

STOP ALL LAWSUITS IN THE FOLLOWING MANNER

1. Place the **BIG RED STAMP (BRS)** below on the front page of every document you receive from any governmental body or court and then send it back to them **within 72 hours** of your receiving their document. This claims the document as **YOURS** and you are in control. If you are beyond the 72 hours, send it anyway. If they don't object within 72 hours, they have accepted it. **ALL correspondence is to be sent certified mail, return receipt requested (rrr).**

2. Have a good copy shop make you a transparent overlay of the **BIG RED STAMP** as shown but with your name printed in red in upper and lower case letters just above where it says "not a corporation" and your signature in red ink as indicated.

3. Place it over the front page of the government or court document and make a color copy which you will put in place of their original front page.

4. Place a \$1 US stamp where it says "stamp" and sign across it and date it in **blue** ink which cancels the stamp.

5. Get a **RED** ink stamp made up at a good copy shop which says:

UNDER RESERVE WITH THE COPY-CLAIM
By: (your reduced signature here), Agent
Not a corporation, the Living Soul (actual size)

6. Stamp the lower bottom right hand corner of each page, **front and back**, with the **RED** ink stamp and stamp it all over the envelope. Send it certified return receipt.

7. Make a **BLACK** copy of the Big Red Stamp, mark it "Specimen Only" and place it as the second page of what you were sent. This is merely to show them **EXACTLY** what the Big Red Stamp says.

8. This should be done within 72 hours (3 days) of your receipt of whatever document you received. This has been stopping every attempted lawsuit when used on the **FIRST** document received, usually a Summons and Complaint. If a Summons **AND** Complaint are received, put the BRS on them both. It strips away their jurisdiction.

stamp

"Your" offer of contract
is received and accepted
for value, timely, without dishonor
and with consideration IS RETURNED
to "You" redrafted of My choosing
with FAIR DEBT COLLECTION, Regulation Z,
TRUTH IN LENDING

1. I do not know "You"
2. I do not understand "You" come from
3. I do not recognize "You" intent
4. I do not understand "You" intent
5. "You" have fail[ed] to comply with 26 USC 6065
and others which require "Your" wet-ink autograph
under the penalties of perjury
6. "You" have fail[ed] to state a claim upon which relief
can be granted.

If "You" and all- "you"- are representing Me or think "You" are
representing Me, "You" are Fired. "You" are Fired. "You" are
hereby and forever Fired.

In the Special-Appearance by:

not a corporation Living-Soul
under reserve, without dishonor,
without prejudice, without recourse,
in good faith, *no dolus*

by:

Power-of-Attorney-in-Fact
No Assured Value
Non-Assumpsit