salute the light within your eyes where the Universe dwells. For when you are at the centre within yourself and I with Squamish we shall be one.
~ Crazy Horse, Lakota Tribal People

Sovereign

Skwxwú7mesh-Squamish™

Sovereign

Skwxwú7mesh-Squamish™

©Irene-Maus: Gravenhorst™, President for Sovereign ©Skwxwú7mesh-Squamish™ Credit Group
aka ©Irene-Maus: Gravenhorst-Kiapilanoq-CAPILANO™, in any style of cause
Justice Amicus Curiae²³ for the Sovereign ©Skwxwú7mesh-Squamish™ Court on Kanata (SSCK)
and Sovereign ©Skwxwú7mesh-Squamish™ Government (SSG)

Approved, consented to and agreed by verbal submission – May 13, 2012: Barcode signature from,
LI-mix'm/Head Man, ©Ki-x'a-x'us-kit™ not Bob Campbell
in absence of Mxgxia bloodline, heir apparent, hereditary Clan Mother, ©Kwlk'n mulks™ not Marilyn James

And:

Dated as of the day and year first above written on Kanata, Turtle Island.

Autograph with no corporate dictate for:

Sovereign ©Skwxwú7mesh-Squamish™ Government (SSG)

© SN TM NN

Sovereign ©Warren Joseph Darnell Fischer™,
Education Health Ambassador (SEHA),

22 The 95 cent Dove stamp and the 5 cent world Peace stamp are Canadian Bank Notes as described therein. This digitized \$1.00 consideration to contract is served and in full force and effect. An original \$1.00 stamp provides adequate consideration of security to transfer the value of this Contract from de facto fraud jurisdiction to de jure jurisdiction.

23 Pursuant to Common Law jurisdiction, the title of 'Justice' ©Irene-Maus: Gravenhorst-Kiapilanoq/CAPILANO™ is not a member of the Bar-mitzvah organization but in fact similar to an Amicus Curiae (friend of the court) who applies Justice as natural laws that involves a system of consequences that naturally derives from any action or choice. In this, it is similar to the laws of physics: in the same way as the Third of Newton's laws of Motion requires that for every action there must be an equal and opposite reaction, justice requires according individuals or groups what they actually deserve, merit, or are entitled to. Justice Gravenhorst-Kiapilanoq-CAPILANO's directive is to protect the best interest for humanity by respecting that each human spirit has a soul with a universal right to apply free will/choices to remain free, governed by the Creator's wisdom/light with reason and a directive to maintain universal peace in the Name of Love for Humankind and Earth.