ACKNOWLEDGEMENT OF DEBT

Certified Mail/Confirmation of Delivery/Validation Notice # xxxx xxxx xxxx xxxx xxxx

Letter of Debt Acknowledgement:

The undersigned hereby confirms and acknowledges to LENDER/CORPORATION NAME that STRAWMAN/LLC is indebted to the LENDER/CORPORATION NAME. The undersigned hereby accepts the debt in the amount of $ ______________ as of date hereof, which amount is due and owing and includes all accrued interest and other permitted charges to date.

Attachments:
· Copy Authenticated Birth Certificate,
· Copy Redacted SS-5 Application,
· Copy Affidavit of Ownership,
· Copy Affidavit of Ownership certified Mail Return Receipt (green card),
· Copy Birth Certificate CUSIP,
· Copy TITLE. Note: [You have to create the title. If you've got a title, i.e. a court case (the case number is the title), Promissory Note (signature on the note is the title) you don't have to create it.]

Autographed this day of month in the year 2019
Authorized Representative _____________________________

Certified Mail/Confirmation of Delivery/Validation Notice # xxxx xxxx xxxx xxxx xxxx

Autographed in the presence of:

AFFIDAVIT/JURAT

This Affidavit/Jurat pertains to the foregoing page titled: "ACKNOWLEDGEMENT OF DEBT."

County _______________)
) ss
State_________________)
	
I ________________________________, a Notary Public do verifiy by my autograph below, that the man First-Middle: Last been known to and/or showing identification card with picture, being picture I.D. That First-Middle: Last who now appears before me and autographed his name on the preceding page in my presence and view, and did clearly state the following out loud in living voice before me; "all statements in my foregoing pages are my truth, without intent to mislead, and given on my unlimited liability, as my sworn testimony regarding "ACKNOWLEDGEMENT OF DEBT."

Notary signature: ________________________

Notary printed name: _____________________

My commission expires___________________

These pages are the sole property of a natural man by the name First-Middle: Last.

Authorized Agent __________________________

Date: __________________________

Page 1 of 2

