

United States Marshal

for

The Continental uNited States of America

Oath of Office

I, Dennis-Kay: Iverson, a Natural Man/Woman, living & breathing, and standing upon the land, and NOT a creature, or subject to, or of, the HOLY SEE/ LAW OF THE SEA, do hereby attest & affirm, that I seek the Truth, the whole Truth, and nothing but the Truth, in all matters, seen & unseen, known & unknown, real or imagined, tangible & intangible.

I am the warrior protector for those who know not how to speak of the crimes against them. I bear True witness for those unable to defend themselves. I educate & inform those whose eyes, ears & minds are open, receptive, and ready to see, hear, and think, should it be their choice to seek these freedoms for themselves.

I invoke practices of juris divini, at all times, and I provide fair counsel to those in need of healing, and provide, to the best of my abilities, prompt & sufficient remedy for all injuries, real & believed to be real. I, with my heart & mind, together united, provide a peaceful & equitable venue for all those seeking proper & civil redress of their grievances.

I do protect, shield, and defend the Land, Patents, eStates, and Property Rights of individual inheritances, and those granted them at birth, from all enemies, both foreign & domestic, knowing that Property includes one's Freedoms, Liberties, and Pursuits, and that Privacy of all papers, private & public, rises to include the free, unencumbered, and unobstructed access to clean water, air, food, and energy.

I do NOT provoke, prod, influence, lobby, intimidate, threaten, or coerce any one's free will to Consent to Contracts not of their making, or those not contributing to their welfare & benefit. I set warrants, writs, and orders, against all individuals, collectives, or corporations soliciting or proffering unfair trade practices, and shall nullify & void all gratuitous bailments & contracts where usury, extortion, or fraud are found, and where injury would likely occur through their executions, if these instruments are left standing.

I have jurisdiction in all matters of all states, and estates, nations, and countries, where oppression, tyranny, suffrage, peonage, barratry, piracy, slavery of any type, involuntary servitude, antitrust, monopolizing, terrorism, exploitation, blackmail, extortion, wrongful detainments & internments for profit, have been alleged, and/or charged.

I do NOT waiver, or retreat in fear, or trepidation from these responsibilities. I carry the vessel of Light & Truth wherever I will, knowing that where Truth prevails, Darkness fails.

I do NO harm where none is earned!

My Oath is my Bond. My Word is my Honor. My Honor is Steadfast & Resolute.

So Say (i):

By: Dennis-Kay: Iverson SEAL
Marshal for the Continental uNited States of America
(red ink all lower case use color before)

Date: 10 / 30 / 16

Sec of State of UTAH / LT. GOVERNOR :

7016 1370 0002 4255 1509

UNITED STATES Sec of State Cert:

7016 1370 0002 4255 1516

General Post Office Registry Number:

RE 986 058 870 US

Witness #3 By: Bradley-ross: clark

Date: Oct 30, 2016

Witness #1 By: Louis-delymtham Date: 30 OCT 2016

Witness #2 By: Janna-Iverson:ham Date: Oct 30, 2016

