IMPORTANT ANNOUNCEMENT, 25 September 2017
The Multiplier has accepted and validated all the learning fees thus far deposited for the ongoing multiplication in the IBOE PPP. We are no longer the “new kid on the block.” NALJC/KVKV with your participation has been eminently qualified as accredited Finance Banking Industry Cambistry Participants.

Henceforth, the tuition fee for a choice of $250, $500, $1000, or $25,000 level will no longer require a birth, death, naturalization certificates or a baptismal record. The payouts based on the multiplier effect will be similar as that outlined at www.monetizecolb.org. Admin fee is $75 and receiving bank fee of $35 have to be included in your tuition fee. The wiring fee has to be paid separately.

There is a window of opportunity now open to those ready, willing and able to pay tuition fees worth twenty five thousand dollars each for a special fast-track PPP provided three million dollars of tuition fees are accumulated for one PPP tranche. The yield will be fivefold for a one-time payout within 180 days PROVIDED the required tuition fees are available. If preferred, the multiplier effect with yields for fifty years can be worked out similar to that outlined in www.monetizecolb.org. Special classes three times a week will be held for this Training which will offer insights into the Finance & Banking Industry.
All that is required is simple Agreement with one witness (NO NOTARY REQUIRED) thus:

I,_______________________________________, with

a mailing address of ____________________________

__
agree to pay a tuition fee of $ 100, $250, $500, $1000, $25,000 (delete where applicable) to learn the innards of aphnology and cambistry in order to be better equipped with knowledge as to financial independence. I understand that learning fees paid to the Native American Law & Justice Center / Kinta Valley Knowledge Village will be utilized in the deposit/credit multiplier platforms with significant yields as outlined at www.monetizecolb.org. I fully understand and agree that these yields are only possible with accumulated tuition fees of a minimum of three to five million dollars prior to multiplication in the deposit/credit multiplier definition evidenced in Barron’s “Dictionary of Finance & Investment Terms.”

I covenant to to spend quality time reading the materials posted at www.monetizecolb.org so that I can be well informed as to how this process works and functions.

I covenant to enter this Program freely, voluntarily and willingly under ecclesiastical and tribal government jurisdictions protected by Public Law 97-280 (96 Stat. 1211) of 1982, 25 United States Code Section 1301 and Section 450n.

________________________- ________________________

Name/Signature Name/Signature/Tel#/email :
WIRING DETAILS UPON REQUEST
2
1

