

## Sovereign Letters Patent

November 6, 2015

We, the living people, in whom the flesh lives and blood flows, who are inhabitants of the land acting upon our inherent sovereign nature and divine empowerment declare that the land and the seas and the air of our beloved planet belong to us as the true heirs and beneficiaries of the Earth;

We, the living people, declare and levy claim upon the National Trusts owed to the United Colonies of America and to the united States of America and all successors and derivatives thereof as the lawful beneficiaries, possessors, entitlement holders and inheritors;

We, the living people, further declare and establish that the Continental United States composed of fifty (50) organic states on the land is foreign with respect to the Federal United States and its fifty-seven (57) inchoate "States" operating in the international jurisdiction of the sea, and always has been--- all confusions otherwise notwithstanding;

We, the living people, declare that these Sovereign Letters Patent fully restore and reclaim the assets of the land jurisdiction of the Continental United States without exception and despite fiduciary trust fraud practiced against us and our nation;

We, the living people, declare that these Sovereign Letters Patent duly served to the Principals responsible and to the International Community at Large clarify the identities, natures, and material interests of Parties to contracts and treaties that have otherwise been misrepresented;

We, the living people, declare that neither we nor our nation is responsible for the fraud that has been perpetuated against us and our assets by the British-Controlled Federal United States;

We, the living people, issue these Sovereign Letters Patent to reiterate these facts, to uphold our exemption from ignorant and self-interested presumptions being made against us and our assets, and to reassert our Priority Creditor status and claim upon our assets that have been wrongfully involved in the bankruptcies, chicaneries, false claims, frauds, and wrong-doings of the Federal United States.

So say we, and we set our hands and seals before Him who gave us our authority:

 ( )  *lchf*: I Was/ I Am/ I Will Be/Judge  
Appointed

 ( )  *clfh*: I Was/ I Am/ I Will Be/Judge  
Appointed

Michael Stephen Young, 700 Fairbanks St. Fairbanks, AK 99709 907-388-8887