

DECLARATION

It is hereby declared and affirmed:

By the authority of the faith of the assembly of American Nationals, in Union under the Law of Nations, and all Acts, petitioned, accepted and acknowledged by the current United States, in Congress assembled, are hereby ordained for the safety and security of our posterity, declare and affirm the following;

The committee organized under Article VI of the Articles of Confederation as amended May 20th, 2012 heard a motion to define the Government of The United States of America as a National Government instead of a Confederacy, or Confederation form of Government. The Motion had a second and there were no objections. The Motion was heard based on the following concurrence that was recorded in the year, 1794 after the sedition committed by one George Washington:

Quote:

U.S. Supreme Court in 1794 in the case of *Chisholm v. Georgia*, 2 Dall. (U.S.) 419, 1 L.Ed. 440 (1794), when it said:

This is a case of uncommon magnitude. One of the parties to it is a State; certainly respectable, claiming to be sovereign. The question to be determined is, whether this State, so respectable, and whose claim soars so high, is amenable to the jurisdiction of the Supreme Court of the United States? This question, important in itself, will depend on others, more important still; and, may, perhaps, be ultimately resolved into one, no less radical than this 'do the people of the United States form a Nation?'

A cause so conspicuous and interesting, should be carefully and accurately viewed from every possible point of sight. I shall examine it; 1st. By the principles of general jurisprudence. 2nd. By the laws and practice of particular States and Kingdoms. From the law of nations little or no illustration of this subject can be expected. By that law the several States and Governments spread over our globe, are considered as forming a

society, not a NATION. *It has only been by a very few comprehensive minds, such as those of Elizabeth and the Fourth Henry, that this last great idea has been even contemplated. 3rdly. and chiefly, I shall examine the important question before us, by the Constitution of the United States, and the legitimate result of that valuable instrument.*

[Chisholm v. Georgia, 2 Dall. (U.S.) 419, 1 L.Ed. 440 (1794)]

“NATIONAL GOVERNMENT. The government of a whole nation, as distinguished from that of a local or territorial division of the nation, and also as distinguished from that of a league or confederation.

“A national government is a government of the people of a single state or nation, united as a community by what is termed the “social compact,” and possessing complete and perfect supremacy over persons and things, so far as they can be made the lawful objects of civil government. A federal government is distinguished from a national government by its being the government of a community of independent and sovereign states, united by compact.” *Piqua Branch Bank v. Knoup*, 6 Ohio St. 393.” [Black’s Law Dictionary, Revised Fourth Edition, 1968, p. 1176]

End Quote

JUDICIAL REVIEW

Further, the General Post Master Council has reviewed the technical parts and foundation of this Declaration and has confirmed that the definition of the Government of The United States of America reformed in 2012 would in fact qualify as a National Government rather than a Confederacy.

The Human Rights Tribunal has confirmed that re-defining the Government of The United States of America as a National Government would cure Human Rights Violations currently being committed in the Society that was privately formed in 1789 from the East India Trading Company doing business as the United States of America.

On the other hand, a federal form of government does not give the people proper access to their Government in violation of Article 21 section one while being required to support and have allegiance to two separate entities. There are other examples, however, it would be redundant to mention at this time and for the purpose of remaining neutral in a political decision of the assembly for the Government of The United States of America.

As a result of this political decision by the assembly for the Government of The United States of America, the following words are hereby removed and replaced from the Articles of Confederation, as amended May 20th, 2012.

The change from either Confederacy or Confederation to National Government is as follows:

***Article I.** The Stile for this Confederacy shall be "The United States of America", as amended from "the thirteen united States of America" and "the united States of America, as amended".*

Shall be amended to:

***Article I.** The Stile for this National Government shall be "The United States of America", as amended from "the thirteen united States of America" and "the united States of America, as amended".*

Article II reads:

***Article II.** The United States of America retains its Sovereignty, Freedom, and Independence, and every Power, Jurisdiction and right, which is not by this Confederation expressly delegated to the United States, in Congress assembled by the American Nationals.*

Shall be amended to:

***Article II.** The United States of America retains its Sovereignty, Freedom, and Independence, and every Power, Jurisdiction and right, which is not by this National Government expressly delegated to the United States, in Congress assembled by the American Nationals.*

Article V Section 8 reads:

Section 8;

Grantors, the people and affirmed American Nationals for The United States of America in The United States of America are not Foreign Corporations. No county or the Grantors, the people shall ever be classified as a Foreign Corporations nor shall The United States of America within this Confederacy.

Shall be amended to:

Section 8;

Grantors, the people and affirmed American Nationals for The United States of America in The United States of America are not Foreign Corporations. No county or the Grantors, the people shall ever be classified as a Foreign

Corporations nor shall The United States of America within this National Government.

Article V Section 9, third paragraph reads:

No Bill of Attainder or ex post facto Law shall be passed, nor shall the Confederacy rights of the Grantors, the people shall ever be threatened at any time. Any suggestion, proposal, or any other document presented by any county government assembly, American National, or RESIDENT shall be deemed null and void against The United States of America, and Shall be amended to:

No Bill of Attainder or ex post facto Law shall be passed, nor shall the Human rights of the Grantors, the people shall ever be threatened at any time. Any suggestion, proposal, or any other document presented by any county government assembly, American National, or RESIDENT shall be deemed null and void against The United States of America, and

Article 6 section 2 reads:

The Joint Chief of Staff for The United States of America shall be Commander in Chief for the Army and Navy, Air force and Marines, and all other Military Branches for The United States of America. The Joint Chief of Staff for The United States of America shall be chosen by the county government assemblies for The United States of America by unanimous decision. The Joint Chief of Staff for The United States of America shall be bound to preserve The United States of America, and a Confederacy form of Government. The Joint Chief of Staff for The United States of America shall not have the power or authority to render the command of the Army and Navy, Air force and Marines, and all other Military Branches for The United States of America under a foreign power or trust in any circumstance whatsoever.

Shall be amended to:

The Joint Chief of Staff for The United States of America shall be Commander in Chief for the Army and Navy, Air force and Marines, and all other Military Branches for The United States of America. The Joint Chief of Staff for The United States of America shall be chosen by the county government assemblies for The United States of America by unanimous decision. The Joint Chief of Staff for The United States of America shall be bound to preserve The United States of America, and a National Government. The Joint Chief of Staff for The United States of America shall not have the power or authority to render the command of the Army and Navy, Air force and Marines, and all other Military Branches for The United States of

America under a foreign power or trust in any circumstance whatsoever.

Article XIII reads:

Every county government assembly shall abide by the determinations of the United States, in Congress assembled on all questions which by this Confederacy are petitioned by the Grantors, the people. The Articles of Confederation, as amended shall be inviolably observed by every county government assembly within The United States of America and dwell on its easement serviced through the general post office for The United States of America; no alteration at any time hereafter be made in any of them; unless such alteration be agreed to by the United States, in Congress assembled while convened, and be afterwards confirmed by the county government assemblies.

Shall be amended to:

Every county government assembly shall abide by the determinations of the United States, in Congress assembled on all questions which by this National Government are petitioned by the Grantors, the people. The Articles of Confederation, as amended shall be inviolably observed by every county government assembly within The United States of America and dwell on its easement serviced through the general post office for The United States of America; no alteration at any time hereafter be made in any of them; unless such alteration be agreed to by the United States, in Congress assembled while convened, and be afterwards confirmed by the county government assemblies.

CONVENTION-ADOPTION REQUIREMENTS

A formal political convention is not required to make these changes whereas the Declaration is sufficient to make these changes as if a political convention has already taken place. A newspaper publishing and an acceptance and acknowledgement signed by the Governor for the Government of The United States of America is sufficient for this declaration to take full force and effect.

Adoption and referendum is not required because those political processes are implied with this Declaration being published by the assembly for the Government of The United States of America with the authority to define its Government anyway it sees fit at anytime a Motion is issued during an official assembly meeting.

OFFICE HOLDERS

Elected office holders are bound to the political will of the assembly for the Government of The United States of America, therefore, no objections can be issued from any elected office holder.

BE IT DECLARED by the assembly for the Government of The United States of America on the 15th day of January, 2015, and

Edmond Mark Adges

The Government of The United States of America,

Office of the registrar

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

E-mail: registrar@generalpostoffice.international

Phone: (602) 845-0473

ACKNOWLEDGEMENT

I, **Alice Cenicerros**, certify **under penalty of bearing false witness** under the laws of The United States of America **that the foregoing paragraph is true and correct** according to the best of my current information, knowledge, and belief. The office of the registrar accepts and acknowledges the document: **Declaration- define the Government of The United States of America as a National Government** and is recorded on:

January 15, 2015

Document Date

9:10 PM

Time

RH-20150115-1369-4726-818B-563A94000503

Record File Number

File Name: **20150115-Declaration-National Government**

CERTIFIED COPY OF RECORDED DOCUMENT

This is a true and exact reproduction of the document officially recorded and placed on file in the office of the registrar for The United States of America.

Date Issued: **January 15, 2015**

This copy is not valid unless displaying the Record File Number, Unique Authentication File Number, Seal, and signature of the registrar for The United States of America.

The United States of America
Unique Authentication File Number

Page **7** of **14**

Alice Cenicerros

"The United States of America" started out as "the thirteen united States of America", then amended to "the united States of America".

Intellectual Property copyright of the Grantors, the people©2012-2015/6015-6018

Ans: 9447

x 7 997 02/490 470 4ww940

[illegible][illegible] φ_x

·ቅ. ቅጋዓ ጠፃኣ ን 1794 ን ጸገ ኒቶ ወ ጠገባ/ኣ ወ. 191ፉ 2 ልፎሪ. (·ቅ.) 419
1 ሪ. 440 (1794) የኣ ኦ ቶፋ

[illegible][illegible]

እኛ ከጓደኛቸው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

በደረሰው ላይ ማሳሰቢያዎችን

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

የደረሰው ላይ ማሳሰቢያዎችን

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

በደረሰው ላይ ማሳሰቢያዎችን

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

የደረሰው ላይ ማሳሰቢያዎችን

በደረሰው ላይ ማሳሰቢያዎችን

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

በደረሰው ላይ ማሳሰቢያዎችን

በደረሰው ላይ ማሳሰቢያዎችን

የደረሰው ፡ እኛ በደረሰው ሠላም እንደሚጠቀሙት ላይ ማሳሰቢያዎችን እና ማረጋገጫዎችን ለማሳደግ እና ለማረጋገጥ እንደሚችሉ ያሳውቃለን።

የደረሰው ላይ ማሳሰቢያዎችን

ጎ ሥሪሪ ወ ፋጸጽጎጋግ ግ ስ ገቸጽ ወፋጸጽ ሪፋጽ ቸጻፋሪ ጎ ገፋቸቸጋ ጎግ ቸጻፋሪ ጸጻ
ጻህፋጽ ገገጻጽቸ ወ ጸጻ ገጻጽጻጻቸ ጸጻ ገገሪ ቸጻፋሪ ወግ ጎ ጸጻጻፋጽጎጋ ፋጽ ፋጽጉ
ጸሁ. ፋጽጉ ቸገገቸጸ ጎግቸፋሪ ግ ፋጽጉ ጸጻግ ልጊህጸጸ ጎግቸጸጸ ጎጉ ፋጽጉ
ጊጸጸጉ ገወግህጸጸ ፋቸቸህጎሪጉ ፋህግጊፋጽ ጎፋጽጸፋሪ ግ ግፆግጸጸ ቸጻፋሪ ጎ
ግህግ ሥሪሪ ፋጽግ ወግ ፋገፋጽቸጸ ጸጻ ጎጸግ ፆጸፋጽቸ ወ ፋህግጊፋ ፋጽግ

ኧጃ ፅግኣ ጠጃፊ ሠ በፆፋፊ ሠፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ ፆፋፋፋ ፆ ጠፃፃፃፃፃ
 ግ ጠፃፃ ሠፃ ጃ ፋፃፃፃ ፋፃ ግፋፋፋ ፋፃ ሠፃፋ ፋፃ ፃፋፃፃ ፋፃ ፋፋፋ ጃፃ ሃፋፋፋፃ
 ፆፃፋፋፋፋ ሠፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ. ጃ ፅግኣ ጠፃፃ ሠ በፆፋፊ ሠፃ ጃ
 ግጃ በፆፋፋ ሠ ፋፃፊፋ ፆፋፋፋ ፆ ሊፋፋፋ ፆ ጃ ሊፋፋፋ ገፃፃፃፃፃ
 ፋፋፋፋፋፋ ሠፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ ፆ ግፋፋፋ ፋፋፋፋ. ጃ
 ፅግኣ ጠፃፃ ሠ በፆፋፊ ሠፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ ፆፋፋፋ ፆ ፆፃ ጃ
 ገፃፃፃፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ ፋፃ ፋ ጠፃፃፃፃፋፋ ሠፃ ሠ
 ገፃፃፃፃፃ. ጃ ፅግኣ ጠፃፃ ሠ በፆፋፊ ሠፃ ጃ ግጃ በፆፋፋ ሠ ፋፃፊፋ ፆፋፋፋ
 ግጃ ፋፋፋ ጃ ገፃፃ ፃ ፋፋፋፋ ጃ ፋፋፋፋ ጃ ሊፋፋፋ ፆ ጃ ፋፃፃፃ ፋፃ ግፋፋፋ
 ፋፃ ሠፃፋ ፋፃ ፃፋፃፃ ፋፃ ፋፋፋ ጃፃ ሃፋፋፋፋ ፆፃ ጃ ግጃ በፆፋፋ ሠ
 ፋፃፊፋ ፆፃ ፋ ሠፃፃፃ ገፃፃ ፃ ጃፃፃ ግ ፋፃፃ ሊፃፃፃፃፃ ፃፋፋፋፋ.

[illegible]

Intellectual Property copyright of the Grantors, the people©2012-2015/6015-6018

[illegible][illegible][illegible]

www.3699.net

ፆ ጸ ልጠሪዓል ፆፖ ጸጓ ቶቹኃያሪፖ ወፃ ጸጓ ገወፃኃኃጽ ወ ጸጓ ፀጸፏ ወ ትሃፂፒፕ ፆ ጸጓ 15^ኛ
 ልፅፖ ወ ፎፕፕፑፖ 2015 ትሃል

Edmond Mark Ages

