Sent via U.S. Postal Service Certified/Registered mail # «UCC_CertifiedRegistered_Mail_1»

AFFIDAVIT OF John Henry Doe
John Henry Doe
c/o 123 Main Street
Anytown, [12345]

State Name Here
To: CREDITOR NAME HERE

 123 RIPOFF LANE

 ANOTHER TOWN, TX 54321

TODAYS DATE HERE
The undersigned, John Henry Doe, a native state Citizen and natural person, hereinafter “Affiant” does herewith assert and declare on Affiant’s unlimited liability that Affiant issues this AFFIDAVIT OF John Henry Doe with sincere intent, that Affiant is competent to testify and state the matters set forth herein and is willing to testify with first hand knowledge, all contents herein are true, correct, and complete in accordance with Affiant’s knowledge, understanding, and intent. Affiant is of sound mind, and over the age of twenty-one. Affiant reserves all rights. Affiant being unschooled in law, and who has no bar attorney, without an attorney, and having never been represented by an attorney, and does not waive counsel, knowingly and willingly Declares and duly affirms:

1. Affiant is not a legal entity nor any other form of juristic or artificial person.

2. CREDITOR NAME HERE is engaged in the business of taking deposits making loans.

3. Affiant, regarding the absolute and legal estate, is the sole legal and absolute owner, maker, or issuer of the estate and any asset(s) or property(ies) regarding the absolute estate and Affiant has never assigned, transferred, nominated any of Affiant’s right, title, or interest to CREDITOR NAME HERE.

4. Affiant has no knowledge of nor has CREDITOR NAME HERE ever revealed or disclosed to Affiant any trust relationship or creation of any trust with CREDITOR NAME HERE or any other(s) regarding alleged account # ACCOUNT NUMBER HERE or the Mortgage/Deed of Trust regarding the same.

5. It was never Affiant’s intent to agree or consent to any trust relationship or creation of trust between CREDITOR NAME HERE and Affiant.

6. Affiant never knew of nor agreed nor consented to CREDITOR NAME HERE or any others granting authority and becoming a trustee, agent, or having agency over any of Affiant’s property.

7. Affiant understood Affiant was obtaining CREDITOR NAME HERE’s capital and not obtaining credit or a line of credit nor an open end nor closed end of any form of credit.

8. CREDITOR NAME HERE advanced money or property inducing Affiant into believing said advancement was from CREDITOR NAME HERE’s funds when in fact was credit.

9. Affiant was induced by CREDITOR NAME HERE into believing CREDITOR NAME HERE’s capital was the only funding source of the alleged transaction.

10. CREDITOR NAME HERE actions to date prevent full disclosure to Affiant denying Affiant an opportunity to make a fully informed decision with regard to this alleged transaction.

11. CREDITOR NAME HERE never disclosed any documented fact that CREDITOR NAME HERE purchased Affiants alleged obligation thereby allegedly obligating Affiant to CREDITOR NAME HERE.

12. CREDITOR NAME HERE induced Affiant into believing CREDITOR NAME HERE’s capital was the sole source of funding regarding alleged account # ACCOUNT NUMBER HERE.

13. CREDITOR NAME HERE is knowingly and willfully engaging in the collection of an extension of credit while inducing Affiant into believing Affiant is repaying CREDITOR NAME HERE’s own capital.

14. CREDITOR NAME HERE is using extortionate enforcement of payment without clear and full disclosure of foundation to Affiant.

15. CREDITOR NAME HERE is intentionally concealing and withholding material facts regarding any trust or the creation of any trust in re alleged Mortgage/Deed of Trust connected to alleged account # ACCOUNT NUMBER HERE.

16. CREDITOR NAME HERE is intentionally concealing and withholding material facts in re any trustee or beneficiary, designated, nominated, appointed, or assigned by Affiant.

17. CREDITOR NAME HERE is willfully withholding or concealing full disclosure of all material facts to Affiant.

18. CREDITOR NAME HERE is using undue influence upon Affiant to retain domination over the Affiants will to obtain the rights and property of Affiant without Affiant’s complete knowledge and intentional consent or agreement.

19. CREDITOR NAME HERE’s action(s) exceed persuasion under duress by restraining and injuring Affiant’s will, property, and rights without the consent, agreement and knowledge of Affiant.

Any man or woman having first hand knowledge of all the facts asserted herein and having absolute power and authority to rebut this affidavit must rebut each and every point separately with the rebutting party’s own signature and endorsement notarized, under the penalty of perjury and willing to testify, and executed as true, correct, and complete with positive proof attached. Absent positive proof any rebuttal shall be deemed null and void having no force or effect, thereby waiving any of CREDITOR NAME HERE’s immunities or defenses.

Any rebuttal shall be mailed to the undersigned and the Notary address within ten (10) calendar days of CREDITOR NAME HERE’s receipt of this affidavit.

When a rebuttal is not received by both the Affiant and the Notary within 10 days this entire Affidavit and default provisions shall be deemed true and correct.

CREDITOR NAME HERE further agrees and consents to this administrative notice and default under this affidavit as clear and convincing evidence and proof of the facts asserted herein:

1. CREDITOR NAME HERE agrees to a Deed of release or release of Mortgage.

2. CREDITOR NAME HERE agrees to set aside any Mortgage/Deed of Trust.

3. CREDITOR NAME HERE agrees that each point in this affidavit shall constitute a single claim against CREDITOR NAME HERE’s bond(s) for each point not directly rebutted by CREDITOR NAME HERE.

4. CREDITOR NAME HERE agrees to release any information, rather private or otherwise, to Affiant about any of CREDITOR NAME HERE’s or CREDITOR NAME HERE’s agents or representatives Employee Dishonesty Bond, Directors and Officers Policy Bond, or any other liability bond(s), including the insurance or bond company name, bond company information, bond enforcement information, or any other of CREDITOR NAME HERE’s bond information Affiant requests.

5. CREDITOR NAME HERE hereby obligates and guarantees CREDITOR NAME HERE’s bond(s) to secure the performance of non rebuttal of this affidavit to Affiant for any unfaithful performance of fiduciary duties, financial loss, or damages sustained by Affiant in connection to any breach of contract or this affidavit. Any amount is not limited by the value of any property or costs incurred by Affiant in seeking remedy for CREDITOR NAME HERE’s breach.
6. CREDITOR NAME HERE shall further agree that once or if CREDITOR NAME HERE’s bond(s) expire, terminate or do not equal the total amount due Affiant, CREDITOR NAME HERE’s President, Directors, and any of CREDITOR NAME HERE’s agents and representatives shall become individually liable for any difference due Affiant.
7. CREDITOR NAME HERE obligates and guarantees CREDITOR NAME HERE’s current or future bond(s) to discharge any allegations against Affiant..
8. CREDITOR NAME HERE immediately grants to Affiant the unconditional right of rescission regarding alleged account # ACCOUNT NUMBER HERE and any security interest attached thereto.

9. CREDITOR NAME HERE agrees to the filing of a UCC-3 deleting the alleged mortgage/deed of trust in any public record.

10. CREDITOR NAME HERE agrees to the filing of a UCC-5 Correction in any public registry to correct the inaccurate, unlawful or illegal mortgage/deed of trust in any public record.

11. CREDITOR NAME HERE agrees this affidavit shall be used as first party evidence or positive proof in any remedy sought by Affiant.

12. CREDITOR NAME HERE shall return any money or property of Affiant including but not limited to any original documentation, including but not limited by, any Notes, securities, assets, applications, transfers, blotters, book entries, assignments, and security interests to Affiants address stated herein.

13. CREDITOR NAME HERE waives all rights to adjudicate the alleged agreement referenced herein.

14. CREDITOR NAME HERE’s president and any directors waive all immunities regarding any future actions sought by Affiant.

15. CREDITOR NAME HERE shall immediately terminate any security interest and certify to Affiant the termination within 10 days.

16. CREDITOR NAME HERE is barred from any alleged right, title, or interest in any alleged account, note, monetary instrument, asset, or Mortgage/Deed of Trust regarding Affiant.

17. Any alleged trustee, or successor of CREDITOR NAME HERE is hereinafter completely removed and disqualified as trustee, agent, or successor by Affiant.

18. CREDITOR NAME HERE and any of CREDITOR NAME HERE’s assigns or nominees are estopped henceforth from any action against any of Affiant’s rights or property.

19. CREDITOR NAME HERE abandons all right of: entry, possession, judgment, assignment or notice regarding Affiant or Affiant’s property.

20. CREDITOR NAME HERE abandons the right of any alleged waiver or estoppel.

21. CREDITOR NAME HERE hereinafter discharges any alleged Mortgage/Deed of Trust or any alleged debt.

22. CREDITOR NAME HERE agrees that CREDITOR NAME HERE is in violation of the Statute of Frauds.

23. All relationships between CREDITOR NAME HERE and Affiant are null and void.

24. CREDITOR NAME HERE hereby admits to causing Affiant to enter an alleged agreement under mistake.

25. The alleged Mortgage/Deed of Trust recorded and filed in any public record is a result of the aforementioned mistake and therefore is null and void.

26. CREDITOR NAME HERE agrees that Affiant is the absolute legal and lawful titleholder of Affiants property referenced herein.

27. CREDITOR NAME HERE agrees that Affiant is a victim of Larceny and unlawful conversion by CREDITOR NAME HERE.

28. CREDITOR NAME HERE agrees that CREDITOR NAME HERE filed simulated process in the public record.

29. CREDITOR NAME HERE agrees that CREDITOR NAME HERE breached Trust of Realty regarding Affiant.

30. CREDITOR NAME HERE agrees and consents that CREDITOR NAME HERE has no power of sale regarding alleged Mortgage/Deed of Trust or property of Affiant.

31. CREDITOR NAME HERE agrees and consents to Injunctive relief for Affiant.

32. CREDITOR NAME HERE agrees that CREDITOR NAME HERE has breached any express trust by disloyalty.

33. CREDITOR NAME HERE agrees that CREDITOR NAME HERE has breached the oral trust relationship with Affiant.

34. CREDITOR NAME HERE agrees that CREDITOR NAME HERE has employed the extortionate extension of credit with regard to Affiant.

35. CREDITOR NAME HERE agrees that CREDITOR NAME HERE is hereby removed and disqualified as trustee(s) pursuant to:

a. Conflict of interest

b. Concealment

c. Breach of fiduciary responsibility(ies).

d. Fraud.

John Henry Doe

Jurat
On this day came before me the Affiant a living flesh and blood man to oath and attest and affirm the signature is true, complete, and correct on the foregoing affidavit. John Henry Doe the undersigned, who is personally known by me or upon proper oath and identification, personally came before me, the subscriber, a notary public in and for said County and State, and Duly Affirmed the truth of the foregoing Affidavit in my presence. The Affiant also acknowledged the signing thereof to be his own voluntary act and deed. Signing the within instrument in my presence and for the purpose therein stated.

Signed this day________________, of____________________, ______________ at

________________________________.

My commission expires on: ________________________

By_________________________

seal:___________________

PROOF OF SERVICE

One, John Henry Doe, a living breathing man, does hereby swear and affirm on One’s own unlimited commercial liability, that true, correct and complete copies of this Affidavit have been served this date TODAYS DATE HERE addressed as follows:

via Certified Mail # MERGEFIELD UCC_CertifiedRegistered_Mail_1 to:

CREDITOR NAME HERE,

123 RIPOFF LANE
ANOTHER TOWN, TX 54321
By:___________________________

Jurat

On this day came before me the Affiant a living flesh and blood man to oath and attest and affirm the signature is true, complete, and correct on the foregoing affidavit. John Henry Doe the undersigned, who is personally known by me or upon proper oath and identification, personally came before me, the subscriber, a notary public in and for said County and State, and Duly Affirmed the truth of the foregoing Affidavit in my presence. The Affiant also acknowledged the signing thereof to be his own voluntary act and deed. Signing the within instrument in my presence and for the purpose therein stated.

Signed this day________________, of____________________, ______________ at

________________________________.

My commission expires on: ________________________

By_________________________

1

