Document prepared by - Return to:
The House of Garza.
Care of temporary post location

Poste restante
General Post-Office
Round Rock, Texas.

Near. [78664-9998]

__

Notice of Absolute Forgiveness and Discharge of All Estate Debts

To create peace, harmony, and wholeness for the entire world, We, one John: Doe, do speak-hereafter in triune of mind-body-soul as "I" or "My" or “One”, as follows:

Let it hereafter be known and evident that I herewith announce and notice to all persons worldwide and to all earthly men by My free will and intent conveyed by this instrument written and sealed by My hand, that I, the living soul manifest in living flesh known as Man Estate Hæres, the Dignitary, do herewith acknowledge all that is the complete Will and Testament of the JOHN DOE ESTATE, and I, also known as Arnoldo: Garza, borne of the land or birthed on August 26, 1988, by the hand or through the water of My natural borne mother or her person, respectively, do NOW AND FOREVER ABSOLUTELY FORGIVE AND DISCHARGE ALL PAST PRESENT AND FUTURE KNOWN AND UNKNOWN DEBTS, DUTIES, CLAIMS, AND LIABILITIES of the JOHN DOE ESTATE.

This My free will and intent of Absolute Forgiveness and Discharge includes and is not limited to any said Estate debt, duty, donation, claim, contract, covenant, conveyance, custom, bill, bond, bargain, article, interest, obligation, franchise, promise, pledge, novation, encumbrance, mortgage, lien, letter, liability, legacy, judgment, order, warranty, attachment, hold, copy, custody, consideration, information, reservation, privilege, immunity, suit, prescription, responsibility, administration, management, term or condition - thereby forever freeing, liberating and emancipating all persons, all property and all sureties from any associate Estate related performance or burden, for… I AM.

Furthermore, through this My free will and intent of Absolute Forgiveness and Discharge, I direct that all Estate res, remainder, or reversion, including and not limited to any subject, matter, issue, person, character, instrument, deed, will, title, certificate, benefit, insurance, policy, account, security, deposit, pension, fund, or retirement plan, be it dispositive, appointive, nominative, or any other, is hereby consolidated, merged, and extinguished, therewith returning said ESTATE to its complete original natural whole state of dignity and demesne, for… I AM.

I, the living soul manifest in living flesh, do now bear witness with My eyes and attest by My hand and seal this notice of free will writing by John: House of Doe done by the light of day _ _ _ Day of June A.D. in the Year 2012 -

					

_

John: House of Doe.

Estate Dignitary – Paterfamilias.

Member - Society of the Sojourner on the Soil

as One under YHVH.

Page 1 of 1

