

County of Franklin }
State of Ohio } ss

James Thomas McBride
c/o 171 N. Wilson Road
Columbus, Ohio 43204
, Non-domestic without the United States

Declaration of Political Status
By Affidavit

I, James Thomas McBride, living man, hereinafter the Affiant, being of the age of consent, complete in my faculties, a natural born Divine creation of God, Private sentient, hereinafter American sovereign. Further Affiant declares and states that the following statements are made of my own free will and volition, as Affiant believes the facts to be and does hereby depose and say, to wit:

- I, James Thomas McBride, am a living being, a free man upon the soil, born in Original jurisdiction and American sovereign, and NOT a 14th Amendment legal fiction citizen of the United States of America;
- Affiant states that since conception he is and will always be an American sovereign and NOT a belligerent, AKA United States citizen; not involved in any acts or actions which are prohibited by the Insurrections and Rebellions Acts of 1861 and 1862; NOT involved in and acts or actions which are prohibited by the War Powers Act, Article 1 sec. 8, Clause 11 of March 9, 1933, Executive Order No's 2039 and 2040; and NOT involved in any acts or actions prohibited in the Trading with the Enemy Act Sec. 1-44 of the Appendix of Title 50, Executive Order No. 8389 of December 13, 1941.
- Affiant is and always will remain neutral in the public;
- Affiant is NOT a willing Party to any contracts, adhesion or otherwise, that obligates Affiant to perform or which creates a liability against Affiant, or that waives any rights whatsoever, at any time;
- Affiant has filed, on or about September 1, 2004, with the Secretary of the U.S. Treasury/ Custodian of the Alien Property a Declaration of Political Status, signed, sworn to and notarized, establishing the political status of Affiant and the diversity of citizenship between James Thomas McBride, American sovereign and JAMES T. MCBRIDE ens legis, 14th Amendment legal fiction, transmitting utility via Certified Mail;

- Affiant is the secured creditor, 100% stockholder in the ens legis, transmitting utility JAMES T. MCBRIDE as filed in the public domain with the Secretary of State for the state of Minnesota, file no.2318956 creating a priority claim against the ens legis and any and all accounts and account numbers including the Certificate of Live Birth which was issued by the County of Licking, State of Ohio on February 22, 1954, S.S. # 296520781, and Ohio Driver License No.QB576935;
- Affiant has filed an official objection to the forced use and fraudulent inducement of any/all alleged 'benefits' as the corporate United States and/or its franchised States, Counties and City municipalities have created a monopoly on said utilities;
- Affiant has filed an official objection to any/all adhesion contracts which Affiant has been coerced into entering under threat and duress;
- Affiant has filed an official waiver and denial of any/all benefits from the corporate United States and its franchised entities;
- The use of any alleged benefit is out of necessity and constitutes a gift, creating no liability on Affiant;
- Affiant did cause to have presented a NOTICE OF SURETY ACT AND BOND, ' 21 DOLLAR Silver Bond', UCC File # D678065 to Bond the sovereign American against any and all claims ;
- The United States Marshals Service has an absolute obligation to protect the sovereign American from the agents, agencies, employees and/or contractors of the corporate United States and/or any other threat, real or perceived.

I, James Thomas McBride, American sovereign, certify and confirm upon my full unlimited commercial liability that the foregoing to be true, complete and correct, the truth, the whole truth and nothing but the truth, so help me God.

By James Thomas McBride
James Thomas McBride, American sovereign

On the 27th day of October, 2008, a man appeared before me, a notary public, identified himself to my satisfaction to be James Thomas McBride, certified and affirmed the foregoing to be true, correct and complete and affixed his signature hereto.

Paula J Kennedy
Notary signature

Paula J Kennedy
Notary Public
In And For the
State of Ohio
My Commission Expires
May 7, 2013