[image: image1.wmf]

Moorish Americans

Aboriginal and Indigenous Natural Peoples of Northwest Amexem
Northwest Africa / North America / ‘The North Gate’
Writ in the Nature of Discovery and Disclosure
From: Place Your Attribute / Name Here

Account Number: xxxxx-xxxxx
c/o Number, Street /Avenue

Date of Discovery and Disclosure:
Whatever City / Territory
Via State Republic
Via United States Republic, North America

Non-Domestic
Zip Exempt [08610]

To: Any-Name Financial National Bank
Number and Street
Documentation Department, etc.

City and State Postal Zone
United States Republic, North America

Mailing Date:
 Please mail or deliver to the Borrower, Your Attribute / Name, the following evidence: Produce the Originals or Certified and Verified Official Copies of the Original Loan - Related Documents (papers, electronic and E-Mails, etc.,) as stipulated by law. All of these Loan-related instruments adversely affect the associated ‘Case’ Number 0000-00000. Any-Name Bank or its Assigns are ‘Requested’ to schedule a timely Meeting and opportunity for me, my Consul, and /or my CPA to make a thorough Physical Inspection of the following Loan – related Documents, so as to enable the Borrower and his or her Consul, or CPA to physically Examine; to Verify; to Confirm; and to Witness the same for the Record.
 This is a Lawful Demand and Request, and is hereby issued under the ‘Rules of Discovery’ and forwarded to Any Name Bank or its Assigns, according to Law and the ‘Disclosure Rules’. This Request is forwarded to Any-Name Financial National Bank, its Agency Personnel, and its Assigns; giving them Notice, and to inform them to set and arrange for a timely Meeting. The borrower will have witnesses present. The Meeting shall be set and concluded to effectuate the above - stated Physical Examinations and Witnessing of the requested Documents; with the same being orderly arranged, satisfied and concluded within Twenty (20) Days of the Receipt of this ‘Notice of Discovery and Disclosure’.

 Any-Name Financial National Bank and its Representatives or its Assigns are requested, ‘For The Record’ to produce the following Records, Information and Documents related to the Loan, noted with the Account Number xxxxx-xxxxx; and the related Case Number 0000-00000, which is in controversy. The Discovery is to include of all the interdependent, inter-related, and associated Instruments attached thereto, and covering all the associated files from the initiation of the Loan up and unto the present:

1. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce the ‘Original Promissory Note’ as lawful proof and evidence (exposing the front and the back) and marked with the Account Number, xxxxx-xxxxx, with clear signatures and evidence associated with the Original Loan, indicating the exchange of Substance or Specie alleged to have been issued from your Any-Name Bank /Agency or Persons and given to the Borrower (your name).
2. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce any ‘Allonge’; any ‘Bill of Exchange’; and any other ‘Promissory Note’ (exposing the front and the back) complete with any ‘Affixations’ or ‘Allocations’ attached to the original ‘Borrower’s Promissory Note’ and used for ‘Endorsements’.

3. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce all Bookkeeping Journal Entries associated with the Loan bearing the Account Number xxxxx-xxxxx, and given to the Borrower (your name). Include the complete names, the addresses, the locations, and the business contacts of all the acting Trustee(s) and / or the Surety Holders.
4. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce and to reveal the ‘Deed of Trust’ associated with the Original Loan issued from your Bank / Agency / Company / or Representative(s); and reveal all other notes related in any way to the Borrower (your name).

5. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce evidence of the ‘Insurance Policy’ that was put in place on or against the Borrower’s ‘Promissory Note’ and associated with the Loan bearing the Account Number xxxxx-xxxxx.

6. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce all ‘Call Reports’ and any other related ‘Notes’ or instruments made or constructed for the entire period covering the Loan.

7. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce evidence of the original ‘Deposit Slip’ issued for the Deposit of the Borrower’s ‘Promissory Note’ associated with the Loan.

8. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce the ‘Original Order’ authorizing the withdrawal of Funds from the Borrower’s ‘Promissory Note’ Deposit Account.

9. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce the ‘Account Number’ and source from which the money came to ‘Fund’ the original ‘Check’ given to the ‘Borrower’.

10. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce ‘Verification’ evidence, and proof that the Borrower’s ‘Promissory Note’ was a ‘Gift’ to the ‘Lender’ from the Borrower; and that the same was disclosed to the Borrower (your name)
11. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce the full and complete ‘Name’ and the ‘Address’ of the current ‘Holder’ of the Borrower’s ‘Promissory Note’ associated with the Loan.
12. Any-Name Bank or its Assigns are hereby ‘Requested’ to produce the full and complete ‘Names’ and the ‘Addresses’ of the ‘Lender’s CPA and ‘Auditor’ or any other holder or record - keeper for the entire period covering the Execution of the Mortgage or Loan.
 This Writ shall stand as firm and ‘Lawful Evidence’ of the Borrower’s exercising his or her ‘due process’ right to Discovery and Disclosure; and establishes ‘For The Record’ an honorable and ‘Good Faith’ attempt on his or her part to clear up any flawed entries; any insensate misrepresentations; or any other mis-prints, mistakes, or confusion concerning his or her intent to make clear, unvarnished, and corrective resolutions in this Loan or Mortgage Foreclosure matter, before accepting any vague assumptions, and before taking any further actions.
 I (your name) am prepared to meet with you, or your authorized Bank, Company Representative(s), or Assigns forthwith. I will have attentive Consul / Council and Witnesses present, for the Record. Any-Any-Name Bank and its Representative(s) or its Assigns have claimed to be a ‘Secured Party-of-Interest’ in the ‘Loan Account’ Number, xxxxx-xxxxx and the associated Case Number 0000-00000. Therefore the requisite, obligatory, documented and preserved records of the same are required by law to have been placed in ‘Evidence’ by the Bank or its Assigns in order to lawfully initiate any court ‘Action’. Proof and documented evidence of that same evidence is also hereby formally requested.
 A failure or any avoidance of complete answers by your Bank, Company, or Loan Officer(s) of Any-Name Financial National Bank or its Assigns to ‘Respond’ to this lawful Writ,; and a failure to responsibly answer all 12 of the clearly – specified, Loan – related requests herein listed, will be considered an affirmation that your Bank or Company Representative(s) have ‘No Interest’ and ‘No Claims’ in the Loan matter at hand. Any-Name Financial National Bank or Company Representatives are required to answer this Writ / Request completely; and are to complete and return the same within the allotted twenty (20) days of Receipt of this lawful ‘Writ in the Nature of Discovery and Disclosure’. Any acts of diversion, redirection, or an incomplete or non-answered Response will be considered as an affirmation of disingenuous intent. And the said failure of Response to any or all of the specific twelve (12) above - noted issues shall constitute willful ‘Non-Disclosure’ and Default. Such a failure of full Response will be deemed a ‘Dishonor’ and a non-answer of this Notice and Demand for Discovery and Disclosure; voiding all and any claims made by Name Financial Bank or by its Representatives, Agents or Assigns.
This said Legal Notice to Principal is a Legal Notice to Agent; and this Legal Notice to Agent is a Legal Notice to Principal.

 Sincerely Yours,

I Am:___.
 Name: Natural Person, In Propria Persona, Authorized Representative.

 All Rights Reserved
 Witness: ___.

 Name: Natural Person, In Propria Persona, Authorized Representative.

 All Rights Reserved
PAGE
2

