

INDIVIDUAL DECLARATION OF FAITH BASED EXEMPTION

I, _____, as a matter of devotion to my personal faith, do hereby declare my constitutionally protected exemption from any and all medical treatments, procedures, or devices, which I determine, in my sole discretion as a matter of my personal faith, and under my constitutionally protected inalienable natural rights, to be in direct violation of my personal faith.

I hereby state that my personal faith is not in any man or mankind. My faith is in my God alone, as my personal Creator and Savior, and I submit to God alone, who sits in sole judgment of my faith.

As a matter of my personal faith, I declare that I was “created in the image of God” as recorded in Holy Scripture, and that I am obligated under the teachings of my personal faith, to exempt myself from any and all procedures that may alter or destroy God’s creation.

It is on the basis of my personal faith alone, that I declare my individual exemption from any effort to force, coerce or bribe me into compliance with any COVID19 “mandates” issued by any man or manmade organization, which I believe to be in direct violation of my faith, in my sole discretion, and under the eyes of God Almighty alone.

It is on the basis of my personal faith and my individual declaration of exemption, that I further hereby claim all protections against wrongful dismissal, persecution, prosecution, segregation, or separation, on the basis of my faith declaration, under U.S. Title VII of the Civil Rights Act of 1964 and all subsequent updates, which protects me and all employees against discrimination based on certain specified characteristics: race, color, national origin, sex, and religion.

I hereby claim my Constitutionally protected Right to this faith-based individual exemption, under The Laws of Nature and Nature’s God, the First Amendment to the U.S. Constitution, the Fourth Amendment to the Constitution, “to be secure in my person,” and Title VII Civil Rights protections in U.S. Law.

It is on the basis of my personal faith alone, and with the full protections granted me in the U.S. Constitution, Bill of Right and U.S. Codes, that I hereby claim and assert my faith based exemption to any and all “medical mandates” which violate my faith, directly or indirectly, in my sole discretion.

SIGNER

DATE SIGNED and SUBMITTED