

**Affidavit
of
Trust**

#flushyourmeds

**Scott Alan
Barry**

Affidavit of Trust

**Not a Part of Uniform Commercial Code, Cestui Que Vie,
Vatican Canon Roman Law, Commercial or Contract Law. ;**

My Corporate Fiction and Full Legal Name :

SCOTT ALAN BARRY ;

My Organization :

Flush Your Meds #flushyourmeds NA N/A ;

My Cause :

Anti Psychiatry , Anti Israel , Anti Zionism , Anti Mossad ;

My Purpose :

Content Creation , Activism , Publishing , Layman , TI ;

My Website :

Flushyourmeds.com Archive.today Archive.ph Archive.vn ;

Archive.org Perma.cc ;

My Weebly Pages :

Giveajewabagel.weebly.com ;

Antisocietysociety.weebly.com ;

Antireligionsociety.weebly.com ;

My Description :

Years of Deprogramming from “The Zionist Cult”. ;

Now listening to Know More News of Adam Green. ;

Bitchute/Odysee/Brandnewtube/Steemit/Dtube/Ugetube ;

Peertube/Altensored/Archive.org/Truetube.media ;

America is known as a British Crown Colony Corporation.

The Act of 1871 was when Congress Committed Treason. 9-11

Was a Mossad Operation Inside Job and they also sunk the

USS Liberty. I am a Holocaust Denier and there are no

Wartime Documents to prove such a thing. So there. ;

Some Quotes :

**'Military men are just dumb, stupid animals to be used as
pawns in foreign policy.' ;**

--Henry Kissinger ;

“Karl Marx had Jewish Parents.” --David Duke ;

“Karl Marx was a Jew and Communism is Jewish” ;

--David Duke ;