

Historic Figure, Cultivator ,Humanitarian ,Visionary

ID THEFT - ADEPT- ENTRAPMENT- DEFAMATION- SUPPRESS - INTENTIONALLY DEPRIVED

AFFIDAVIT For Immediate Release

Banking Fraud Massive Urgent Alert.

Kevin OLD REPS,LAWYERS,BUSINESS PARTNER ASSOCIATES ,POLICE,F.B.I. CONTACT VICTIM DIRECTLY FOR OLD OR NEW CASE INFO TO DELIVER OLD PROPERTY CONTACT DIRECTLY Kevin has legal rep. for consultant and Financial advisors purpose she chooses not to disclose for security reasons losing celebrities Whitney, Michael and Prince to preternaturalism only to be cover-up ,hidden, construed facts by Federal and local police. Deaths illusionated cover-up as new diseases or disorder also using laws, policy's ,restrictions,process & procedures to condone or abate.

"WHO U KNOW ME AS"

KEVIN LEE , KEVIN G LEE , KEVIN A LEE , SHA OR SHY STUBBS , LLOYD BEEN , GEORGE BEEN , ALBERT , ABDULLAH YUSEF ALI , AMERICA KING (Names used in 19th century after several staged death etc cases).
1-646-898-8025
Email : ROYALCOMMISSION84@GMAIL.COM"WHO U KNOW ME AS"

Military "Autokrator"(KEVIN) chooses to represent his self because of Blaine disrespect of law ,high power ,authorities by authority's & HATED & DISCRIMINATED on because he's Black 34 year old Trillionaire a member /GodFather / Motivationalist to the wrongly negatively exploited Brotherhood "Brotherly Love Over Oppression Depression" and BrotherHoods world wide we also believe their "TIMES-UP ?."Spent millions of dollars to help cultivate "Hip Hip" despite back lash from politics and Grandma's even Dolores Tucker dieing wish was to let me (Lloyd) know "Hip Hip didn't kill me the system I fought for killed me" . Qualified military trained investigator ,interrogation infiltrate combat take down specialist & Jonny Cochran personally trained legalist .

INVESTMENT, COMPANY RECORDS, BANK ACCOUNT INFO HAS BEEN HIDDEN, STOLEN, WITHHELD INTENTIONALLY FROM RULER WITH "LEGAL HERE SAY" AS PROOF USING HIS SENSITIVE CASE OF REINCARNATION OR HIS HISTORIC STATUS AS A WAY TO ENTRAPMENT OR IMPRISON . SUSPECTS HAVE GONE AS FAR AS ATTEMPT & SUCCESSFULLY DESTROY GOVERNMENT RECORDS, CASES REPORTS, STATEMENTS , CASE EVIDENCE ,ATTEMPT TO OVERTURN SEALED CASES,DECEITFULLY INFORM ON POLICIES, LAWS, RESTRICTIONS, PROCEDURES,& PROCESS TO ENTRAP ,FRAME ,DEPRIVE ,ADEPT ETC. FOR PERSONAL GAIN ACTS OF GREED ALSO TO HIDE ANCIENT AND SEEMINGLY HIDDEN DEALING LIKE SECRET PREGNANCY'S PROCEDURES , DRUG & SEX ADDICTIONS OR OCCURRENCES ,PRETERNATURAL ,ASTRAL BODY ,TAMPERING WITH SECERT SCIENTIFIC MATERIAL ,INHERENT DEALING. ALSO MISCARRYING JUSTICE USING PRESIDING CLOUT OR CELEBRITY STATUS TO INTENTIONALLY INGENUOUSLY MISLEAD COVER-UP OR IGNORE FACTS OF HISTORY , LITIGATION & DUE PROCESS .

Historic figure has numerous accounts in several banks over the years(since 54 or 84 in US) impersonators withholding & hiding accounts and funds have 1)Placed smaller amounts in several banks making name changes like Sha to Shareefe or Kevin Lee to Kevin A. Lee then get a man (some have gone as far as use look-alikes & clones seen in teller surveillance footage) to perjuries documents to get and present Id to withdraw or open new bank accounts one way they re-route funds with the length of time criminal activity has occurred. 2)Some were honest holding for biological children and later expenses needed now. Most were trying to entrap or hide from biological children, family ,friends ,authorities and me . Using stolen documents (social security numbers, tin, ein) creating bank accounts in my names and alias confusing bankers,tellers,CEO's,branch managers etc. Given

the impression of fraudulent or grandiose action by Kevin .Banks proved decades before Kevin as rightful owner of funds in those accounts recently with 142 pages of accounts found in Citi Bank under the name Kevin Lee (confidential held location) numerous Kevin Lee accounts found in Chase banks with know chinese owner or proof for the name or other account details . Policy's ,laws, restricting processes and procedures made currently (10years) have been change deceitfully by ingeniously concerned informants going as far as lying to change codices in bank account software to not take or verified accounts all to deprive when hearing of a USA & Allied International Forces approved military plan for poverty where anyone making less than 100,000.00 yearly will receive a check (now change to direct deposit) that could equal 1million dollars after a silent documented by tribunals "Federal & Us funding Revelation" in a case to see the "World Flip or Infused" .

The Young Ruler has a account with him during living in poverty that is secure but old created with "First Investor Government Fund" a International Fund to end poverty .Made by me and my deceased son George Been who preternaturalism killed because of his wits, heart ,tenacity using astral body tactics taking over his body to mislead family ,friends, associates banking officials about this particular account after he proved & learned personally government fees & taxes is not enough capitol coming in to fund entire nations, continents or countries. Politics are capitalizing unnecessarily as a tradition . The account & bank was purposely hidden by family ,friend ,militaries , monarchs , Britain ,England . Approval was given by major banks owners when meeting in Turks & Caicos to use their Routing Numbers implemented by CEO's at the time to help hide the account. When owners visited and some alerted they experience hand on the misleading , lying etc. impersonator use. In a attempt to use the hundreds of trillions stuck in account because preternaturalism stole our bank from his home so Rulers protection would be limited or seemingly under funded for missions. These attempts to steal bank info to stop accounts in any way has been tried numerous times since the 50's. Kimora Lee Simmons recently guided husband to accounts just this year he pleaded guilty to stealing billions from another Rulers account to end poverty.

Miss Irene Been Leggett was legal to handle some of Kevin's operations in the states victim of astral body or stolen body where preternaturalism use secretes scientific material held confidentially in Kings home in Salt Cay . Since before the 1930's Years of slave ships,pirate ships unknowingly viewing Salt Cay as unfound territory or unclaimed land .Illegally immigrating to the islands as ingenious feign destrawt disenfranchise all a plot to loot ,steal,rob ,adempt from local islanders and Wealthily men and women. Around 2000 her and her son co-creator of bank account died a year apart . Learning this impersonators even her son Kingsley open up old schemes he was prosecuted for then stole his own evidence reports and sealed deposition from house where i was living in Brooklyn then act naive about and local precinct has documented proof that government documents were left at Kevin Canarsie .

Suspects are all well informed about Historic figure sensitive state of Reincarnation & Accumulation of wealth choosing to act ingenious after proven several times threw witnesses ,scientific ,medical,historians,documented tested proof some even able to learn about Rulers powers source reading books that taught this starting in Historic figure SALT CAY home.Some Given the chance to how make innovative inventions and creations business others not given permission sneak to get to book weather its "inherent"(in some one body while they are reading) or astral body (taking over someone body able to walk & talk for them using this to fool people to gin up information learned in books).Finding out later secretly behind the Kevins back they were operating in preternatural using what they learned in books creating acts similar to witch craft or voodoo and claiming accounts business they never paid investments on staging deaths among other charges. All to defame, adempt ,suppress & steal etc from young Kevin family, friends and believers to get to wealth mainlyWhen questioned or caught several times in lies suspects all seek to entrap or frame innocent people with JAIL time when unsuccessful at lying to officers to make suspicious arrest suspects has gone as far as stole police body and Judges (astral body) to place innocent in jail for decades with outlandish charges proven perviously by Judges reviewing minutes & officers complaining of experiences similar to waking up in their body with innocent in custody detained,even mental health stigmas calling facts or people lives crazy ("crazy" is not a mental disorder its a assignation of character)operating as lying informants or seemingly concerned all with alternate motives to cover up illegal actions some knowingly facing punishments as severe as capitol punishment for preternatural acts . Learning any one not given permission to operate Rulers Supernatural power source is operating in preternatural which in law is demonic.

VICTIM INFORMATION

My full legal name is KEVIN LEE.

Legal names used by victim when events described in affidavit took place KEVIN LEE , KEVIN G LEE , KEVIN A LEE , SHA OR SHY STUBBS , LLOYD BEEN , GEORGE BEEN , ALBERT , ABDULLAH YUSEF ALI , AMERICA KING (Names used in 19th century after several staged death etc cases).

My D.O.B (unwilling chemical base body transformation) 03/14/1984 (Kevin George Lee).

My social security number is 092-68-5645 & 534-88-5354.

My driver license or id card number is 063-----.

My current address is 150 e18th ST. Brooklyn NY 11226.

When the event described in this affidavit took place my address was (since 1984) BEDFORD AVE BK,NY, 42ND ST BETWEEN CHURCH AND LINDEN BK NY, 650 MACON BK NY ,628 OSBORN ST BK , NY, 1560 EAST 102 ST BK ,NY , 1331 REMSEN AVE BK , NY ,948 EAST 85 ST BROOKLYN , NY 125 lenox road bk ny (Before 1984) Turks & Caicos Islands Bel-four Salt cay. (Deprived ,adempt lived in NY shelters) 2402 ATLANTIC AVE , RWA (BUSH-WICK), 168TH ST NY, NY (Suppressed ,stigmatized ,diagnosed to entrap , living beneath his means sensitive case of reincarnation cover up & ignored etc at) KINGS COUNTY HOSPITAL , BROOK-DALE HOSPITAL , WOOD HULL HOSPITAL. Residence I lived in 50 nevin st bk ny 11217 2nd fl. & 402

My legal titles, stats ,post ,acknowledgments as historic figure Allied International Forces & Military "AUTOKRATOR" , Statesmen , Supreme Judge , Supreme Being , Supernaturalist ,Cupid , King , Universe Ruler , The first man Reincarnated ,Historian ,medial & scientifically proven Factual God .

My daytime number is (347)710-0093

My evening number is (646)898-8025

My emails is royalcommission84@gmail.com

My websites hiphopmultiplex.com & godtheruler.gq

HOW THE FRAUD OCCURRED

I did not authorized anyone to use my name or personal information to seek money , credit , loaned , good or services described in report .

I did not receive any benefit, money , goods, or services as a result of the events described in this report.

My identification documents , previous adjoining case evidence & reports (example ,credit cards birth certificate , social security card , bank accounts , business records , etc.) were stolen sometimes recovered on or about (TC)1930's ,1954, 1970's,(US) 1984 , 1993-96, 2000-03 ,2010-2015.

To the best of my knowledge and belief, the following person(s) used my information id & documents to get money ,goods , services without my knowledge or authorization.

Suspects ,Fugitives & Defendant's

Name : Kimora Lee Simmons

11 e68th st ny , ny & Beverly hills

Relationship : meet threw mutual friend help get her first modeling deal with Chanell learned her true character then ever since she has been sneak thieving and lying to family scaring them false jail time to

give her money other books she knew about from my house.

Name: Gerdes Yvonne Been Lee 1347-993-7383

1560 e 102 st bk ny 11236 apt. 2b

Relationship: impersonated my mother to steal, re-route, with hold my wealth lying & ingenious actions and comments to cover up dirty deed also intentional entraps stigmatize as mental health getting documents to present under the table attorneys ,judges police etc to avoid jail time and receive finances.

Name: She She Gilyard

Relationship: Presents falsified fraudulent documents to intentional adempt . Her son Shareefe and daughter Asia claim they father left them money with no proof hiding documents illegally when ask for fathers documents or estate lying misleading and sneak thieving to obtain documents , and funds.

Name: Sheryl Word 631-736-9855 or 631-827-1547

48-46 smith lane, medford ny

Name: A.Johnson or Adrienne Johnson

216 sack man st by ny

Name: Ladonna

last known address Padigates Canarsie Bk Ny

Name: Leether Lee 347-722-3186

Bayview Projects Brooklyn

Name: Asia & Shareefe Gilyard 631-736-9855

53cedar lane medford ny 11770

Name: Shaquana Elam

438 charles pond dr. coram ny 11727

Name: Rodney ILLY Elam

85 gate central islip ny 11722

Name: Erica Tinsley Elam

53 cedar lane medford ny 11763

Name: Ebony Weathers & Yolanda Perry Holdman 718-

668 van siclen ave bk ny

Name: William Martin

572 rockaway ave by ny 11212

Name: Maria & Ramón Escabar

2055 seaview ave by ny 11236 apt. 7d

Name: Barkem & Baby mother

Brownsville bk , ny 11212

Name: Kathy Blaise

Employee at STEPPING STONE RESIDENCE ICL

BROAD ST NY,NY

Name: Allen Jones Sr.
42st. between church and linden (linden corner house)

Name: Rosa Jones & Leslie Jones

VICTIMS LAW ENFORCEMENT ACTIONS

I am willing to assist in the prosecution of the person(s) who committed this fraud.

I am authorizing the release of this information to the law enforcement for the purpose of assisting them in the investigation and prosecution of the person(s) who committed this fraud .

I have reported the events described in this affidavit to the police or other law enforcement agencies.

Name of Agency: NYPD 73rd,69th,75th ,Flatbush zone
Officer: P.O. Long (Desk Duty) 69th

Name of Agency :U.S. Army Tribunal
Commanders: Gen. Colin Powell & Milley
Contact : 703-847-6992

Name of Agency : Manhattan Civil Court
Judge : Robert .R. Reed
Active Case Number :101396//2018

Name of Agency : Royal Commission Executioners Squadron
Supreme Commander & Autokrator : America King
Contact : 646-898-8025 OR 212-470-7309
godtheruler.gq

Name of Agency : NYPD Midtown West Precinct
Officer :Head of Precinct Galata (Professional athlete)

Name of Agency : NYPD 84TH Precinct
Officers : P.O. Burgos
Icad nyc : 17040421816

Name of Agency : Law offices of John Emefieh
Lawyer : John Emefieh
Contact : emefiehj@aol.com

Supporting Documents

- 1)Police report from address where majority of bank checks , evidences, reports etc in previously adjoining case were stolen.
- 2)Falsified fraudulent birth document pejuryized by Gerdes Yvonne Been Lee impersonating biological mother to get to Rulers wealth after lying to true family to move him to ny.
- 3)Letter from Mental specialist and PSYCHIATRIST saying i can handle my own finances.
- 4)Letter after proper investigation from hospital saying patient you are requesting records was not born been seen at this hospital.
- 5)Audio recording of (Gerdes) who gave away my trillion dollar fortune misleading lying claiming i was born in America Im her biological son re-routing funds misleading business dealing, partners and investments.
- 6)INITIAL MENTAL HEALTH ENTRAPMENT RECORDS.
- 7)Letter held from President Bush sr. administration during term marking Historic Figure move to the United States also acknowledging my adept state even in the 80's.

References for proof of Reincarnation , Wealth , Military , Historic status as factual only living God.

Please Remind and be clear with all references or reps that your referring to the adept LLOYD, GOD, RULER, Kev or Sha (use address above to verify the correct Sha or LLOYD), This historic figure family friends ,reps, business associates has been attacked by scams ,cons,schemes in all manners. Some references have not been contacted in decades preventative measures taken because of dangerous severity's granted by local police and federal authorities covering up, ignoring, cases & reports on preternatural, inherent ,astral body ,secret scientific material now ending mission on preternaturalism by Ruler all reps and references await D-Day.

Rulers Legalist & Rep.	718-593-7674	Knight M.Kelly (Partner & Founder of Rochdale Soul Food Rest. & Retired NY night life promoter)
Gen. Colin Powell	703-847-6992	Military mentor , Verify Reincarnation & historic figure status
Turks & Caicos Customs	649-231-0092	Greg Been (Agent and biological cousin)
Entertainment Manager	718-612-6109	Fred Coscia (Bo Diddly & Chuck Berry Drummer)
Film & TV Investments	310-656-6100	James Cameron (Film Director TITANIC etc)
Reincarnation Examiners	Seaview ave 102 st bk ny	Doctor Miller (Moved to manhattan did x-ray,cat scan and mri other bone test and organ age test)
Reincarnation Dental Examiner	Broadway Near Canal Ny	Doctor Morgan (Died but left report)
Scientific Proof	NY , NY	Medical Scientist Doctor Hirsh
Investigations	69th precinct	(Help explain how spirit hopping (astral or inherent & reincarnation is fact scientifically medically to police and judges etc. in court & creating testing on preternatural)
THE COCHRAN FIRM	NY , NY	Desk Officer P.O. Long (She holds Drivers License & Documents she remembers as rich kid from bayview lying family from tc)
		Lawyer Jonny Cochran (He represented me for several years)

GENERAL REFERENCE,EXAMINERS

TURKS & CAICOS SALT CAY CLINIC : Tci Police 1(649)338-5901 ABRUPT TESTING FOUND SUSPICIOUS CHEMICALS IN A CHILD SYSTEM SIMILAR TO TRANQUILIZER WHO ALSO HAD MANY ABNORMAL OR ADULT ORGANS AND BODY PARTS WHEN ANOTHER INDIVIDUAL VANISHED FROM THE HOME THE SAME DAY.

"Fallen" Feature Movie starring "Denzel Washington" : True story's , reports and cases from Royal Commission Executioner's preternatural ,inherent missions explained to a generation in disbelief but exceptive because they were personally effected by preternaturalism in poverty stricken neighborhoods heavily from the 50's -1991.

"Down to Earth" Feature movie starring "Chris Rock" : A comedic approach bringing closure or understanding on what happens to any one forced out their body (outer body experience). A real experience for some celebrity Kimora Lee Simmons has been perviously been caught tricking or black mailing people out their body targeting drug addicted,homeless shelters, disenfranchised and vulnerable similar to 1980 reports that she even made people sign documents to sell their soul . This movie explains astral body and inherent to generations to come.

Signature

I declare under penalty of perjury that the information I have provided in this affidavit is true and correct to the best of my knowledge.

Kevin Lee

(Date signed)

Knowingly submitting false information on this form could subject you to criminal prosecution for perjury.

Subscribed and sworn to (or affirmed) before me this _____ day of _____.

Signature - Notary Public