

INTERNATIONAL NOTARY PUBLISHER'S AFFIDAVIT

COMES NOW, the undersigned International Notary, serving as the Notary Presenter for the Human Rights Defenders for the Government of The United States of America, hereinafter Notary/Publisher, who certifies that the **Proclamation of Involuntary Dissolution**, naming multiple Respondents on behalf of Claimants Marshall and Carolyn Rinckenberger, was published under PUBLIC NOTICES in the American Herald newspaper, and on Scribd under Legal Forms, on the following dates:

Publication Title	Date	The American Herald.org
Rinckenberger Human Rights Case in Staples Foreclosure	September 13, 2015	http://americanherald.org/?page_id=275&id=4
Rinckenberger-Staples-Second-Mailing-Post	September 13, 2015	http://americanherald.org/?page_id=275&id=4
Rinckenberger-Staples-Second-Mailing-Post	September 13, 2015	http://americanherald.org/?page_id=275&id=4
Rinckenberger-Staples-Default-Publication	September 18, 2015 September 19, 2015	http://americanherald.org/?page_id=275&id=7

Title of Publication	Date	Scribd.com
Rinckenberger Staples First Mailing Post	September 10, 2015	https://www.scribd.com/doc/280031329/Rinckenberger-Staples-First-Mailing-Post
Rinckenberger Staples Second Mailing Post	September 05, 2015	https://www.scribd.com/doc/278733395/Rinckenberger-Staples-Second-Mailing-Post
Rinckenberger Staples Third Mailing Post	September 10, 2015	https://www.scribd.com/doc/280023881/Rinckenberger-Staples-Third-Mailing-Post
Rinckenberger Staples Default Publication	September 19, 2015	http://www.scribd.com/doc/281549536/Rinckenberger-Staples-Default-Publication

The first publishing in the American Herald shows a date of 9/13/2015, which also shows as the date of the second publication, the third, and the Default Notice. Notices were filed timely as edits to the first publication, but Notary did not realize at the time that the edit feature does not show the progression in publish dates, holding any future edits to the initial publish date. Therefore, the Default Notice was published again on the 19th with its own publish date. For that reason, it is shown herein as published twice on successive days.

The first publishing on Scribd.com was dated September 5, 2015. This publication was made following the return of the second mailing by USPS as detailed elsewhere, and before the preparation of the American Herald for Notary Publication, to ensure that the second mailing was served timely. The next publishing was done on September 10, 2015 for the third mailing and included the first mailing to bring things current on the site. This is why the dates appear out of sequence. The Notice of Default (fourth notice) was published on September 19, 2015 giving notice of seven (7) days for response.

WITNESS my hand and official seal.

Marshall Eugene Moffett 9-21-2015
 Notary Presenter/International Notary Date
 Record File Number: RH-5B2976AC-AC53-0714-2014-7FE6F910447E
 File Name: 20140714-NP-AFRM-MOFFETT-M
 Date Issued: July 15, 2014
 My Commission Expires: July 15, 2024

Case No.: F27FA3F2-188C-4A87-84C5-E0B0A203D197

Claimant(s): Marshall R. and Carolyn I. Rinkenberger

Respondents:

Name	Address
Curt Norbert Trisko (392753) Rebecca F. Schiller Sarah J. B. Adam	of Schiller & Adam, P. A. Law Firm – located at Academy Professional Bldg., 25 North Dale St., St. Paul, MN. 55102
Douglas P. Anderson – John H. Scherer	of Todd County Courthouse – Located at 221 1st Avenue S., Suite 100 Long Prairie, MN. 56347
Donald Asmus – Jon Barber Corey Heid Mike Allen Gene Ziegenhagen	of Todd County Sheriff's Department – Located at 115 3rd Street So. Long Prairie, MN. 56347
Chuck Rasmussen	of Todd County Courthouse – Located at 221 1st Avenue S., Suite 400 Long Prairie, MN. 56347
James G. Mackey -	of Federal Home Loan Mortgage Corporation at 333 West Wacker, Suite 3100, Chicago, IL. 60606-1287
Tonya D. Johnson -	of Wells Fargo Bank, N.A. Loan Department at 3476 Stateview Blvd., MAC X7801-013, Fort Mill, SC. 29715
Linda Stoll	of Coldwell Banker Preferred Partners at 138 West Main St. Suite D. Perham, MN. 56573
David Webb	of Hudson & Marshall High Performance Auctioneers, at; 14785 Preston Rd. Suite 1150, Dallas, TX. 75254 Texas Auctioneer License: AUCTNR00014018 Texas Real Estate Broker License: 0510756

INDEX PAGE

1. INTERNATIONAL NOTARY PUBLISHER'S AFFIDAVIT..... 1 page

2. RESPONDENTS 1 page

3. INDEX PAGE 1 page

4. OVERVIEW(revised)

AFFIDAVIT OF NOTARY PRESENTMENT and DEFAULT JUDGMENT

CERTIFICATION OF MAILING CHAIN OF TITLE 3 pages

5. INVESTIGATIVE REPORT,
Case File # F27FA3F2-188C-4A87-84C5-E0B0A203D197..... 7 pages

6. JUDGMENT AND ORDER FROM THE HUMAN RIGHTS TRIBUNAL 7 pages

7. INTERNATIONAL NOTARY CERTIFICATION 1 page

Total of 21 Pages

OVERVIEW

CERTIFICATION OF MAILING CHAIN OF TITLE

The undersigned International Notary (Affiant), certifies that on the dates set forth herein he personally verified that the documents listed on the INDEX PAGE were duplicated for mailing to the Respondents, packaged as stated, sealed and mailed according to the conditions set forth herein. On the 19th of August, 2015, said documents were placed in envelopes bearing postage from The United States of America in the amount of +21 Continental Dollars Stamps, addressed to Respondents, sealed, and mailed with USPS certified tracking labels.

The documents were tracked and received by Respondents. Tracking information for August 19th was as follows:

Respondent	Date Mailed	Tracking Number	Date Received
Curt Norbert Trisko	8/19/2015	RA680705277US	August 24, 2015 , 9:44 am
Rebecca F. Schiller		"	
Sarah J. B. Adam		"	August 24, 2015 , 10:20 am
Douglas P. Anderson	8/19/2015	7015 0920 0001 9320 6179	
John H. Scherer		"	
Donald Asmus	8/19/2015	7015 3020 0001 3542 2034	Not Tracked
Jon Barber	8/19/2015	"	
Corey Heid	8/19/2015	"	
Mike Allen	8/19/2015	"	
Gene Zeigenhagen	8/19/2015	"	
Chuck Rasmussen	8/19/2015	7013 3020 0001 3542 2027	August 21, 2015 , 10:06 am
James G. Mackey	8/19/2015	7015 0920 0001 9320 6353	August 21, 2015 , 12:27 pm
Tonya D. Johnson	8/19/2015	7015 0920 0001 9320 6377	August 22, 2015 , 10:34 am
Linda Stoll	8/19/2015	7015 0920 0001 9320 6384	August 22, 2015 , 7:59 am
David Webb	8/19/2015	7015 0920 0001 9320 6360	August 24, 2015 , 11:40 am

There was one exception... that being Sheriff Donald Asmus and his named Deputies. This first mail is presumed to have been delivered First Class mail since no tracking was recorded and the documents were not returned to Notary by USPS. To be absolutely certain that service was

effected, this mailing was subsequently sent by email on September 1, 2015 to don.asmus@co.todd.mn.us and also re-routed by USPS Priority Tracking #9505 5129 2882 5246 0045 31 on September 3, 2015, and was shown to be delivered on **September 8, 2015 , 10:16 am.**

The second mailing was prepared as above on August 27th except that certified tracking labels were changed to registered labels. This second mailing was **intercepted and returned to Notary on August 31st by the local USPS Postmaster who refused to deliver mail "initiated within the United States" without USPS postage**, presumably because the mail was registered instead of certified. Details are reported here (<http://americanherald.org/?p=261>). Following this interruption of service by delayed mail, a week was lost and second notice was rerouted on September 3, 2015 under First Class USPS postage as a courtesy... but then was published on September 5th at <https://www.scribd.com/doc/280023881/Rinkenberger-Staples-Third-Mailing-Post> . It has since been published on the American Herald at http://americanherald.org/?page_id=275&id=4 . See International Notary Publisher's Affidavit for details.

The third mailing was executed on September 10th this time sent USPS First Class as a courtesy, and again published at <https://www.scribd.com/doc/280023881/Rinkenberger-Staples-Third-Mailing-Post> and subsequently at http://americanherald.org/?page_id=275&id=4 .

Fourth Notice... Notice of Default was not sent USPS. It was published on Scribd and in the American Herald at the links indicated above. As with the other Notices, seven (7) days were allowed for Respondents to answer to the charges, but no response was received.

NOTICE OF SUMMARY JUDGMENT BY DEFAULT

The documents were presented a total of four times, at least seven (7) days apart, allowing ample time for Respondents to respond and come to honor. Human Rights Violations are serious charges that demand a response. Unfortunately for the Respondents, their no-response-of- silence is a response that demands a verdict of guilty by default. Respondents' refusal to answer is viewed by every court jurisdiction as tacit consent and acceptance. Based on the judgment already entered into the record by the Human Rights Tribunal and presented in this process, and the silent refusal to answer, displayed throughout the Notary Presentment, the Notary directs this summary judgment back to the court of record for execution.

page 2 of 3

NOTARY PRESENTMENT

The undersigned International Notary, herewith serves Notice to the Respondents, their opportunity to answer to the violations and findings set forth in this Report has passed. Any comments may be directed to:

Mark Moffett, HRD Notary Presenter
6068 Hwy 98 West, Suite 1-172
Hattiesburg, MS 39402

or alternatively they may be sent email to notarypresenter.gpm@gmail.com.

WITNESS my hand and official seal.

September 24, 2015

Notary Presenter/International Notary

Date

Record File Number: RH-5B2976AC-AC53-0714-2014-7FE6F910447E

File Name: 20140714-INP-AFRM-MOFFETT-M

Date Issued: July 15, 2014

My Commission Expires: July 15, 2024

The Human Rights Defenders

Rural Free Delivery Route 1,
Box # 22
The United States of America,
Global Postal Code-NAC:850H2 MR7C8

Office hours: 9 A.M. - 8:30 P.M. Monday – Friday Email:
defenders@humanrightsdefenders.international

INVESTIGATIVE REPORT

Date: August 18, 2015

Case No.: F27FA3F2-188C-4A87-84C5-E0B0A203D197

On May 19, 2015, the Claimant's, Marshall R. and Carolyn I. Rinckenberger (hereinafter "Rinckenbergers"), case was assigned to Daniel Douglas Smock (hereinafter "Agent"), a Human Rights Defender recognized by his Government, The United States of America, to act in the capacity of an Agent and prepare and file a claim for the Rinckenberger's benefit detailing the events of a Forced Eviction, which led to a number of Human Rights Violations being perpetrated against the Rinckenberger's in the stealing of their home, property, business and ability to provide a livelihood, in which a claim was filed and submitted to the International Human Rights Tribunal where a judgment and order was handed down, finding in favor of the Rinckenbergers, which further included a "Cease and Desist" order to take place, and to turn back-over the Rinckenberger's property in its entirety. A Certified Apostille was issued from The United States of America to the Secretary of Minnesota State, a corporation, informing them that such International Order now existed. In the days that followed a number of people seemingly are ignoring the Apostille and furthermore continuing to violate the Rinckenbergers with continued Human Rights violations against the Rinckenbergers after having been served copy of the International Judgment and Order.

ADDRESS OF PROPERTY:

C/O 28120 County Road 66, Staples, Minnesota [Zip Code Exempt]

DMM 602.1.3.e.2

PERPETRATOR(S) Found Ignoring Order:

Name	Address
Curt Norbert Trisko (392753) Rebecca F. Schiller Sarah J. B. Adam	of Schiller & Adam, P. A. Law Firm – located at Academy Professional Bldg., 25 North Dale St., St. Paul, MN. 55102
Douglas P. Anderson – John H. Scherer	of Todd County Courthouse – Located at 221 1 st Avenue S., Suite 100 Long Prairie, MN. 56347
Donald Asmus – Jon Barber Corey Heid Mike Allen Gene Ziegenhagen	of Todd County Sheriff's Department – Located at 115 3 rd Street So. Long Prairie, MN. 56347
Chuck Rasmussen	of Todd County Courthouse – Located at 221 1 st Avenue S., Suite 400 Long Prairie, MN. 56347
James G. Mackey -	of Federal Home Loan Mortgage Corporation at 333 West Wacker, Suite 3100, Chicago, IL. 60606-1287
Tonya D. Johnson -	of Wells Fargo Bank, N.A. Loan Department at 3476 Stateview Blvd., MAC X7801-013, Fort Mill, SC. 29715
Linda Stoll	of Coldwell Banker Preferred Partners at 138 West Main St. Suite D. Perham, MN. 56573
David Webb	of Hudson & Marshall High Performance Auctioneers , at; 14785 Preston Rd. Suite 1150, Dallas, TX. 75254 Texas Auctioneer License: AUCTNR00014018 Texas Real Estate Broker License: 0510756

OVERVIEW

On October 31, 2014, the Rinkenbergers were forced off their property by John H. Scherer, (hereinafter "Scherer"), Who supervised such issued order under Donald P. Anderson, (hereinafter "Anderson"), for case number 77-CV-14-876 of 7th District Court of Todd County, a corporation entity of Minnesota.

Todd County Sheriff Donald Asmus dispatched Deputy's to the Rinkenberger's place of residence and deprived them of their home including personal, business property as well, such as Rinkenberger's credit cards, check book, driver's license, and all of the farm equipment and vehicles, not having been included in any type of action or under any such court orders for seizure of this type. Other deputies who involved themselves Jon Barber (hereinafter "Barber"), and Corey Heid (hereinafter "Heid"), and Mike Allen (hereinafter "Allen"), and Gene Ziegenhagen (hereinafter "Ziegenhagen") in conducting a sheriff's auction of the Rinkenberger's property including the forced eviction.

INVESTIGATON

The Agent's analysis began with the review of the claim to the Human Rights Tribunal by the Rinkenbergers, including the review and Judgment and Order having been handed down, and further review of the Rinkenberger's case file including all supporting documented evidence and affidavits of claim. This led to further investigation by way of the internet and review of the continued, human rights violations being ignored, by all parties having been named above against the Rinkenberger's, for willful failure to further harming the Rinkenbergers for no apparent reason other than the total lack of disrespect for any caring about peoples human rights while working as public servants.

This investigation has confirmed that which the judgment and order are being totally and deliberately ignored and the Rinkenberger's are still being denied the ability to go home and are now considered homeless.

While serving in a capacity as a Human Rights Defender, this agent finds numerous individuals under arrest for the following Universal Declaration violations under; Article 1, 3, 4, 5, 8, 9, 12, 13, 17, 19, 20, 23, 25, 26, and Article 30 of The Universal Declaration of Human Rights, Article 11 of the International Covenant on Economic, Social and Cultural Rights.

AGENT PERSPECTIVE AND SUMMARY

It is well known that institutions and corporations, over time, will turn oppressive, corrupt and even violent to sustain themselves. Often overlooked is that the conduct of institutions and corporations are a reflection of the society within which they operate.

What are we to think when we discover Asmus, a Sheriff, who commits an illegal act, one of which that's within international jurisdiction, and further who has breached his own oath of sworn statement to "protect" the very community of which he lives? Or when we realize those responsible for the deputy's training and supervision, fall short of having poor training with no apparent respect towards international laws – nothing to correct the bad behavior posed by each to follow a "private company banking administration" such as the Todd County District Court? How do we reconcile the knowledge that men within law enforcement will slander the reputation of their neighbors, perhaps trained to do so, by the private entities that pay them?

The time is now to insist that institutions and corporations provide benefit to the human family, before themselves, or be dismantled or dissolved. It is time to require truth and transparency in both business and personal dealings and it is time to demand honor and integrity from those that purport to serve the public.

It is with these thoughts in mind that we now turn to Human Rights violations.

HUMAN RIGHTS VIOLATIONS

The Agent feels that the evidence compiled, submitted and discussed, strongly supports the following interpretations for Human Rights violations perpetrated against the Rinkenbergers and respectfully submits these interpretations to the Human Rights Tribunal for consideration: Further noting that all listed above named are included equally –

Article 1.

- All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.

Article 3.

- Everyone has the right to life, liberty and security of person.

HUMAN RIGHTS VIOLATIONS, continued

Article 4.

- No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.

Article 5.

- No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 8.

- Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.

Article 9.

- No one shall be subjected to arbitrary arrest, detention or exile.

Article 12.

- No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Article 13.

- (1) Everyone has the right to freedom of movement and residence within the borders of each state.

Article 17.

- (1) Everyone has the right to own property alone as well as in association with others.
- (2) No one shall be arbitrarily deprived of his property.

Article 19.

- Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Article 20.

- (1) Everyone has the right to freedom of peaceful assembly and association.
- (2) No one may be compelled to belong to an association.

Article 23.

- (1) Everyone has the right to work, to free choice of employment, to just and favourable conditions of work and to protection against unemployment.

HUMAN RIGHTS VIOLATIONS, continued

Article 25.

- (1) Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.
- (2) Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

Article 26.

- (3) Parents have a prior right to choose the kind of education that shall be given to their children.

Article 30.

- Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein.

Article 11 "Everyone shall have the right to freedom of association.... All persons are equal before the law and are entitled without any discrimination to the equal protection of the law...."

Source: https://en.wikipedia.org/wiki/International_Covenant_on_Economic,_Social_and_Cultural_Rights#Signed_but_not_ratified

Autographed on this 10th day of August, 2015, Clear Spring,
Maryland

Daniel Douglas Smock, Agent

HRDI-20150302-JY5-64JL-SA33-520769332682 - Page 1 of 1

The Human Rights Defenders

Rural Free Delivery Route 1, Box # 22 The United States of America, Global Postal Code-
NAC:850H2 MR7C8

Office hours: 9 A.M. - 8:30 P.M. Monday – Friday

Email: defenders@humanrightsdefenders.international

**Office for International Notary for
the reign of the heavens, an independent sphere, and
the Government for The United States of America**

ACKNOWLEDGEMENT

*This is a true and exact reproduction of the document officially recorded and placed on file in the
Office for International Notary for The United States of America.*

On **August 19, 2015**, I, **Mark Eugene Moffett**, International Notary under the Law of Nations, personally appeared before me, one **Daniel Douglas Smock**, who proved to the office on the basis of satisfactory evidence to be the man whose name is subscribed to the within instrument and acknowledged to the Notary office that **Daniel Douglas Smock** executed the same in **Daniel Douglas Smock** 's authorized capacity, and that by **Daniel Douglas Smock** 's signature on the instrument, **Daniel Douglas Smock**, executed the instrument.

I certify **under penalty of bearing false witness** under the laws of The United States of America that the foregoing paragraph is true and correct.

WITNESS my hand and official seal.

August 19, 2015	INVESTIGATIVE REPORT
<i>Date on Document</i>	<i>Title of Document</i>

August 19, 2015	Human Rights Report
<i>Date Executed</i>	<i>Type of Document</i>

The Human Rights Tribunal

Office hours: 9 A.M. - 8:30 P.M. Monday – Friday

Email: violations@humanrightstribunal.international

Website: <http://humanrightstribunal.international/>

CASE # HRT- F27FA3F2-188C-4A87-84C5-E0B0A203D197

Petition

Comes now, Marshall R Rinkenberger and Carolyn I Rinkenberger, (hereinafter “tort claimant”) to petition the Humans Rights Tribunal organized under Article 8, to issue a judgment and order of Human Rights Violations committed against the Universal Declaration of Human Rights agreed upon the 10th of December, 1948, and

VERIFICATION

I, Michael Adam Fathauer, (hereinafter “Clerk”) hereby verify that the signature of the petitioner and tort claimant are the same individual and to the best of the Clerks knowledge and belief that the signature is authentic,

Michael Adam Fathauer

The Human Rights Tribunal

Office hours: 9 A.M. - 8:30 P.M. Monday – Friday

Email: violations@humanrightstribunal.international

Website: <http://humanrightstribunal.international/>

CASE # HRT-F27FA3F2-188C-4A87-84C5-E0B0A203D197

JUDGMENT

Comes now, a Judgment and Order by the Human Rights Tribunal,

WHEREAS, the tort claimant has claimed within the evidence submitted to this tribunal that Federal Housing Finance Agency and FREDDIE MAC/ WELLS FARGO and SHILLER AND ADAM, P.A. and Attorney Chris Norbert Trisko (#392753) and Judge: Douglas P. Anderson and Todd County Sheriff: Donald Asmus (hereinafter tortfeasor) that the claim on the property located at 28120 County Road 66 Staples MN 56479 is a false claim by the tortfeasor, and

WHEREAS, the tortfeasor is determined to be Federal Housing Finance Agency and SHILLER AND ADAM, P.A. and Attorney Chris Norbert Trisko (#392753), Northern Trust Corporation, and the beneficiaries, being the citizens of the United States, and

WHEREAS, in accordance with the evidence that the promissory note was deposited into an account of the original bank, in the name of the original bank, placed on the bank ledger as an asset, (not a debit) and a check was thereby written in the amount of the promissory note and handed to the seller by the original bank, and

WHEREAS, upon further investigation by the Human Rights Committee, that the tortfeasor is not only Federal Housing Finance Agency, but the effectively connected income derived from the promissory note has been connected to citizens of the United States through the Northern Trust Corporation thereby violating the promissory note contract that the tort claimant had with the original bank by claiming interest thereby enjoying unjust enrichment, and

WHEREAS, the tortfeasors, through their trustees are publicly signing agreements, and privately violating them, to grab more property and interest for the beneficiaries, the citizens of the United States, and

WHEREAS, the efforts of the tortfeasors to maliciously cloud a title, commit a fraud before the court through its trustees and agents, making false and misleading statements, and tarnish the reputation of the tort claimant by implementing a forced eviction, are in violation of:

Article 25 of the Universal Declaration of Human Rights:

- (1) Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.

And,

Article 17 of the Universal Declaration of Human Rights,

- (1) Everyone has the right to own property alone as well as in association with others.
- (2) No one shall be arbitrarily deprived of his property.

And,

What is the Human Right to Freedom from Forced Eviction?

The practice of forced eviction -- the involuntary removal of persons, families and groups from their homes and communities -- exacerbates global problems of inadequate housing and homelessness. Forced evictions are human rights violations! Reinforcing the right to housing and freedom from forced evictions are universal human rights standards defined in the Universal Declaration of Human Rights, CEDAW, the International Covenants and other widely adhered to international human rights treaties and Declarations -- powerful tools that must be put to use in realizing the human right to freedom from forced evictions!

<http://www.pdhre.org/rights/eviction.html>

5: -- *International Covenant on Economic, Social and Cultural Rights*, Article 11

"Everyone shall have the right to freedom of association All persons are equal before the law and are entitled without any discrimination to the equal protection of the law...."

Source:

https://en.wikipedia.org/wiki/International_Covenant_on_Economic,_Social_and_Cultural_Rights#Signed_but_not_ratified

States not members of the Covenant

The majority of states in the world are parties to the ICESCR. As of June 2012 the following 33 states have either not yet signed the convention, or have signed but have not yet ratified the convention.[69]

Signed but not ratified

Belize (2000-09-06)

Comoros (2008-09-25)

Cuba (2008-02-28)

Palau (2011-09-20)

São Tomé and Príncipe (1995-10-31)

South Africa (1994-10-03)

United States of America (1977-10-05)

Simple signature (signature subject to ratification) is permitted for most multilateral treaties for a specified period of time, though some multilateral treaties remain open for signature indefinitely. By signature, the State has not expressed its consent to be bound by the treaty, which does not occur until the State ratifies, accepts or approves the treaty. Signature does mean that a State is obliged, in good faith, to refrain from acts that would defeat the object and purpose of the treaty (articles 18 of the Vienna Convention on the Law of Treaties of 1969).

JUDGMENT

NOW THEREFORE:

BE IT JUDGED, that the tort claimants claim that the property is free and clear of all encumbrances is correct, and

Affirmed and Acknowledged by the Human Rights Tribunal on this day, August 20, 2014:

John Harold Fulks

April Jo Hayes

Samuel German Valencia

Moses Brian Moss

DISCLAIMER: Article 20 – (1) Everyone has the right to freedom of peaceful assembly and association. (2) No one may be compelled to belong to an association. END OF DISCLAIMER

VERIFICATION

I, Michael Adam Fathauer, (hereinafter "Clerk") hereby verify that the signatures of all four International Notaries on this judgment, to the best of the Clerks knowledge and belief are authentic,

Michael Adam Fathauer

The Human Rights Tribunal

Office hours: 9 A.M. - 8:30 P.M. Monday – Friday

Email: violations@humanrightstribunal.international

Website: <http://humanrightstribunal.international/>

CASE # 1321DB2A-3BF9-4052-8B68-04BB36C81ABC

ORDER

BE IT ORDERED, all claims to the property are to be released and any purported purchase agreement is hereby canceled with no further obligation to the tort claimant in accordance with the promissory note agreement implemented by the original bank. All liens, levies and claims, and any other instrument that cloud the title deed are to be removed by underwriter standards, and

BE IT ORDERED, the tortfeasors cease and desist all contact with the tort claimant, and tort claimants property in accordance with Article 25 of the Universal Declaration of Human Rights and *International Covenant on Economic, Social and Cultural Rights*, Article 11: "Everyone shall have the right to freedom of association All persons are equal before the law and are entitled without any discrimination to the equal protection of the law...." in accordance with the trustees signature of the trustees of the citizens of the United States, and

BE IT ORDERED, the tortfeasors cease and desist attempting to make another family homeless and add or contribute to the global problem of homelessness, and

BE IT ORDERED, that the citizens of the United States and their trustees abide by their agreements and cease and desist using the fact that the trustees for the citizens of the United States hold Members of the Bar Association retirement accounts over the account holders head and drive them as slaves to do the bidding of the beneficiaries in violation of Article 22 of the Universal Declaration of Human Rights, and

Source: "effective July 1, 2010, The Northern Trust Company ("Northern Trust") was substituted for State Street Bank and Trust Company ("State Street Bank") as trustee of the American Bar Association Members Retirement Trust and the American Bar Association Members Pooled Trust for Retirement Plans (collectively, the "ABA Members Trusts"). From and after the date of the substitution, Northern Trust has exclusive discretion and control over the assets of the ABA Members Trusts."

ORDER

Affirmed and Acknowledged by the Human Rights Tribunal on this day, August 20, 2014:

John Harold Fulks

April Jo Hayes

Samuel German Valencia

Moses Brian Moss

DISCLAIMER: Article 20 – (1) Everyone has the right to freedom of peaceful assembly and association. (2) No one may be compelled to belong to an association. END OF DISCLAIMER

VERIFICATION

I, Michael Adam Fathauer, (hereinafter "Clerk") hereby verify that the signatures of all four International Notaries on this order, to the best of the Clerks knowledge and belief are authentic,

The Government of The United States of America
Rural Free Delivery Route 1

General Post Master Council

Box #5

The United States of America
Global Postal Code-NAC: 850H2 MR7C8

Office hours: 9 A.M 8:30 P.M. Monday - Friday
Phone: (775) 434-8853

Email: gpmcouncil@generalpostoffice.international

INTERNATIONAL NOTARY CERTIFICATION

This is to certify general post master **Mark Eugene Moffet**, an International Notary serving in the capacity as Notary Presenter for the Human Rights Defenders.
<http://theunitedstatesofamerica1781.com/international-notaries/>

Lanny Kay Talbot - Office for Clerk for the Court for
The United States of America

