Notice Of Intent To Lien

PERSONAL ATTENTION TO:

IN REGARDS TO: THE MATTER OF NOTICE OF LIEN

Dear Sirs, Madams, or TO WHOM IT MAY CONCERN,

I am corresponding with you here directly to inform you of my NOTICE OF INTENT TO LIEN. I have repeatedly tried to resolve our differences amicably and without controversy by every reasonable possible communication, to no avail. You have continually and/or repetitively ignored my Rights and my many NO'I'ICES to you NOT TO'I'RESPASS OR INJURE ME. Now I am forced by your continued ignorance of my Rights and or Property, which has caused me great injury, worry, and stress, and I must timely exercise my Rights or loose the Right to do so and waive that Right. So you are hereby given, NOTICE of my intent to in fact protect my interests, and TO LIEN you and any RIGHTS or INTERESTS to real property, moneys, holdings or securities, bonds for which you may have an interest to secure my just claims of torts, which you have willfully and unjustly caused to me or my family. You have (10) TEN DAYS to contact me and make arrangements with me or try to work out some reasonable settlement of our differences in controversy. FAILURE on your part to in fact make some timely peaceful resolution with me within the next (10) TEN DAYS, and I will basically assume you have NO HONEST DESIRE to try and correct your past injurious behavior or TRESPASS TORT, and I will proceed to protect my just complaints and or WAIVER OF TORT ACTION, and secure my just claims with attachments and or LIENS to protect my interest. I will NOT release those LIENS until the complete matter in controversy has been finally worked out and agreed to fully, and a actual agreement or some kind of working plan of reparation has been finalized. I trust that you will realize that my only desire is to make a just and peaceable resolution to this matter, and the sooner we can timely agree to that resolution the sooner I can release my claims of LEIN against you or your lawfully owned property. I await your timely reply within the next (10) TEN DAYS. You may contact me at the address below to arrange a fair and just settlement. Please feel free to contact me about this matter and I will reply timely such that we can resolve this matter in both our best interest. I remain;

MOST RESPECTFULLY;

DATE_______________

PUT YOUR NAME HERE, My Christian Name

appearing on my own behalf IN PROPRIA PERSONA,

PUT ADDRESS AND TIME WHEN YOU MAY BE REACHED.

Waiver of Tort

WARNING (DO NOT TRESPASS) WARNING

NOTICE of Waiver of TORT is herein given to ANY and ALL PARTIES!!

Such that proper and just NOTICE and POSTING can be honestly understood to allow ANY and ALL Parties, or ANY and ALL Persons, or a reasonable and prudent Man or Woman to be FOREWARNED so that there can be NO ‘MISTAKE’, or inadvertence, excuse, or misunderstanding to be claimed afterwards, and that ALL Parties will be TOTALLY RESPONSIBLE for their FREE CHOICE OF ACTIONS or INJURIES, it is therefore hereby entered and POSTED upon the PUBLIC RECORD, Michigan state, _________ county, county record, Liber ____ and page ____ and further POSTED conspicuously in the Legal Notice section of the Legal News or County Press.

It is therefore, herein DECLARED that an IMPLIED CONTRACT is created and freely and jointly entered into by the parties, in which ANY and ALL Parties are free to choose to become OBLIGATED or not to become obligated of their own free choice or volition, to TRESPASS and cause a TORT or not to TRESPASS, TO INJURE ME A PROPER PARTY, or not to INJURE ME, the proper PARTY HEREIN WAIVING THE TORT and accepting settlement of the terms and conditions of this IMPLIED CONTRACT mutually agreed upon by all parties. $100,000,000.00 (One Hundred Million) USD.

NOTICE IS HEREBY GIVEN to ANY and ALL Parties, including, but not limited to ALL Foreign and Domestic Governments and or Corporations, Officers, assigns, agents, actors, employees, or representatives in any way thereof, YOU ARE HEREIN GIVEN CONSTRUCTIVE NOTICE AND DECLARATION OF THIS WAIVER OF TORT and the IMPLIED CONTRACT created herein. You may choose or NOT choose of your own free will to become OBLIGATED by this IMPLIED CONTRACT for it is your free choice. THERE ARE NO EXCEPTIONS TO ANY PARTY. NO ONE MAY CLAIM IMMUNITY OR EXEMPTION OF ANY KIND or EXEMPTION from this IMPLIED CONTRACT voluntarily entered into by the parties free choice and election. THIS BINDING IMPLIED CONTRACT IS THEREFORE IN FULL FORCE AND EFFECT and YOU are forewarned NOT to injure me ______ personally or my LAWFULLY OWNED PROPERTY either by a COMMISSION DIRECTLY OR INDIRECTLY, or an OMISSION OF THEIR LAWFUL ACTIONS OR DUTIES, Res ipsa loquitur, for they injure or TRESPASS AGAINST ME AT THEIR OWN RISK OR GREAT PERIL. ALL PARTIES ARE THEREFORE AGAIN WARNED PLEASE, DO NOT INJURE OR TRESPASS UPON ME, OR MY LAWFULLY OWNED PROPERTY, or RISK THE PENALTY DAMAGES OF THAT INJURY OR TRESPASS AS GIVEN IN CONTRACT AND LAID OUT BELOW FOR ALL REASONABLE AND PRUDENT PARTIES TO BE FAIRLY WARNED OF. NO EXCEPTIONS OR EXCUSE WILL BE ACCEPTED. IF YOU INJURE OR VIOLATE OR TRESPASS, YOU AGREE FULLY AND VOLUNTARILY TO THE TERMS OF THIS WAIVER OF TORT CONTRACT IN FULL UPON YOURSELVES. NOTE EXCLUSIVE CONTROL BY YOU TO INJURE OR NOT TO INJURE, TO TRESPASS OR NOT TRESPASS.

ANY Party who trespasses or who causes INJURY either by OMISSION or COMMISSION of their Actions or Duties to the herein named party WAIVING THE TORT, fully agrees to be OBLIGATED IN FULL by this BINDING CONTRACT of their own free and VOLUNTARY CHOICE TO PAY the set compensatory and or punitive DAMAGES herein listed IN FULL, and promise and CONTRACT to pay said damages in FULL no matter what time period this payment IN FULL MAY TAKE OR ENCOMPASS.

THAT ______________ Sui Juris, a Private Christian Man/Woman on the LAND AT THE COMMON LAW ENTIRELY, or Member of his Family or ANY lawful property belonging to the above noted NEUTRAL PARTY having been GUARANTEED SOVEREIGN RIGHTS and SAFE PASSAGE as such by the LAWS OF NATURE and NATURE'S GOD and INTERNATIONAL LAW held irrefutably INVIOLATE, and herein gives NO CONSENT or PERMISSION or AUTHORITY to conflict, or bring injury to him/her, or their FAMILY, by any PARTY, and further does WAIVE THE TORT and invokes the IMPLIED CONTRACT should ANY PARTY VOLUNTARILY CHOOSE TO INJURE OR OTHERWISE TRESPASS ON THE PERSON OR LAWFUL PROPERTY OF THE ABOVE LISTED _____________ for the specific purpose to guarantee Peace, Tranquility, and Justice to the PARTIES IN FULL WITH QUIET ENJOYMENT FOR ALL PARTIES.

FULL ACCEPTANCE IS FINAL AND BINDING TO ALL PARTIES BY SELF EVIDENCE OF AN INJURY OR TRESPASS UPON ME, _____________________, OR MY LAWFULLY OWNED PROPERTY BY ANY PARTY.

1) For the FIRST INJURY and or INCIDENT, up to (7) SEVEN DAYS the COMPENSATORY DAMAGES will be charged and agreed upon is the Sum of: One Hundred Million Dollars Face Value Paid In Gold for each Occurrence per day or incident to be paid immediately, to the above NAMED, or to ANY member of the immediate _________________ FAMILY, and will be collected by ANY LAWFUL MEANS DEEMED APPROPRIATE to accomplish PAYMENT IN FULL PER THIS IMPLIED CONTRACT.

2) For the Continued or repeated INJURY after (7) SEVEN DAYS the COMPENSATORY DAMAGES will be charged the Sum of: (10) Ten Million Dollars Face Value Paid In Gold for each and every Occurrence per day per incident TO BE PAID IMMEDIATELY, to the above NAMED ________________ , or ANY family member of his/her family, and will be collected by ANY LAWFUL MEANS DEEMED APPROPRIATE TO ACCOMPLISH PAYMENT IN FULL PER THE IMPLIED CONTRACT. All damages to be paid immediately for any injury.

3) If any injury results in death or physical injury or dismemberment the agreed upon compensatory damage or punitive damage will be charged to the party so injuring the Sum of: (100) One Hundred Million Dollars Face Value Paid In Gold for each said occurrence to be paid immediately to the above NAMED ___________________ or any member of his/her family, and WILL BE COLLECTED BY ANY LAWFUL MEANS DEEMED APPROPRIATE to accomplish PAYMENT IN FULL PER THE IMPLIED CONTRACT.

DATE OF INJURY, TRESPASS OR OCCURRENCE:

Day ____________________ Date _________________________ Time ________________ AM/PM

EXPLANATION ___

NAME OF PARTY CREATING TRESPASS OR INJURY __

__

RESPECTFULLY SUBMITTED;

Date _________________

A Christian Man/Woman

on the LAND AT THE COMMON LAW APPEARING IN PROPRIA PERSONA ON MY own behalf

Witness ______________________________________
Date _____________________

Witness ______________________________________
Date _____________________

___________________________________ ________________________________

Notary Public

My Commission Expires

