

[NAME], Sui juris

[NO. JUDICIAL DISTRICT] Judicial District

[ADDRESS]

[CITY], [STATE]

THE SUPERIOR COURT OF THE [STATE] OF [STATE]

WITHIN AND FOR [COUNTY] COUNTY

______________ Term
THE PEOPLE OF THE STATE OF [STATE]
)  
CITATION No. _________

)
DOCKET No. ___________
   

Plaintiff,


)  


)
VERIFIED DEMAND FOR
    


)
BILL OF PARTICULARS


against


)


)

[NAME] 


)

)

Falsely Accused.

) 


)

At all times by Special Visitation, and not by

)

General Appearance, conferring no jurisdiction

)

whatsoever, and, throughout challenging this courts
)


jurisdiction until such time as Plaintiff proves

)


beyond a reasonable doubt that jurisdiction exists

)

__________________________________________)

 

TO ALL PARTIES OF INTEREST:

COMES NOW THE Falsely Accused, [NAME], Sui juris, pursuant to the limitations imposed upon Plaintiff and this tribunal by Article I Section(s) 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 12, 15, 18, 19, 21, in particular and all others generally, of the Constitution of the [STATE] of [STATE] (1849 annotated), with authority and unalienable right to know the nature and cause to the instant accusation(s), in the above captioned statutory cause, to Demand that the Plaintiff within ten (10) days from receipt of this foregoing legal document, provide to the Falsely Accused a Bill of Particulars so as to make more definite and certain the accusatory instrument of the Plaintiff in the following respects, to wit; the venue in which process of the Plaintiff was issued and served and the jurisdiction of this tribunal invoked over the Falsely Accused by the accusatory instrument and process of the Plaintiff in the following particulars:

1. What allegation(s) or fact(s) does the Plaintiff depend upon to establish the status of the Falsely Accused within the purview of the section(s) alleged by the Plaintiff to have been violated by the Falsely Accused?  

2. What allegation(s) or fact(s) does the Plaintiff depend upon as the reasonable basis to establish that the Falsely Accused is within the venue of the process purported to be properly served upon the Falsely Accused?

3. What allegation(s) or fact(s) does the Plaintiff depend upon to establish the personal jurisdiction of the above captioned tribunal over the Falsely Accused to establish that such jurisdiction was regularly and lawfully obtained?

4. Is [STATE] Penal Code 270 under authority of which Plaintiff purports to bring statutory accusation against the Falsely Accused, enacted by the [STATE] State General Assembly under the authority of Common Law Jurisdiction, in a venue consistent therewith, as authorized by the Constitution of the [STATE] ? State Yes or No?

5. Is [STATE] Penal Code 270 under authority of which Plaintiff purports to bring statutory accusation against the Falsely Accused, enacted by the [STATE] State General Assembly under the authority of Corporate Jurisdiction, in a venue consistent therewith, as authorized by the Constitution of the [STATE] State?  Yes or No?

6. Is [STATE] Penal Code Section under authority of which Plaintiff purports to bring accusatory accusation against the Falsely Accused, enacted by the [STATE] State General Assembly under the authority of Maritime/Admiralty Jurisdiction, in a venue consistent therewith, as authorized by the Constitution of the [STATE] State?  Yes or No?

7. Is [STATE] Penal Code 270 under authority of which Plaintiff purports to bring statutory accusation against the Accused, enacted by the [STATE] State General Assembly under the authority of Martial-Law Jurisdiction, in a venue consistent therewith, as authorized by the Constitution of the [STATE] State?  Yes or No?

8. Does the Plaintiff invoke a Common Law Jurisdiction in the instant statutory cause in the above captioned tribunal?  Yes or No?

9. Does the Plaintiff issue and serve process in a Common Law venue to compel the appearance of the Falsely Accused in the above captioned tribunal and cause consistent therewith?  Yes or No?

10. Does the Plaintiff invoke a Corporate Jurisdiction in the instant statutory cause in the above captioned tribunal?  Yes or No?

11. Did the Plaintiff issue and serve process in a Corporate venue to compel the appearance of the Falsely Accused in the above captioned tribunal and cause consistent therewith?  Yes or No?

12. Does the Plaintiff invoke a Maritime/Admiralty Jurisdiction in the instant statutory cause in the above captioned tribunal?  Yes or No?

13. Did the Plaintiff issue and serve process in a Maritime/Admiralty venue to compel the appearance of the Falsely Accused in the above captioned tribunal and cause consistent therewith?  Yes or No?

14. Does the Plaintiff invoke a Martial-Law Jurisdiction in the instant statutory cause in the above captioned tribunal?  Yes or No?

15. Did the Plaintiff issue and serve process in a Martial-Law venue to compel the appearance of the Falsely Accused in the above captioned tribunal and cause consistent therewith?  Yes or No?

16. Does the Plaintiff allege that the 'person' as defined in and for the [STATE] Penal Code section 270, a violation of which said section is alleged by the accusatory instrument of the Plaintiff is an Artificial Person?  Yes or No?

17. Does the Plaintiff allege that the 'person' as defined in and for the [STATE] Penal Code section 270, a violation of which said section is alleged by the accusatory instrument of the Plaintiff, is a Natural Person?  Yes or No? 

That unless this Demand to file a Bill of Particulars is met by the Plaintiff, the unalienable rights of the Falsely Accused as secured by the Sixth Article and due process of law secured by the Fifth Article of the Bill of Rights to the American Constitution would be egregiously violated in that the Falsely Accused would not be able to enter a plea, prepare a proper defense or avoid any surprise at trial.

Further, the "void for vagueness" doctrine is deeply rooted in one's right to due process (under the Fifth Article of the Bill of Rights) and one's right to know the nature and cause of an accusation (under the Sixth Article of the Bill of Rights).  The latter right goes far beyond the contents of any criminal indictment.  The right to know the nature and cause of an accusation starts with the statute which an accused is charged with violating.  A statute must be sufficiently specific and unambiguous in all its terms, in order to define and give adequate notice of the kind of conduct which it forbids.  If it fails to indicate with reasonable certainty just what conduct the legislature prohibits, a statute is necessarily void for uncertainty, or "void for vagueness" as it is usually phrased.  Any prosecution which is based upon a vague statute must fail together with the statute itself.  A vague criminal statute is unconstitutional for violating the 6th Article of the Bill of Rights to the Constitution for the United States of America.  See Black’s 5th Ed. page 1389.

Dated: May _____, A.D. 1999


Sincerely,

[NAME], Sui Juris

VERIFICATION BY ASSERVATION

In Witness, Whereof, knowing the law of bearing false witness before God and men, I solemnly aver, that I have read the annexed Verified Demand for Bill of Particulars and know the contents thereof; that the same is true of My own knowledge, except to the matters which are therein stated on My information and belief, and as to those matters, I believe them to be true.

Sealed by the voluntary act of My own hand on this ______ day of the fifth month, in the year of my Lord, nineteen hundred ninety-nine, in the two hundred and twenty second year of the Independence of America.

I have the Honor of being Private Christian, [NAME]

                                                         
sui Juris

Sign Manual _____________________________ 

AFFIDAVIT OF [NAME]

[COUNTY] county
)

)

ss

[STATE] of [STATE]
)

I, [NAME]., being put upon due and solemn affirmation hereby [STATE] that I do not understand the nature and cause of the accusations in the particulars questioned by the foregoing DEMAND FOR BILL OR PARTICULARS and the foregoing DEMAND FOR BILL OF PARTICULARS is presented to the Plaintiff in goo faith and is not interposed for the purpose of delay or any other purpose.

Subscribed and Affirmed this  third , day of   May, in the Year of our Lord and Savior Jesus the Christ Nineteen Hundred and ninety-nine.

[NAME], Falsely Accused

[ADDRESS]

[CITY], [STATE]

We, the undersigned, witness this day that the one know to us to be the above signatory did personally appear before us in the County of [COUNTY] in the State of [STATE], and upon due and solemn affirmation executed and affixed the above signature and seal hereto.

           _____________________________________  Citizen of [STATE]

           _____________________________________  Citizen of [STATE]                                                                                                                                             


_____________________________________ Citizen of [STATE]

DECLARATION OF PERSONAL SERVICE

I, ________________________________, declare as follows:

That I am domiciled in [COUNTY] County, I am over the age of eighteen years old and not a party to the within action.  My mailing location is:                                   

On [MONTH]             , 1999, I made by personal service, a true copy of VERIFIED DEMAND FOR BILL OF PARTICULARS for Docket No.                               in the Superior Court of [STATE], County of [COUNTY], for the [CITY] Judicial District upon the District Attorney for the County of [COUNTY]:

Office of District Attorney

[DISTRICT ATTORNEY]

[DA’S ADDRESS]

[DA’S CITY], [STATE]  [DA’S ZIP]

Said service was:

a.) Hand Delivered and received by ____________________________ in the office

Of the [COUNTY] County District Attorney, [DISTRICT ATTORNEY].

b.) Taken to the Post Office and by Certified Mail mailed to The Office of the [COUNTY]

County District Attorney, [DA’S ADDRESS], [DA’S CITY], [DA’S STATE],[DA’S ZIP].

I declare under penalty of the Common Law of [STATE] that the foregoing is true and correct.

Executed on:

                      
By: ______________________________________

NOTICE TO PRINCIPAL IS NOTICE TO AGENT, NOTICE TO AGENT IS NOTICE TO PRINCIPAL

VERIFIED DEMAND FOR BILL OF PARTICULARS

Page 1 of 5

