

Doc. No. CBE-11112012-RWA
Sep 11, 2012

“Real World Common Law Activities”

Create a non-political common law Identification

Being able to prove you are who you say you are is an important skill. How to create competent identification, and valid claim of domicile is a closely guarded secret gov-co does not want you to learn. This activity will take you through several steps to create court admissible evidence that you are who you say you are, without using government Identification. This document is very powerful, however it is not magic and has significant limitations compared to the convenience of a state issued ID.

ID I created is 4” wide and 9” tall. And the picture is in the upper right corner.

To the left of the picture I put these labels:

Given Name
Family Name

Then below the picture I put the following labels; Conceived

Height
Weight
Eyes
Hair
Nationality
Domocile*

* *Domicile*: Mine is the California Republic (of 1849). Each state that entered the union before the civil war will have a constitution which predates their admission to the union. I choose to use this date

Doc. No. CBE-10222004-NPID

Given Name: **Corey-Brandon**

Family Name: **Eib**

Nationality: **American**

Domicile: **California
Republic (1849)**

Conceived:

**Tenth month in the Year of Our Lord One
Thousand Nine Hundred and Sixty Eight.**

Height: **5’10”** - Wt **205 lbs** – Hair **Blnd** – Eyes **Hazel**

Corey-Brandon: Eib

Witness:

Witness:

Notary acknowledgement language according to your state, notary’s signature, and stamp here.

This sample common law nonpolitical ID is not to scale
Entertainment purposes only, this is not legal advice

Once you have your nonpolitical common law identification created take it to a notary and bring two credible witnesses who will swear under oath that you are the person who signed this document. The notary will do an acknowledgment, sign and stamp the ID.

After you get the document notarized, the next step is to take it to the county clerk recorder and get an authentication of notary certificate. Or you can or send your notarized document to the Secretary of State to get an Apostille certificate. For use outside the United States, send the notarized document to Authentications at the U.S. Secretary of State.

See Doc. No. CBE-11112012-RWA “send a general delivery letter” for an activity in the real world where you can use your new nonpolitical common law identification.