
DEED OF ECCLESIASTICAL DISHONOR
Per Curiam Divina

Trust Number <<123456-123456-123456>>
[<<Month Day 2011>>]                                                Issued at:<<E8:Y3209:A19:S2:M11:D5>>
Whoever has eyes, let them see! Whoever has ears let them hear! Let it be known to all present and future that We <<first witness full name all lower>> and <<second witness full name all lower>> have hereby given life and personality to this sacred memorial and record of events entered into the public record through Our humble prayer to the Divine Creator and Our solemn testimony as sacred obsignators before all Heaven and Earth:

1. FIRST: We did testify under penalty of perjury before the Divine Creator and all of Heaven and Earth that We did witness <<full name of person doing EDP all lower case>> administer a Pronuntio Restitutum and then a Ecclesiastical Deed Poll in peace and good faith to the office and officer named below; and
2. SECOND: We did annex hereto in full the valid extracts of the above mentioned instruments, associated annexed documents and their associated Letter Rogatory, Obsignation and Acceptance as Proof of Service and due process; and 
3. THIRD: Upon the expiry of the seventh (7) day since service of the abovementioned instruments and with no indication of performance by you nor lawful excuse for non response provided, <<full name of person doing EDP all lower case>> did come and pray We accept the Divine commissions solemnly mandated and fully granted by scripture as Levitical judges to uphold the law, protect due process and restore honor; and

4. As you and your agents have deliberately committed a grave sin against your oath and duties of office, in accordance with all forms of canon law and rule of law, you openly consent and agree freely of your own will that all ecclesiastical derived rights associated with your office are hereby temporarily suspended pending a written apology and acceptance by you within seven (7) days of all the outstanding obligations and duties first prescribed through the abovementioned instruments; and
5. As all claimed forms of canon law and rule of law demand you be immediately suspended from duties, any disregard for the seriousness of this charge by disregarding the forbiddance to enter circumscribed ecclesiastical spaces or perform any duties associated with ecclesiastical office shall be your complete confession that you disavow the existence of any form of Divine Creator; you disavow the existence of all forms of canon law and rule of law; and you disavow any rights, powers or authorities of office other than force, fear, ignorance and corruption. 
	<<Ink Seal of witness 1>>
<<full name lower case>>

	
	<<Ink Seal of witness 2]
<<full name lower case>>


	1st Witness
	
	2nd Witness


To: <<title of National Official>>
Care of: <<address and details of    

National official>>  
