

Grammatical Deception

**Aerial photo shows the Miami Federal Courthouse
is shaped just like a ship**

**Romley Stewart With
Additions by Brother Hebert**

Grammatical Deception

Romley Stewart With Additions by Brother Hebert

THIS PAPER AND STUDY IS A COMPILATION OF NOTES TAKEN FROM ARTICLES AND VIDEOS. MOST OF THE NOTES ARE QUOTED FROM ROMLEY STEWART. There are a few bits of information from Kobus of South Africa and other sources, and scriptural references and commentary have been added by Brother Hebert to show the direct connection in which this grammatical deception is the mode of operation of the literal children of the Devil. It connects so many dots. This paper was inspired by the truth and the fraud which Romley has exposed, and the fact that this deception only proves that the bible is true and that the enemies of our race want to do nothing but corrupt, destroy, usurp, and enslave us, just as prophesied in Genesis 3:15.

I am not a lawyer, familiar with law, or even properly educated in grammar because I was taught by the Jewish run education system. The depth of information between law and grammar is vast and my understanding of it all is next to nothing. But what I do understand is that this information is real, legal, and in place. The system is running on deception in every aspect. We are corporations, we have strayed from The Way, and we have put our trust in the world system, and keep it going. We are in a Jewish Matrix of Deceit. We have all been grammatically deceived to continue this deception, to continue being born into slavery, to continue giving up our inheritance, and continue taking from the tree of good and evil.

Some of you who are familiar with law and grammar will understand all this and even be wowed. Most of you may find this information uninteresting, boring, or even pointless. No problem.

There's not much we can do about this situation we are in, this legal slavery condition, this dead corporation status we are in. But I believe we should be aware of the world around us and any information we can gain will help us to 'come up out of her' as much as possible. Knowledge is wisdom, and when we seek wisdom, Yahweh will preserve us and protect us while we are trapped in this system.

This information is getting out there and people are finding ways to fight the system with success. I believe this paper will help people wet their beaks on what this **DOG LATIN** is and the references and links I have provided will further your understanding and eventually one of these guys will present an easy step-by-step guide on how to claim back your name, your life, your liberty.

Kobus, of the House of :Hinsbeeck, the South African from the videos on the GLOSSA channel on YouTube has said he has a Live-Life-Claim in which you can claim and identify your name.

This paper is a little lengthy, I tried to keep it short, but this info is too important miss. There are many references and links throughout this paper.

You may right-click your mouse and choose open in new tab when you use the hyperlink references.

I recommend reading/listening to this whole paper first to get wet with the magnitude of info. Then go back and see the references and links.

This is really a study and if you want to learn some really neat stuff then you have to put the time in to examine it.

If you are a true Christian with the correct understanding of scripture, and know who you are and who the enemy is, then you will understand how the whole world system has been manipulated by something as simple as grammatical deception.

“Before you can detect the lie you have to know the truth, If you don't know the truth you won't be able to see the lie.” -Romley Stewart

“When you can see the truth, you will have the ability to see the lie” -Romley Stewart

”If you continue/stay in My Word, then are you My disciples indeed; And ye shall know the truth, and the truth shall make you free.” -Yahshua (John 8:31-2)

The planet has been under military occupation since 1933

Cestui Que Vie Act 1666

You are a slave because since 1933, upon a new child being borne, the Executors or Administrators of the higher Estate willingly and knowingly convey the beneficial entitlements of the child as Beneficiary into the 1st *Cestui Que* (Vie) Trust in the form of a Registry Number by registering the Name, thereby also creating the Corporate Person and denying the child any rights as an owner of Real Property.

This live birth record as a promissory note is converted into a slave bond sold to the private reserve bank of the estate and then conveyed into a 2nd and separate *Cestui Que* (Vie) Trust per child owned by the bank.

You are a slave because since 1540 and the creation of the 1st *Cestui Que* Act, deriving its power from the Papal Bull of Roman Cult leader Pope Paul III of the same year, whenever a child is

baptized and a Baptismal Certificate is issued by the state or church at birth, the parents have knowingly or unknowingly gifted, granted and conveyed the soul of the baby to a “3rd” Cestui Que Vie Trust owner by Roman Cult, who has held this valuable property in its vaults ever since, managed by the Temple Bar since 1540 and subsequent Bar Associations from the 19th Century representing the reconstituted “Galla” responsible as Grim Reapers for reaping the souls, or salvage also known as "salvation of souls".

What is the Cestui Que Vie Act of 1666?

A Cestui Que Vie Trust is a fictional concept. It is a Temporary Testamentary Trust, first created during the reign of Henry VIII of England through the Cestui Que Vie Act of 1540 and updated by Charles II, through the CQV Act of 1666, wherein an Estate may be effected for the Benefit of a Person presumed lost or abandoned at “sea” and therefore assumed “dead” after seven (7) years.

Section 4 of Cestui Que Vie:–

If the supposed dead man proves to be alive, then the title is evested. Action for mean profits with interest. These assets in trust all the time that were held in trust, are me and you, our bodies, our corpses, our corporate entity has been held in trust as a bonded surety against the currency in the system being printed, so we are collateral against the money that we spend over time, which we are the capital and they traded upon our bodies and converted the energy into money that they profited from. They did stuff with the money without telling us about it and traded upon our trust accounts, the profits that they made from those accounts should have been coming to us the whole time as shareholders of the global estate. We consented to a parasite that sucks us dry.

How did this happen?

London 1666, during the black plague and great fires of London, Parliament enacted an act behind closed doors, called Cestui Que Vie Act 1666.

The act being debated was to subrogate the rights of men and women, meaning all men and women were declared dead, lost at sea/beyond the sea. (back then operating in Admiralty law, the law of the sea, so lost at sea).

The state (London) took custody of everybody and their property into a trust. The state became the trustee/husband holding all titles to the people and property, until a living man comes back to reclaim those titles, he can also claim damages.

Cestui Que Vie Act 1666 1666 CHAPTER 11 18 and 19 Chap 2

An Act for Redresse of Inconveniencies by want of Proofoe of the Deceases of Persons beyond the Seas or absenting themselves, upon whose Lives Estates doe depend.

XI Recital that Cestui que vies have gone beyond Sea, and that Reversioners cannot find out whether they are alive or dead.

Reversioner 1. One who possesses the reversion to an estate; the grantor or heir in reversion.

2. Broadly, one who has a lawful interest in land but not the present possession of it. (Black's Law Dict. 8th Edition p. 4113)

“Your birth certificate is basically a creation of an estate that the government owns and the government is the reversioner. Once you die, the estate reverts back to them.

The estate, the cestui que trust, is created by the Roman cult, so they're the ones that are the reversioners. They have set up all these corporations so they do it through their corporations.”

“A “citizen of the United States” is a civilly dead entity operating as a co-trustee and co-beneficiary of the PCT (Public Charitable Trust), the constructive, cestui que trust of US Inc. under the 14th Amendment, which upholds the debt of the USA and US Inc.” Congressional Record, June 13, 1967, pp. 15641-15646 [LINK](#) See also: Romley Stewart on Cestui Que Vie - [HERE](#).

They used this Cestui Que Vie Act to put us into the 14th Amendment. Legalized servitude.

AMENDMENT XIV - Passed by Congress June 13, 1866. Ratified July 9, 1868.

Note: Article I, section 2, of the Constitution was modified by section 2 of the 14th amendment. Who created the 14th Amendment, and for what purpose?

The U.S. Congress, via the 14th Amendment, created a "citizen/subject" status, which gave equal/civil rights (privilege) to the "freed (enfranchised) slaves" and others who could not qualify to be Sovereign/Citizens. These people could not qualify to be Sovereign/Citizens of the Republic because they were/are not members of the "Posterity" of the "One People" spoken of in the first paragraph of the Declaration of Independence. Therefore, Congress created a Democracy for them! We have a government within a government and a constitution within a constitution, beginning with the 13th amendment.

How can 14th Amendment citizen/subjects (which is a statutory creation of congress) exercise sovereign powers through elected representatives, or in person, when Congress created their citizenship? Remember, Maxim of Law, the created is never greater than the creator.

Globally there is no such thing as a government, they are private corporations using the word government under the colour of law.

THE UNITED STATES OF AMERICA is no longer a country. It is a CORPORATION. It has been INCORPORATED in 1871 under the District of Columbia Act of 1871.

Who would usurp the country and incorporate it to the detriment of it's people? Would it be white Christian Americans? Certainly not.

If you search members of Congress in the 1800's you will see many Jewish names, however you will likely not find any Jewish members during the year this Act of 1871 occurred. Many Jewish politicians changed their names to hide their identity and purpose. How convenient. But you will notice a few prominent Jewish names in our government just before 1871, which include David Levy Yulee who served 1845-1851 and 1855-1861. Along with Judah P. Benjamin in 1853-1861. If you were to look at today's politicians you will see that most of them are Ashkenazi Jews.

Jews are internationalists. They are parasites. They are the ones who infiltrate governments and white Christian societies and destroy them from within. They are the ones implementing, planning, and carrying out all these subtle agendas to keep everybody enslaved. That is why they are the only peoples to be kicked out of countries and governments over 359 in recorded history. They now own all countries, corporations, media outlets, banks and military.

There are no countries left in the world, besides Iran and North Korea, which are not INCORPORATED yet by the Jewish Banking System also known as Mystery Babylon. Which

is why the Jews have their world government-run corporations against them and demonising them in the media and fomenting false flags and wars against these 2 remaining sovereign countries.

Denationalization “The act of changing a government-run firm into a private-sector firm, in order to accomplish this transition, the government must either sell or otherwise redistribute the formerly government-run firm in a way that is equitable to citizens.”

DENATIONALISE, v.t. To divest of national character or rights, by transference to the service of another nation. A ship built and registered in the United States, is denationalised by being employed in the service of another nation and bearing its flag. - Webster's 1828

“The gold fringed US military flag with the eagle on top represents maritime jurisdiction, it's a military flag in international law, basically they're bringing the law of the sea upon the land in order to operate in accordance with the law of the sea you must enter upon the ship and enter in the contract with the captain.”

(An aerial photo shows the Miami Federal Courthouse is shaped just like a ship)

Article IV Section 4 of the Constitution

The United States shall guarantee to every State in this Union a Republican Form of Government, and shall protect each of them against Invasion; and on Application of the Legislature, or of the Executive (when the Legislature cannot be convened), against domestic Violence.

This provision, known as the guarantee clause, is attributed to James Madison. It has not been widely interpreted, but scholars think it ensures

that each state be run as a representative democracy, as opposed to a monarchy (run by a king or queen) or a dictatorship (where one individual or group of individuals controls the government). Courts however have been reluctant to specify what exactly a republican form of government means, leaving that decision exclusively to Congress.

The section also gives Congress the power (and obligation) to protect the states from an invasion by a foreign country, or from significant violent uprisings within each state. It authorizes the legislature of each state (or the executive, if the legislature cannot be assembled in time) to request federal help with riots or other violence.

The yellow fringe on our flag represents- No nation and No constitution.

A crisis lets them (Jews) circumvent rules or laws that are protected by Constitutional principles so that they break the Constitution by following procedures in the activity of a disguise of helping out in a crisis. The emergency acts often set aside laws and once a law is set aside for an emergency, it may be left sitting aside.

For example, Abraham Lincoln declared martial law during the Civil War. Martial law has not been lifted yet from his declaration of martial law, over a hundred years ago. This Awareness indicates that any time entities in power want to do something that is illegal under the

Constitution, they go simply ahead with it under the principle of the martial law declared by Lincoln. That is how the Executive Orders are presented. They are Executive Orders based on martial law that has not been lifted. This is also referred to as admiralty law.

Thus you have, in one period, a war on poverty. A few years later you have a war on drugs. And there are more and more of these wars occurring every two years. Otherwise, Martial Law would have to be cancelled and you would be back under the Constitution, and your freedoms could be restored. You could then plead Constitutional Rights in courts of law. However, at present, the courts of law are following Admiralty Law, and therefore, if you plead Constitutional Rights in court, you are not likely to get anywhere.

Since March 9, 1933, the United States has been in a state of declared national emergency. In fact, there are now in effect four presidentially-proclaimed states of national emergency: In addition to the national emergency declared by President Roosevelt in 1933, there are also the national emergency proclaimed by President Truman on December 16, 1950, during the Korean conflict, and the states of national emergency declared by President Nixon on March 23, 1970, and August 15, 1971.

Thus Constitutional Rights only count when you get up into the Supreme Court, for there is a tendency to continue to use the Constitutional law in the Supreme Court because they do not want the people to know that the Constitution has been superseded by Admiralty Law. This Awareness indicates that therefore, the Supreme Court will often rule if there is a constitutional discrepancy, so that the lower laws are supposed to follow the Constitution, and yet, entering into a court of law, arguing with the Constitution, seldom is beneficial to an entity because they will say the entity is in the wrong jurisdiction in this court.

They do not recognize your Constitutional Law in the jurisdiction of an Admiralty setting or court, and therefore, they will rule against you, This is the purpose of lawyers. They are clearly aware of their role in the Admiralty court, because you are not in the right jurisdiction for such.

The Judicial System is Really to Protect the D.C. Corporation.

Why should they allow constitutional points of law in their courts when they are actually military courts? This Awareness indicates that most entities think the judicial system is there to protect the rights of entities according to the Constitution, the law of the land, the Bill of Rights and so forth, but they are really there to keep order in society and to protect those who have the power and the money and to assure that no one disturbs the infrastructure of the corporation being promoted from London or the state rules and those that are promoted by the courts as military organizations.

The Press Works for those Who Promote the New World Order

This Awareness indicates the press of course works for the people who bring you the New World Order, who bring you the means by which this country will eventually be enslaved, and the press ins not going to promote clear and honest reporting on these kind of of issues. There are things from the Internet, that give some clear reporting. This Awareness indicates that in general, however, most people will only receive what the world planners want them to know, and therefore, they are not likely to get the full story.

Governments are Corporations

United States Securities and Exchange Commission (owned by US Federal Reserve)(meaning owned by Jews)

Formed June 6, 1934
Government branch: Independent Agency

Headquarters: Washington, DC

All countries are now corporations under the control of this Jewish banking monetary system.

Corporations are controlled by shipping laws.

The 'common law' applies to land.

A corporation does not come from land, it comes from sea.

A corporation is the same as a ship, but they didn't build a ship. It's a trust.

The cargo is the people and the assets of the corporation.

A corporation is a ship.

If you are charged on a ship, you are guilty until proven innocent.

On land an accuser must come up with facts and evidence.

On a ship, the accused must come up with facts and evidence.

We have a government which people assume is one thing, but in fact, is something else.

The blueprint of the type of government we have is detailed in *Silent Weapons For Quiet Wars*. [HERE](#).

They make sure your programming as a child through the Silent Weapons For Quiet Wars is to trick and deceive you into accepting these false governments and false corporations.

In this government, you are guilty before proven innocent.

We are occupied by foreign governments and corporations on our land.

We are under a system of maritime law.

All commerce works on water or sea law. All trade works on land law.

With your feet on the ground you can only trade in value and not in commerce. All commerce is crime and all crime is war.

Once you go into the realm of commerce you are working in the world of the dead, dead is also spelled **DEBT**.

The resonance of debt is equal to sin or equal to death. You can't owe anybody anything unless you've agreed to it.

Phonetically, the word dead sounds similar to the word debt. A word that has a strong connection to the words dead and debt is mortgage. When you pay a mortgage/debt/dead, you basically commit sin. If you want evidence of this, go to Merriam-Webster.com and search for the definition of debt and you should see the word sin as one of its definitions. The word [sin](#) originated from Old English synn, meaning "moral wrongdoing, injury, mischief, enmity, feud, guilt, crime, offence against God, misdeed".

The reason why you commit sin when you pay a debt is because you basically help the Dark Forces to enslave the human race. The debt system is controlled by the Dark Forces and they are using it to drain the energy of humanity and harm nature. Using the debt system to harm living beings and nature is against Natural Law (God's Law). Maybe this is why the Bible verse Romans 6:23 says, "For the wages of sin is death". Sin is debt/dead/death.

Revelation 18:4 And I heard another voice from heaven, saying, Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues.

The word mortgage / mort-gage originated from two Old French words, which are mort and gage. In Old French, mort means dead and gage means pledge. Webster's defines the word pledge using these exact words: "**A surety; a hostage.**" The word hostage is "a person held by one party in a conflict as a pledge pending the fulfilment of an agreement" or "a person taken by force to secure the taker's demands".

To connect the dots, when you take out a mortgage, you unknowingly make a pledge (promise) to the dead, and therefore you agree to be a hostage of the dead.

A corporation is a “corp-o-ration” or “corpse-o-ration”. The plural form of the word corporation can be written as corps. Phonetically, the word corps sounds similar to the word corpse, which is defined as “a dead body, usually of a human being”. The legal system sees you as a corpse to be used as a ration to feed the artificial matrix of the Dark Forces.

The word mortgage also has a strong connection to the words morgue and mortuary. This is why the place where dead bodies are stored is called a morgue. Mortgages are created in a way that makes them hard to pay off, so that when people get a mortgage (a pledge to the dead), they have to work most of their lives to pay it off. This allows the debt-based monetary system to drain their energy to charge the dead with currency; the currency that people make from many hours of working at a corporation (dead body).

There is no law. There is only commerce and only commerce in contract and there is only contract by consent. If there is law, there's consent law.

**On land and on trade, we trade in value.
In commerce you're trading in contracts.**

No commerce can take place without consent, this is where the deception comes in initially with the birth certificates.

If the parents only knew they were selling their babies to corporations. No corporation can force you to have contractual dealings with it, unless you consent.

But they can deceive you. This is done by words on paper and the way they write your name.

The surname is not really a surname, this is a deception. The surname is the serf name, the slave name.

SERF, n. [L. servus.] A servant or slave employed in husbandry, and in some countries, attached to the soil and transferred with it.

Royalty uses their own names, and not surnames.

Queen Elizabeth who? Prince Harry who? They don't use their surnames because they understand the system.

**In commerce the surname represents the debtor.
The serf name is a serpent's name or a surety name.
There is no such thing as the surname.
Your last name is simply your tribe or clan name, the house you are born of.
You have a Legal name and a Christian name.**

The LEGAL NAME

**JOHN PAUL SMITH
JOHN P SMITH
SMITH, JOHN P
John P Smith**

**Cestui que trust, Estate, US citizen ,Property,Slave.
These are all created by the system.**

The CHRISTIAN NAME - John-paul; house, clan, or family of Smith
Common Law = **ONLY Remedy**

The difference is in the grammar. The Legal name is in all CAPS with no hyphens. The Christian name is written differently. It matters how we write and use our names.

By claiming back your Christianity, you claim back your Christian name. This is where you are 'reborn' or return to your Christian standing.

Your christian name is your baby name and has nothing to do with religion. Christianity is not a religion, it's a heritage of the white race. All the denominations are religions. There are over 33K so-called Christian religions which are called by another name and call upon other gods.

Religion means to tie again. It's a bond, to bond again. Those bonds also get created through baptism certificates or records in family bibles.

Bibles are copyrighted. They are somebody's version of a particular document that you are bonding yourself to.

If you are bonding yourself to the KJV or to 'church' doctrine, or to Jewish Jesus, then you are bonding with death.

Corporation comes from the word quote which means it's dead. There is no jurisdiction between the living and the dead, unless you are consenting to go to a summons. The summons is a calling up of the dead..

“There is a grammatical deception that deceives you into falling from the office of creditor into the lowest standing, the office of debtor, to a foreign private criminal administrative banking system. Legally dead.”

The DECEPTION: (DOG-LATIN)

“The greatest deception concept ever perpetrated against living man in modern known history, he (Justinian) killed man without any one ever knowing that they were all legally dead, sacrificed at birth, dumped into the sea (Sea of commercial paper) in order to be “salvaged” by the Roman Empire before they were ever aware that they were assumed dead, lost at sea and never likely to return. Justinian (Emperor of **ROME**) and his legal team (of Jews) between 530 and 560 AD created a governmental masterpiece of modern day deception in order to deceive the public into “falling into” the private military contracts of the Roman Empire, under the direct control of the **VATICAN** in order to forgo true justice.”

“We have been taught by the state schools to act as the debtor and inside a corporate ship of a corporation. So we are actually working as trustees or account holders of a bank. That bank we're working with is a foreign bank. It's the **UNITED STATES FEDERAL RESERVE**.

Corporations are ships. This bank derives from the water, it doesn't have a home base or a land that we can go and seize or take, and then the corporation ship doesn't even have a ship that it can take so when you've finally worked it out to go and seize anything to try and get all your money back that you've lost, you've got nowhere to go because it's just water, it's translucent, it's nothing, it's water law.”

“We have become a part, or a crew member, on their corporate ships and that's what birth certificates are all about. It's a certificate of you birthing onto one of their ships. The date of birth is the date when a person, they say, is born, but a person doesn't exist until it becomes an incorporation. So persons are corporations. A man joined to something. That's when the

incorporation happens. The minute you become incorporated with something, or join a ship, or join a foreign entity, then you legally become the person, and persons are controlled by the Vatican because the Vatican controls all of the incorporated, or corruptions, in the world.”

PERSON, n. per'sn. [L. persona; said to be compounded of per, through or by, and sonus, sound; a Latin word signifying primarily a mask used by actors on the stage.] -Webster's Dictionary 1828

“The birth certificate gives you two choices, to be the debtor, or the **SURNAME**, or the surety, —OR—the Christian trust. And in the date of registration it gives you two choices.

What we've got to learn is how to become good ecclesiastical Christians, (not meaning the ones that “go to church” and claim they're 'saved', and worship a Jewish Jesus), but the Christian that acts as the beneficiary and director of this bank.

When a man attaches himself to some foreign ship and winds up being deemed lost at sea and never likely to return, whoever offered you the legal title to put you on another ship has the right to your equity if you don't come back. They just wait for you not to return. The reason why you can't return back onto the land is because the name that they gave you (the **SURNAME**) is the name you thought and assumed and believed was your name actually belongs to them.

Christ said, “Through My name and deed only shall you be saved”. Your name is the Christian name (first and middle) and the deed is the date you are 'saved' (come to true knowledge and understanding, and walk in it).

When you worship or accept the foreign name of the ship that's dry docked onto your land, then you are not with Christ.

When you learn how to become the Christian which is the beneficiary and director of the trust, then this trust (fraud) can remain in play, but you become the director and the overseer of this (fraud). You become in charge of this (fraud). Taking it and keeping it under control.

We are the ones that are making the mistakes all the time. We are the ones that gave the rights for this bank the land, the right to take it from our sovereign trust, and we are the ones that didn't know our name and accepted to act as the trustee and account holder and pay back the loans plus all the interest.

Deuteronomy 23:19 “Do not lend at interest to your brother, interest of silver, interest of food, or interest of whatever is lent at interest.

An idiot is one who doesn't know their own nativity, and don't know where they come from.

If you were asked for your name and date of birth, you will state your full name John Paul SMITH, and the date of birth which is the born date, and there is no such name. You still become lost at sea and in law this corporation just salvages you, throws you on board, and you become a crew member of the ship and from that point you will do as you are told.”

See: The Remedy Within [HERE](#).

The surname was connected to your Christian name by somebody else. There is the entrapment through the birth certificate fraud. The surname is something that you've accepted by contract or deception, and started to use it.

When we came into this world, we didn't have a name. The name is given to us when we are born. When we die, we do not take that name with us.

When a baby is born, it is life born. Not birthed. Berthing is shipping terminology. Another deception. Is birth b-i-r-t-h or b-e-r-t-h?

Berth is maritime and birth refers to a child leaving it's mother's surrogacy.

Berth/docked/moored/anchored. All these terms refer to a vessel which is secured in a more or less fixed position. Connected to the dock.

The date of birth is when the name got registered, given out to the system and recorded.

We should be using the term born.

In the hospital is where forms are filled, blood samples, vaccinations, etc.

Hospital records get created into a bond and then sold to government entities.

Maternity hospitals are foundling hospitals. A place where abandoned goods go to be discarded at which others can take ownership.

The child is life born and taken by the doctor. The guy that works for a shipping company. He takes the baby and lifts it up so it can't touch land and puts it into maritime and therefore it becomes abandoned goods to separate it from the mother and given back to the mother so there's no bond.

A maternity ward is a prison ward of the state.

The hospital record is monetized, bought and sold and is traded upon.

Anything registered is not yours anymore, you are just the holder and not the owner.

Once the name is put on a document, it now has a separate life. The term document means you are docked. You are floating in spaces in an empty vessel. In shipping terms and maritime law, it simply means 'Which dock you meant?'. Which dock did you mean?

The Birth Certificate has a **STOCK number** which means it is tradeable.

How can your identity be on a piece of paper? It can't. Here I am. I am my identity.

The birth certificate is the one created by the hospital. Baby born time, weight, etc.

The birth certificate is the one where the birth is registered, the name is recorded, the hospital record is the internal one just for the medical details of when the baby was born. This document has been monetized.

The other one, the birth registration is converted into a different trust, usually the government one.

When your birth certificate is recorded 3 days after your birth, your corporate entity is established. The 3 days represents the days Christ was in the earth.

The parents give the government permission to handle all your commercial affairs and pay all your debts and in return you receive benefits. Education, medical treatment, a driver's license, etc. The government owns the corporate entity, the corporate trust attached to your birth certificate that was created 3 days after you were born. **BORN AGAIN?** Yes, into slavery.

The birth bond has been monetized by the hospital and sold and that's where the money comes from, so that baby has been taken into possession, placed into maritime, converted into an asset that has been traded on the stock exchange globally and that is where the money comes from. For the rest of their life they are monetized and enslaved by an agreement made between the hospital and the parents. All done by deception. The hospital is a ship, a dock and a dry vessel belonging to an international private organization as a family hospital for abandoned goods.

We've been captured in maritime since birth. And we are still floating as a vessel in maritime in open waters lost forever until we claim back our standing on the land and our status as men and women and claim back the Christian side through the name and our global estate which is our inheritance.

Every document with the Surname on it is just another account created that has been monetized and can be traded upon.

Every single thing you have applied for, or written or signed with your surname, has been monetized. Anywhere your signature appears has been monetized and traded upon.

You can enter your SS number on this [Website](#) and see for yourself all the liens against you and how you are traded internationally. My 90 year old Nana has over 8,000 liens against her!

The word signature refers to a sign of nature. That's not you, it's a similarity or a simulation of your nature.

Your autograph is a graph of your autonomy.

Until you've learned what your name really is and how to write it correctly, you have never been addressed by anybody correctly since you've been born.

If you don't claim your life, someone else will.

The format in which your name is written is critical to identifying who that person is.

The English language is the language of the occult. That which is hidden.

The English language has been developed as a language of enslavement. Supposedly developed by Freemasonry.

It's the language of spelling. Of casting spells.

Anything you write on paper using words is the casting of spells. You cannot write the word without spelling it correctly. It's called cursing. For example on a computer screen, the cursor is used to cast spells into the system.

The surname is connected to your Christian name by somebody else. There is the entrapment through the birth certificate fraud. The surname is something that you accepted by contract or deception, and started to use it.

Why do they asked us to do that? When we give away the information it becomes contractual because we put the name into a form. The surname is the debtor in all situations. When you stop using the surname you get out of commerce and back into being a creditor in your life.

The copyright symbol, the c inside a circle, means it is the property of the Crown. You don't own the copyright. It's the Crown copyright symbol by International Maritime copyright law.

You would need to create the copyright yourself. Write in handwriting properly with correct grammar and sentence structure, copyright copy claim and whatever you've done, and your autograph there, and now you own the copyright.

Your autograph is the graph of your authority.

Cursive writing is maritime, which is current or flowing. Cursive means it's cursed.

We've all gone through government training when we learned cursive writing.

Racketeering
Racket
A crime.

A racket is a planned or organized criminal act, usually in which the criminal act is a form of business or a way to earn illegal or extorted money regularly or briefly but repeatedly. A racket is often a repeated or continuous criminal operation.

Racketeering: Traditionally, obtaining or extorting money illegally or carrying on illegal business activities, usually by Organized Crime. A pattern of illegal activity carried out as part of an enterprise that is owned or controlled by those who are engaged in the illegal activity.

When you sign your name, you usually see an X_____.

X Stands for Christ.

Legal Definition of x

2 : a mark used in indicating a choice or applicable item (as on an insurance form)

Could this be a mark of the beast? Choosing the legal name over the Christian name? Choosing to give up your dominion and standing with Christ? Joining with another deity, becoming incorporated with another god?

Other definitions, synonyms and meanings of the cross (x):

Dead, lying, falling, to go from one side (of something) to the other, cold-blooded, hybrid, mixed, mongrel, backstab, betray, sell out, to lie or be athwart each other, to run counter to (oppose), to deny the validity of (contradict), ordeal, trial, fire, gauntlet, a security transaction in which a broker acts for both buyer and seller (as in the placing of a large lot of common stock) — called also cross-trade, a fraudulent or dishonest contest, an act of crossing dissimilar individuals, the intersection of two ways or lines; a badge, emblem, or decoration.

“What we grant is our Dominion, our sovereignty, our God-given birthright up to an administrator. That administrator then administers it, and the administrator appoints trustees, and it gives us the choice of being the grantor to the director of the trust, but when it appoints the trustee if we jump from the grantor and agree to be on the ship, we lose the ability to direct a trust, and we become the trustees which are the ones that have to operate the trust, but we don't operate or we don't direct it, or in a lot of cases we don't even get it back.

The deception is in the language. In keeping us dumbed-down, illiterate, and ignorant.”

Be wise as serpents.... Matthew 10:16 Behold, I send you forth as sheep in the midst of wolves: be ye therefore wise as serpents, and harmless as doves. Wise in the Greek is *phronimos*, meaning intelligent, prudent, mindful of one's interests.

Wise in the Hebrew is *sakal*, to be prudent, circumspect, wisely understand, prosper, look at or upon, have insight, consider, guide wittingly.

The children of Jacob Israel in scripture are always referred to as sheep and are easily led astray. The Jewish children of Cain and of Esau in scripture are always referred to as serpents and the ones who lead the sheep astray.

The Jews are the ones deceiving us and legally extorting our God-given dominion and rights.

The children of Esau are always trying to claim back their birthright which they not only forfeited by race-mixing with Canaanites, but sold the birthright to Jacob, in writing with witnesses.

**There is not one name on the Birth Certificate.
There are two names.**

1. The given, or 'Christian' name. 2. The SURNAME.

**There are two dates of birth.
The born date and the registration date.**

There are also two languages on the Birth Certificate.

1. English (Descriptive Text) 2. DOG LATIN (American Sign Language, GLOSSA, Illustrative Text)

Your Birth Certificate may read: John Paul SMITH

John Paul is your given (Christian name). SMITH is a SURNAME.

You may have been born on 1/1/1970.

You may have been registered on a date after 1/1/1970.

The legal definition of SURNAME.

A name which is added to the Christian name, and which, in modern times, have become family names.

The SURNAME is a slave name. When the first person in your family became a corporation under the jurisdiction of maritime law, every generation following using that SURNAME is now registered as a corporation.

The sins of the fathers are inherited through the surname.

SURNAME means, the thing that creepeth up from below.

What creeps up from below?

John 8:23 And He said unto them (the Jews), Ye are from beneath; I am from above: ye are of this world; I am not of this world.

Exodus 20:4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth:
(Deut 5:8)

Deuteronomy 28:7 Yahweh shall cause your (hated) enemies that rise up against you to be smitten before your face: they shall come out against you one way, and flee before you seven ways.

28:8 Yahweh shall command the blessing upon you in your storehouses, and in all that you settest your hand unto; and He shall bless you in the land which Yahweh your God giveth you. Leviticus 25:21 Then I will command My blessing upon you in the sixth year, and it shall bring forth fruit for three years.

28:9 Yahweh shall establish you an holy (set-apart) people unto Himself, as He hath sworn unto you, if you shalt keep the commandments of Yahweh your God, and walk in His ways.

28:10 And all people of the earth shall see that you are called by the name of Yahweh; and they shall be afraid of you.

Isaiah 63:19 We are Yours: You never barest rule over them; they were not called by Your name.

28:11 And Yahweh shall make you plenteous in goods, in the fruit of your body, and in the fruit of your cattle, and in the fruit of your ground, in the land which Yahweh sware unto your (fore) fathers to give you.

8:12 Yahweh shall open unto you His good treasure, the heaven (sky) to give the rain unto your land in his season, and to bless all the work of your hand: and you shalt lend unto many nations, and you shalt not borrow.

28:13 And Yahweh shall make you the head, and not the tail; and you shalt be above only, and you shalt not be beneath; if that you hearken unto the commandments of Yahweh your God, which I command you this day, to observe and to do them:

28:14 And you shalt not go aside from any of the words which I command you this day, to the right hand, or to the left, to go after other gods to serve them.

Well, since we've enslaved ourselves through ignorance and deception, we have given our name, dominion, goods and treasures to the enemies and have become the tail, and we now serve them.

Isaiah 14:3 And it shall come to pass in the day that Yahweh shall give you rest from your sorrow, and from your fear (turmoil), and from the hard bondage wherein you wast made to serve,

14:4 That you shalt take up this proverb against the king of Babylon, and say, How hath the oppressor ceased! the golden city ceased!

Golden city is incorrect. The Hebrew word is madhebah and the meaning is unknown.

Strong's opinion is gold making, exactress, golden city.

BDB's opinion is boisterous, raging, behaviour.

14:5 Yahweh hath broken the staff of the wicked, and the sceptre of the rulers.

14:6 He who smote the people in wrath with a continual stroke, he that ruled the nations in anger, is persecuted, and none hindereth.

14:7 The whole earth (land) is at rest, and is quiet: they break forth into singing (a ringing cry).

14:8 Yea, the fir trees rejoice at you, and the cedars of Lebanon, saying, Since you art cut down, no feller (one that cuts off) is come up against us.

14:9 Hell (Land of the dead and it's inhabitants) from beneath is moved for you to meet you at your coming: it stirreth up the dead for you, even all the chief ones of the earth (land); it hath raised up from their thrones all the kings of the nations.

So what is the thing that creepeth from below?

The Devil, the adversary, the Jew, deception, bondage, slavery, death.

Revelation 12:9 And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him.

Jeremiah 8:8 “How do you say, ‘We are wise, and the Torah of Yahweh is with us’? But look, the false pen of the scribe has worked falsehood.

**So what is a GLOSSA?
A GLOSSA IS ALL UPPER-CASE TEXT. A SIGN.
A concealment.**

Synonyms of gloss: conceal, cover-up, hide, camouflage, disguise, mask (when that's a person), fail, whitewash, evade, avoid, something swept under the carpet, gloss over.

“**DOG-LATIN**”: The poison in the text: It is a poisonous gloss that corrupts the essence of the text.

DOG-LATIN is a debased, immoral, corrupt, and criminal text. Synonyms: immoral, dishonourable, wicked, sinful, vile, corrupt.

Isaiah 32:6 For the vile person will speak villainy, and his heart will work iniquity, to practise hypocrisy, and to utter error against Yahweh, to make empty the soul of the hungry, and he will cause the drink of the thirsty to fail.

32:7 The instruments also of the churl are evil: he deviseth wicked devices to destroy the poor with lying words, even when the needy speaketh right.

Instruments is H3627 keliy and is an article, vessel, implement, utensil. It's also defined as a yoke, and a vessels (boats) of paper-reed.

It's related word is kalah which means to accomplish, cease, consume, be plotted (bad sense), spent up, used up, to waste, to destroy.

Churl is H3596 kiylay/kelay (kee-lah'ee, kay-lah'ee) and is a scoundrel, the wicked, the niggard or withholder.

Corrupt is H7843 shachath and means to destroy, cast off, mar.

Yahweh knew, and warned, that we would corrupt ourselves. Not only by idolatry, race-mixing, and straying from The Way, but we also shall make, observe, and use graven images.

Deuteronomy 4:25 When you shalt beget children, and children's children, and you shall have remained long in the land, and shall corrupt yourselves, and make a graven image, or the likeness of any thing, and shall do evil in the sight of Yahweh your God, to provoke Him to anger:

Make is H6213 *asah*, and means to do, to fashion, to make, to work or deal with, to act with, to observe, appoint, institute, to grant, to use, to serve.

Graven images is H6459 *pesel*, an idol, an image, (something carved whether wood or stone)(:grave, hew).

Grave is defined as to write. To carve or scrape letters or figures. To entomb.

Hew is to separate by a cutting instrument.

Something written is graven, carved, cut, hewn.

The result of being grammatically deceived is securing your entombment.

Hosea 4:6 My people are destroyed for lack of knowledge:

Grammar and Latin were removed from schools in the 1960's. Hence, why people are illiterate.

English	Commonwealth of Australia
Ancient Latin	COMMONWEALTH-OF-AUSTRALIA
Dog Latin	COMMONWEALTH OF AUSTRALIA

DOG-LATIN. The Latin of illiterate persons; Latin words put together on the English grammatical system.

“These are all three recognized languages, but the thing about these three types of written language is that they don't have any jurisdiction with each other on the one document so if you've got a page of text and it contains English and Dog Latin, there is no correspondence between those two languages written on that paper.”

“This story is about simple English text and a hidden text that has been usurped into the English text without you ever being aware of such a deception, causing such a corruption in the text to take on a different meaning than what you ever assumed. This story explains how a foreign alien text appears in contracts, court orders, your Driver License, passports etc., without you ever being aware that such a foreign text existed. This trick played upon the unsuspecting public is administered by the true dogs of the underworld in order to render you as a trustee of a foreign corporate banking entity that is alien and foreign to your true sovereignty. The lawyers, judges, and the Courts and their military Police are the administrators of this hidden secret deception played upon the masses in order to maintain control of such Slaves. This is called the **JUSTINIAN-DECEPTION.**”

The same thing has happened to the scriptures...

The scriptures are a classified eyes-only message delivered only to certain people. To other people this message is still in code.

Matthew 13:11 And Yahshua answered and said unto His taught ones, Because it is given unto you to know the mysteries of the kingdom of heaven, but to them it is not given.

The scriptures is not a Jewish book. The message is not for everybody. Christ did not come for all man-kind nor does He love everybody.

Matthew 20:28 Even as the Son of Adam came not to be ministered unto, but to minister, and to give His life a ransom for many.

22:14 For many are called, but few are chosen.

26:28 For this is My blood of the new testament, which is shed for many for the remission of sins.

Amos 8:11 Behold, the days come, saith Yahweh GOD, that I will send a famine in the land, not a famine of bread, nor a thirst for water, but of hearing the words of Yahweh:

The parable of the sower,

Not everybody hears, understands, or takes hold of the Word.

Matthew 13:11 He answered and said unto them (His disciples), Because it is given unto you to know the mysteries of the kingdom of heaven, but to them it is not given.

13:13 Therefore speak I to them in parables: because they seeing see not; and hearing they hear not, neither do they understand.

13:14 And in them is fulfilled the prophecy of Isaiah, which saith, By hearing ye shall hear, and shall not understand; and seeing ye shall see, and shall not perceive:

13:15 For this people's heart is waxed gross, and their ears are dull of hearing, and their eyes they have closed; lest at any time they should see with their eyes, and hear with their ears, and should understand with their heart, and should be converted, and I should heal them. (**Acts 28:25-27**)

Romans 10:16 But they have not all obeyed the gospel. For Isaiah saith, Yahweh, who hath believed our report?

10:17 So then faith (The Belief) cometh by hearing, and hearing by the word of God.

2 Peter 2:9 Yahweh knoweth how to deliver the godly out of temptations, and to reserve the unjust unto the day of judgment to be punished:

Scripture teaches that it is Yahweh who draws you, Yahweh who chooses you, and Yahweh who opens your ears and eyes and understanding.

Yahweh in His wisdom was able to write a message in what looks like plain text, in other words it doesn't look like a classified document, or message, but it is encoded. There is something that Yahweh gives to individuals which in effect is a decoding machine. The scriptural terminology is the Holy Spirit (qodesh ruach), a decoding machine so that the person to whom this is addressed can understand the message.

The scriptures identify the people to whom this message is addressed. Christ Himself stated who that was in Matthew 15:24, and it's not Jews, Gentiles, or the 'church'.

See: [Chosen](#) [Chosen Ones](#) The people addressed are the children of Jacob.

The 'churches' do not teach Christianity, true doctrine, true identity, and the true gospel message, which was only intended for the 'lost' sheep of the house of Israel.

The enemies of our race have perverted the scriptures and laws of Moses into a bastardized universal message. They have removed the name of Yahweh for the LORD, replaced the Jews as the Israel of the bible, inserted false doctrines such as 'saved', 'the rapture', Jesus is a Jew, and basically everything else they teach. The code clerks called ministers who attempt to decode this message and take it to other people are stymied (hindered) in their efforts and in many cases you know what they've done? they have made up another message. They have made up another

message and these false preachers (whether in ignorance or deliberately) deliver another message to their naive flock, and the message that the Originator sent is not delivered to the people. It still is in code. 33,000 other codes in the guise of true Christianity, but **NOT** Christianity.

Matthew 24:5 For many shall come in My name, saying, I am Christ; and shall deceive many. 33,000 denominations claiming Christianity delivering another message, another gospel, another path to salvation, and another Jesus.

See: [Depart From Me](#) [Untempered Mortar](#)

that is why every denomination and Judeo-Christian church teaches lies. We try to expose the false doctrines being taught.

You couldn't get Israelites to listen to false doctrine unless you first got them to come to you by using the name of Jesus Christ and saying you are getting the message from the Bible.

You couldn't get Israelites to go to a church where you brought in another book and said, 'well this is our Bible'. They wouldn't go.

This is why our people are deceived. They have been subtly deceived generation after generation. Most of the denominations were invented in the 1800's. Judeo-Christianity was invented and force-fed to our great-grandparents in the 1930's.

The KJV bible is a masterpiece of grammatical deception, which we will get into later in this series.

Samples of how the fraud text appears.

“This is proper English descriptive text”

“THIS-IS-PROPER-WRITTEN-SIGN-LANGUAGE-USING-THE-GRAMMATICAL-RULES-OF-LATIN-TEXT” (Identified in Article 11:147 of the Chicago Manual of Styles, **SIXTEENTH EDITION**.)

“THIS TEXT IS DOG LATIN BEING LATIN TEXT BASED ON THE GRAMMATICAL RULES OF ENGLISH” ... Notice, no hyphens: This is known as: Debased Latin: **“DOG-LATIN**, language of the illiterate: Blacks Law Dictionary 4th Edition.

And is noted as criminal under the English Dictionary, identified as a “Dog Latin, being a debased form of text”. Debase synonyms appear as Criminal and Immoral and Evil and as a counterfeit, along with many more declensions.”

There is no jurisdiction between two separate languages appearing on one document. This is the guts of their deceptive crime: “English” and “Latin” or **“DOG-LATIN”** can not exist as one jurisdiction. Reference: Article: 11:147 Chicago Manual of Styles: Sixteenth Edition: Foreign Languages.

“The act of using “Debased Latin” is Criminal, and renders every court or corporate government that renders such a text, as a counterfeit.”

This goes for every translation of scripture as well. The original Word given to the intended ears (of the patriarchs, prophets, watchmen, and apostles) was truly inspired by Yahweh God. The words of the translators, scribes, new revisions and copyists, etc. were not necessarily inspired by Yahweh God.

That is why we are dealing with so much false doctrine and fake religions. They are all counterfeit. They are corrupted, the essence is changed. It's a fraud, truth with a little lie which is no truth at all then.

Each bible is copyrighted, which means it is the property of the Crown.

Samples of how mistranslation creates a fraudulent doctrine from scripture—See:-

The Name The LORD and GOD are titles and are not the names of the Father. Jesus and Jehovah are not Christ's name and they mean nothing (they have no meaning). The name of Yahweh was replaced with The LORD over 6,000 times. The original texts have YHWH.

Yahweh demands we use and call upon His Name.

Gentiles A Latin word that does not belong in the bible, nor means non-Jew. If it did, here is just one example of many that demonstrates this lie.

Genesis 25:23 And Yahweh said unto her (Rebekah), Two nations (H1471- goy, gentiles) are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger. So Rebekah (a supposed Jewess) has two non-Jews in her womb?!!!

Adoption The Greek word does not mean adopt.

Born Again Nicodemus used the words 'born again' (G1208- deuterios), Christ used the words 'born from above' (G509- anothen). The 'churches' teach this doctrine from what Nicodemus said, not what Christ said.

Saved Saved simply means preserved, preserved in this life if you walk in The Way, obey and have allegiance (faith) with Christ. It does not mean 'once saved, always saved, nor that you have the ability to declare yourself 'saved' as if it were up to you. Saved in every instance in scripture has to do with mortal preservation and deliverance.

English is said to have been influenced and designed by Freemasons to enslave us. There is no doubt we have been enslaved by grammatical deception.

“**DOG-LATIN** is the “Babylonian” language of the **VASSAL**, being the third party, debtor of the debtor. (Vassal of the Vessel) It is found on the ledger, (**TOMB-STONES**)”

“(Look at any tomb stone in the grave yard, its written text is: **DOG-LATIN**) The Person, and the Corporation, exists only in the water world, maritime jurisdiction of **the DEAD**. It has no place on land and with the living existence of good men. Land corporations are ships in dry dock, and their fraud **DOG-LATIN** language is a crime of deception and fraud against the living man. (Check the synonyms of the word “debase” in your dictionary because **DOG-LATIN** is identified as “Debased” Latin, a crime)”

The Talmud—the end of Hebrewism, the beginning of Judaism.

When the children of Israel were in Babylonian captivity, the Edomite and Canaanite Jews were creating their own religion Judaism. It was also called the 'traditions of the elders', 'traditions of men', Judaism, Talmudism, Communism, Socialism, Satanism.

"Judaism: The religious system, doctrines, and rites of the Jews. Judaism is, specifically, the religion of a Jewish community living among Gentile peoples and is to be distinguished from the religion of ancient Israel." – Standard Encyclopaedia, Vol. 14, "Judaism."

The famous Rabbi Louis Finkelstein in his book, *The Pharisees - The Sociological Background of Their Faith*, states in the Foreword:

"... Judaism... Pharisaism became Talmudism, Talmudism became Medieval Rabbinism, and Medieval Rabbinism became Modern Rabbinism. But throughout these changes in name ...the spirit of the ancient Pharisees survives, unaltered... from Palestine to Babylon; from Babylonia to North Africa, Italy, Spain, France and Germany; from these to Poland Russia and eastern Europe generally, ancient Pharisaism has wondered... demonstrates the enduring Importance which attaches to Pharisaism as a religious movement."

The Talmud is the Jews' holy book. Look it up sometime to see for yourself how they hate us and how they hate Christ.

A LEDGER is a slab of stone that sits on a grave or tomb.

LEDG'ER, n. The principal book of accounts among merchants

Who are the merchants? Revelation 18:23 state they are the great men of the earth which deceived all nations by their sorceries.

Great men are grandees, associates or courtiers of a king. Elevated in rank or station. Grandeeship, meaning the rank or estate of a grandee.

Sorceries is pharmekeia in the Greek. The use of administering drugs, poisoning, magical arts, the deceptions and seductions of idolatry.

Cain and Esau's Jewish children are vagabonds and wanderers, the merchants of the earth. Internationalists, grandees and associates, which craftily and subtly infiltrate our white Christian countries and governments and are elevated and corrupt the system from within and begin their deceptions and before long they gain control and place their yoke upon us.

Isaac prophesied of Esau's dominion over us, and Benjamin Franklin understood the way of the Jew and warned us as well.

Genesis 27:40 And by thy sword shalt thou live, and shalt serve thy brother; and it shall come to pass when thou shalt have the dominion, that thou shalt break his yoke from off thy neck.

"I warn you, gentlemen, if you do not exclude the Jew forever, your children`s children will curse you in your grave."

"Their ideas are not those of Americans. The leopard cannot change his spots. The Jews are a danger to this land, and if they are allowed to enter, they will imperil its institutions."

"They should be excluded by the Constitution."

The Jews now own and run the world system. When you receive a government document, bill, or statement, it comes in a ledger with your name in all caps with no hyphens, which shows you are a dead corps-o-ration, with no standing.

LEG'ER, n. Any thing that lies in a place; that which rests or remains.

**Something that is lying flat has no standing.
The LEDGER is the bait on a hook. A snare.
The line of credit is the bait on a hook.
A LEDGER is a LIE.**

When you get a ledger in the mail, the text is not in English. It is a **SIGN** language or an engraved image, it is foreign to English text.

Exodus 20:4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in the sky above, or that is in the land beneath, or that is in the water under the land:
20:5 Thou shalt not bow down thyself to them, nor serve them: for I Yahweh thy God am a jealous God, (Lev 26:1; Deut 4:16, 23, 25, 5:8)

The bait on the hook is connected to the line which is connected to the bank. The bank always offers you a line of credit. The line of credit is the bait, a trap, and it renders you subject to a grave.

See: [THE-LEDGER-BAIT](#)

Baruch 3:10 How happeneth it Israel (Anglo-Saxon true Israel), that you art in your enemies' land (Mystery Babylon), that you art waxen old in a strange country, that you art defiled with the dead,

3:11 That you art counted with them that go down into the grave?

3:12 You hast forsaken the fountain of wisdom (the Tree of Life).

3:13 For if you hadst walked in the way of God, you shouldest have dwelled in peace for ever.

SIGN LANGUAGE, using all caps, is a foreign written text to that of English text and does not have one-to-one correspondence between words or signs in any two languages.

Common Law language is descriptive text. Upper and lower case text. Common Law English.

CAPITOLIZED TEXT is called a Glossa, illustrative text, or American Sign Language (**DOG LATIN**).

Article 11:147: Chicago Manual of Styles: SIXTEENTH EDITION

11.147 Glosses in ASL. The written language transcription of a sign is called a gloss. Glosses are words from the spoken language written in small capital letters: WOMAN, SCHOOL, CAT. (Alternatively, regular capital letters may be used.) When two or more written words are used to gloss a single sign, the glosses are separated by hyphens. The translation is enclosed in double quotation marks.

The sign for “a car drive by” is written as **VEHICLE-DRIVE-BY**.

One obvious limitation of the use of glosses from the spoken/written language to represent signs is that there is no one-to-one correspondence between the words or signs in any two languages.

(Alternatively, regular capital letters may be used.) That means they are using ASL on articles, court documents, birth certificates, etc. All written in foreign languages.

Rendering these documents as fictitious.

We have been indoctrinated into reading ASL (American Sign Language) as a part of the English language. The programming of this deception starts at a young age. Cartoons, comics, etc. are written in ASL, (all UPPER-CASE TEXT) which appears to be English, but is not. It is a foreign corporate language.

Every printing establishment has a style, so they have to produce a manual of styles.

The Occident manual of styles tells you to avoid all capital letters, but doesn't tell you why.

The KJV Bible sits in the court room.

One would assume that if a Bible is in the court, then there must be some sort of biblical connection to the Bible. A lot of people ignore the Bible and say it means nothing. Even in today's society where states (CA) are starting to ban the Bible, Christianity is being attacked and removed, and the government and courts are also distancing themselves from it. Yet, it still sits in the court.

“There seems to be a quasi Christian system. A system which is made to look a bit like the Bible, look like a true system, but may very well be some sort of a hoax system, deception or lie.”

Quasi means fake.

When you swear on the bible, you swear on a bible that is grammatically corrupted and that has had the name of God removed. GOD and LORD are titles, not names.

See: [The Name Bible History of Translation](#)

When you open the KJV Bible and read it, you will read the writing. You will read 'the LORD God', and many other words and phrases which have been tampered with, mistranslated (both in ignorance and by deception), and believe you are reading English and believe you understand what you are reading. But the true meanings and code are subtly hidden by grammatical deceptions. You will think you are reading the writing and think you are understanding what the writing seems to be saying. But in grammatical terms, the beginning of every chapter, the first words are all symbolized. The first two words of every chapter are written in all **UPPER-CASE TEXT**. This **UPPER-CASE TEXT** is not English.

The two languages, English and **DOG-LATIN (GLOSSA, American Sign Language, debased Latin)** have no correspondence. The **DOG-LATIN** has no jurisdiction with the English language, it's foreign.

1 John 2:21 I have not written unto you because ye know not the truth, but because ye know it, and that no lie is of the truth.

Revelation 22:18 For I testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book:

The KJV, and other versions, are debased by the **GLOSSA**, the **DOG-LATIN**. Debased by the addition of the corrupt language to The Word. The subtraction of the name of Yahweh replaced with the name of Ba'al which is the same thing as Satan, the Devil, the **LORD**, Lucifer, etc. And the tampering of the inspired Words of Yahweh into the perverted deceptive language and doctrines of Judaism. Just like the Jewish Pharisees did to the Torah (Laws of Moses) by the time of Christ.

Matthew 15:3 But Yahshua answered and said unto the Jewish Pharisees, Why do ye also transgress the commandment of God by your tradition?

Because of the **GLOSSA** the Bible becomes corrupt, turned into a fiction, a corporation, and not the true Word of Elohiym.

Yahweh did not reside in a profaned temple. Yahweh does not reside with unrighteousness. The Word of Yahweh is not the Word of Yahweh if it has been joined or incorporated by a corruption. 2 Corinthians 6:14 Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?

Proverbs 15:29 Yahweh is far from the wicked: but He heareth the prayer of the righteous.

John 9:31 Now we know that God heareth not sinners: but if any man be a worshipper of God, and doeth His will, him He heareth.

You cannot fellowship, be a part of, partake with, or follow a counterfeit Bible, gospel, god, or doctrine, especially if it's copyrighted. People believe that Judeo-Christianity is Christianity, that Jesus is a Jew, that the Jews are the Israel of the Bible, and all the false doctrines such as 'being saved', 'the rapture', 'born-again', 'adoption', 'Gentiles saved by grace', 'Jesus loves everybody', 'the law was done away with', ...basically everything we have been taught is a **LIE**.

If the text is wrong, if the meaning, message, context, identity, theme, lesson, and teaching is based on a presumption, or a deception, or even ignorance then it's wrong, false, a fiction, not true, not original, a fraud, a counterfeit, debased, and a **LIE**.

This symbolic text or sign (**DOG-LATIN**), is an engraved image that God warned us not to worship, word-ship, a word ship, a corporate ship, and this type of writing, the **SIGN-LANGUAGE**, that is identified as ASL (American Sign Language) in 11.147 of the Chicago Manual of style, states that there is no jurisdiction with the English language, it's a foreign language. When you open your mail (anything that comes with **UPPER-CASE TEXT**, especially your name), or if you follow and believe in denominational religion (which includes Judeo-Christianity), then you enter into worship with another deity, another language, another god.

The KJV and most all the other versions are corrupted. That is why it is important to study from the oldest manuscripts, learn a little Hebrew (not Jewish Yiddish) and Greek, use concordances and dictionaries, study with knowledgeable people, ask Yahweh for help and guidance.

THE FIRST two words of every chapter in the KJV are all symbolized in **UPPER-CASE TEXT**. The **“ALL CAP'S TEXT LIKE THIS”** is a form of **“SIGN”** language and has no grammatical correspondence with the common English written text without consent. It is **“foreign”** to the English written text. Only the **“PRESUMPTION”** remains, no grammatical **“fact”** exists.

The KJV has the name of Yahweh replaced with The **LORD**.

You will notice it's all capitalized, but the **ORD** size is smaller. **LORD**.

The **“L”** has been grammatically removed from **“LORD”** leaving only **“ORD”** being the sign for **“ordinance”** replacing the God of Moses for the **“SERPENT”**.

This is a corruption in the text.

This questions the intention of why this version sits in the courts. (and in the 'churches'!)

See: [Quasi-Bible](#)

If you feel you are being treated unfairly in the courts, it's because you are swearing on a Bible that has been grammatically corrupted and had the name of Yahweh removed and replaced with Ba'al (**The LORD**). The Jerusalem Bible has the sacred name of Yahweh, and the scriptures appear in the text in proper English so it all has correspondence. The only **GLOSSES**

(UPPER-CASE TEXTS) appear in the marginal text and does not appear within the text itself. It remains in the margins.

The **GLOSSES** are usurped within the paragraphs and within the context of the KJV.

When you call upon a Jewish Jesus, or the **LORD**, you are calling upon satanic entities. The 'churches' are pagan synagogues filled with ignorant, stiff necked and deceived people. They are not serving the One True God Yahweh, they are not following His laws and appointed days, they don't know who they are or their true heritage, and they are following their pastor into the ditch. Luke 6:39 And He spake a parable unto them, Can the blind lead the blind? shall they not both fall into the ditch?

Your footprint to the land has been legally removed from you through a deception that even extends to removing Yahweh from the very Bible that you try to gain some sort of protection from in the court (and from 'going to church').

The 'churches' and Judeo-Christians, and all those 33K denominations that believe they are worshiping the One True God are actually serving the Devil, supporting his children, and putting their trust and lives in the false doctrines and deceptions which they were taught and hold on to. Ever wonder why 'christians' don't know anything about the Bible? They only know the catchy jingles like “just have faith”, “His grace is sufficient”, “just accept Him”, “get saved”, and they can quote a few verses from memory but still have no Idea what the true context and meaning is. One example is Acts 10, where the 'churches' teach that that is saying you can eat pork!

Nowhere does scripture state that the food laws were 'done away with'. But the 'churches' incorporate many verses to suit them and support their ignorance.

Verse 28 states that “God hath shewed me that I should not call any man common or unclean.” If people can't read plain English, how would they be able to tell when they are reading the Dog Latin Glossa? See: [Pork](#)

“It's easier to fool people than to convince them that they have been fooled.” -Mark Twain

“All that needs to be done is for living man to give his consent to a DEAD corporation in order that a dead corporation can access the “dominion” (Total Authority) from such a living man. If the man does not consent, then a secret system of deception may have to be created in order to deceive such a man into consent without such a man ever being aware—The secret system exists. Its deception is: “Legal Title” and its tool is Grammar.”

In Genesis, article 1:26 we read: Genesis 1:26 And God said, Let Us make man in Our image, after Our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth.

SURNAME means, the thing that creepeth up from below.

**Yahweh God said that man (H120) has dominion over everything upon the earth.
Dominion means sovereignty or control, reign, rule, subjugate.
The highest form of control is granted to Adamic man.**

The very beginning of the Bible is the setting up of a trust. Yahweh came to Adam and said, “Name all the animals”.

There's two trees in the garden. Yahweh said “If you eat from the tree of knowledge, you will surely die”.

**Tree means house, or jurisdiction.
The tree of your family.**

Two jurisdictions. 1. The tree of the debtor, the house of the dead. 2. The tree of life, the house of the living.

“However, the world of the dead is not all bad, the distractions are entertaining and to find your way back to Eden, is complex and not for the faint hearted. The world of the dead has: Footy, Porn, Television, Sports of all kind, things to keep you distracted, things that you love doing on the condition that you keep paying the debts of your master. A lot of people have the best life ever as the Slave and in a way, their masters try to keep them happy and distracted because the wealth that the masters generate from their (slaves) true dominion (True Title) is possibly beyond your comprehension. The masters are not really rich from their own wealth, they are rich from acting as the Equitable Title holder of your own Dominion.”

You cannot be the debtor and the creditor.

Genesis 3:22 And Yahweh God said, Behold, the man is become as one of Us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever:

3:23 Therefore Yahweh God sent him forth from the garden of Eden, to till the ground from whence he was taken.

Matthew 6:24 No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon.

If you choose to enter the house of the debtor, you are not recognized in the house of the living.

Satan wanted to tell men what to do but God said 'no', he has a choice of where he wants to go, but he's got the choice. Free will.

Permission to test Job

Job 1:6 Now there was a day when the sons of God came to present themselves before Yahweh, and Satan (The Adversary) came also among them.

Genesis 6:2 That the sons of God saw the daughters of men (Adam) that they were fair; and they took them wives of all which they chose.

The sons of God (Ben Elohiym) are a reference to the angels of God. Not man. These would include the good and/or the bad angels.

1:7 And Yahweh said unto Satan, Whence comest you? Then Satan answered Yahweh, and said, From going to and fro in the earth (land), and from walking up and down in it.

1:8 And Yahweh said unto Satan, Hast you considered (put your mind upon) My servant Job, that there is none like him in the earth (land), a perfect and an upright man, one that feareth (holds in awe) God, and escheweth evil?

1:9 Then Satan answered Yahweh, and said, Doth Job fear (holds in awe) God for nought?

Revelation 12:10 And I heard a loud voice saying in heaven, Now is come salvation, and strength, and the kingdom of our God, and the power of His Christ: for the accuser of our brethren is cast down, which accused them before our God day and night.

1:10 Hast not You made an hedge about him, and about his house, and about all that he hath on every side? You hast blessed the work of his hands, and his substance is increased in the land.

Satan's second request

Job 2:1 Again there was a day when the sons of God came to present themselves before Yahweh, and Satan came also among them to present himself before Yahweh.

2:2 And Yahweh said unto Satan, From whence comest you? And Satan answered Yahweh, and said, From going to and fro in the earth(land), and from walking up and down in it.

2:3 And Yahweh said unto Satan, Hast you considered My servant Job, that there is none like him in the earth (land), a perfect and an upright man, one that feareth (holds in awe) God, and escheweth evil? and still he holdeth fast his integrity, although you movedst Me against him, to destroy him without cause.

Satan thought he was testing Yahweh. Yahweh was testing Satan. He was using Satan to try Job, to remove the dross. Job is an example of trial by fire.

Job was humble. Then he exalted himself. And then he humbled himself. And was again exalted. We all have a little dross.

2:4 And Satan answered Yahweh, and said, Skin for skin, yea, all that a man hath will he give for his life.

2:5 But put forth Your hand now, and touch his bone and his flesh, and he will curse You to Your face.

2:6 And Yahweh said unto Satan, Behold, he is in your hand; but save his life.

Do not take his life. Yahweh planned on keeping that gold (Job) when the dross is removed. For more in Job, see: [David James' lessons of Job](#)

Job never cursed Yahweh. He blamed Yahweh a couple of times for what Satan did to him, but he never cursed Yahweh. Job also never boarded Satan's ship, he never turned his back on Yahweh. Satan could not make Job curse Yahweh, Yahweh gave man free will.

The symbol of choice (Free Will) is in Adam and Eve which is the setting up of the world trust.

“Article 1:26 Genesis, is the foundation to **TRUST-LAW**, and what is **TRUST-LAW**, it is the legal code to a “Master-Servant”relationship, being **SLAVERY**, (Devolution) however, slavery is outlawed, but, “voluntary servitude” is legally accepted!—What this means is that the servant (SLAVE) must “agree” or “consent” to a private “contract” of slavery. No one in their right mind wants to be a **SLAVE**, and that is why the warnings appear in the Bible, warning against the deceptive nature of the serpent-snake in the Garden of Eden, because it is through the clever deception of the serpent (Being the usurper-snake) that **TRUST-LAW** has become the new system of slavery, perfected over hundreds of years by the legal minds of deception, the Masters of Deceit.”

Who are the Masters of Deceit?

Well, they are the ones Christ exposed in John chapter 8, when He was talking to the Edomite Jew Pharisees which had usurped the Israelite priesthood and enslaved the people by their 'traditions of men'.

John 8:44 Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.

Colossians 2:8 Beware lest any man spoil you through philosophy and vain deceit, after the tradition of men, after the rudiments of the world, and not after Christ.

The unholy union between Eve and the nachash serpent in the garden spawned the dragons, jackals, wolves, and snakes called Jews. The cursed serpentine seedline of Genesis 3:15 which has enmity and hatred towards the race of Adam and is hellbent on enslaving and destroying through their deceptions.

Please keep reading, the mysteries of what the Hebrew word for 'serpent' really means, and what 'bite' really means will be revealed.

Adam (H120) is a man created in the image of Yahweh.

Adamic people are not humans. Scripture uses the word adam (H120) for Adamic men.

The other races are not identified by H120 in scripture.

A human is not a man.

Hue is a graduation or variety of a colour.

Human

adjective

of, pertaining to, characteristic of, or having the nature of people: human frailty. consisting of people: the human race. of or relating to the social aspect of people: human affairs.

Deuteronomy 23:2 A bastard shall not enter into the congregation of Yahweh.

A bastard is mamzer in Hebrew, and means a child of incest, an illegitimate child, mixed, a mongrel, alienated.

A person is not a man.

Webster's 1828 Dictionary — **PERSON**, n. per'sn. [L. persona; said to be compounded of per, through or by, and sonus, sound; a Latin word signifying primarily a mask used by actors on the state.] In law, an artificial person, is a corporation or body politic.

Man H120 according to scripture, is one of the race of Adam.

Defined as: to show blood (in the face), that is, flush or turn rosy: - ruddy. Able to blush.

Described as: fair, comely, white (as snow), pure.

This identifies and describes the white race.

Jews are not white, and are not Adamites. They are Canaanites and Edomites.

The other races are not white, and are not Adamites.

Adam went from his standing as a man into a figure.

Figure: In grammar, is any deviation from the rules of analogy or syntax.

Analogy is an agreement or likeness between things in some circumstances or effects, when the things are otherwise entirely different.

Adam was creditor and trustee before he fell. When he fell he became the debtor and incorporated by the serpent.

Syntax is a connected system or order; a union of things.

In grammar, the construction of sentences; the due arrangement of words in sentences, according to established usage.

Adam left his standing with Yahweh's system, order and union of things and handed his dominion and inheritance over to the serpent.

He left Divine Law and entered Maritime Law. He boarded the citizen's ship of the Devil. He became a person.

Which is a corporation.

Somehow Adam (man) lost his standing as a man and became a person and a person is identified as an all **UPPERCASE GLOSS**. Look at your name on your Driver's License or birth certificate, your bills, or any state or government document or letter.

Persons have become a corporation or trust, but when you become a person or accept to become a person and lose your ability as a man then you have lost your dominion. The Dominion granted to you by Yahweh God.

You have committed an act of adultery because you left God as a man and you became a person of the corporation of the serpent.

When we become a person, or a human, or a corporation, the bank becomes the equitable title holder of our dominion which is our sovereignty and it prints the money up and makes the profit on our dominion.

The blueprint for Silent Weapons For Quiet Wars tells you how they are stealing everything you have.

There is a rank within the society and there is the rank of societies.

These are two separate political standings like two different ships on one sea.

The Maritime law governs the ships on the sea.

The Admiralty law governs the terms and conditions (Statute Law) on the ships.

Corporations are fictitious ships governed by the law of the sea. Persons are the things that are incorporated (Corporation) and are subject to the rank of the debtor society they have subjected themselves to via free will or ignorance of the law.

This is no different than when a so called Christian identifies as a Gentile and worships a Jewish Jesus. They lose their standing with Father Yahweh because they choose to enter the world of falsehood and delusion, and unwittingly become anti-christs.

“A man can not live in the sea without a ship, and if you enter into the legal world of commerce, (Maritime Jurisdiction, law of water) you must be able to trust your ship that holds your estate. If your ship is dogged with a corruption, your estate (Cargo) is in peril.”

This is the basic Hierarchy:

GOD (Yahweh)

Man

Vatican (whether the Vatican, Jesuits, Illuminati, Free Masons, bankers, elites, etc. we are really looking at Jewish control. Esau is the yoke holder.)

[Three Corporations run the world:](#) City of London, Washington DC and Vatican City

World events most of which are 'engineered' leave a trail that leads to the architects. We next discover that there are 3 cities on earth that come under no national authority, they have separate laws, they pay no taxes, they have their own police force and even possess their own flag of 'independence'. These 3 cities control the economy, military onslaughts and the spiritual beings of those in powers. The 3 cities are actually corporations and they are the City of London, District of Columbia and the Vatican. Together they control politicians, the courts, educational institutions, food supply, natural resources, foreign policies, economies, media, and the money flow of most nations as well as 80% of the world's entire wealth. Their ultimate aim is to have totalitarian rule on a global scale where people will be divided into rulers and the ruled after they have depopulated the world to numbers they wish to rule over. What we need to understand is that the world does not work according to what we have been led to believe. We are drowning in misinformation.

At the center of each city state are giant phallic shaped stone monuments called obelisks.

These obelisks are Egyptian sun pillars. The steeples on 'churches' are pagan sun pillars and identify the 'church' as corporate building filled with incorporated deceived 'persons'. Pagan cemeteries of the walking dead.

The three locations of DC, London, and the Vatican are the arms of powers of Lucifer and his children. DC is the military arm, London is the financial arm, and the Vatican controls the religious arm.

At the center of each arm of control is the Jew.

Most politicians, judges, congressman, CEO's, etc. are Jews. Jews run Washington DC. The military arm.

Most all bankers, lawyers, merchants, corporation owners, etc. are Jews. Jews own and run the financial arm. London.

Most teachers, professors, priests, publishing house owners, media, and religious leaders are Jews. The Jews perverted the law of Moses into their Talmud. The Jews created Judeo-Christianity and Catholicism which is a universal religion with many gods and rites. The current pope Francis is a Jew. Jews own religion. The spiritual (rather, demonic) arm.

See also: [The 3-City State World Empire](#)

FRITZ SPRINGMEIER 13 ILLUMINATI BLOODLINES

“The Pope often says “I hold the souls of the dead”.

What soul/sole was the POPE talking about? One is the footprint “birthright” to the common law of the land. There can be no footprint in water. The soul is the equitable title. The minute you accept the legal title of the Vatican, of the sea, of the currency, when you accept that legal title, and it comes in a ledger, you're dead.”

The birth certificate is connected to the death certificate.

Everything on the earth is under the power of Satan, and his children, and those of our own race who follow them that do their bidding.

Matthew 23:15 (Christ speaking to the Edomite Jew Pharisees) Woe unto you, scribes and Pharisees, hypocrites! for ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves.

Genesis 25:23 And Yahweh said unto her (Rebekah), Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder (Esau) shall serve the younger (Jacob). **And they did.**

Genesis 27:40 And by thy sword shalt thou (Esau) live, and shalt serve thy brother (Jacob); and it shall come to pass when thou (Esau) shalt have the dominion, that thou shalt break his (Jacob's) yoke from off thy neck. **And they did.**

This is a prophecy, and has come to pass. The Jews (Esau) have taken dominion because they control everything now. The banks, media, education, government, churches, food industry, medical industry, everything.

The yoke was broken off his neck officially in 1948. This is when the Jews had the agreement called the Balfour Declaration with the British to hand Palestine over to them. Part of the process and cause of WWI and II, and the UN being created (by the Rothschilds-Edomite Jews).

27:41 And Esau hated Jacob because of the blessing wherewith his father blessed him: and Esau said in his heart, The days of mourning for my father are at hand; then will I slay my brother Jacob.

Who has been slaying Jacob and his descendants throughout history? The Jews. Christ was a descendant of Jacob. The Jews murdered Him, not the Romans, as the “churches” teach.

The enmity of Genesis 3:15 is still going strong.

If you do not understand the identity of these two seedlines of scripture, then you will never understand scripture.

The Hierarchy

1. God
2. Man
3. Vatican
4. Babylon (baby for a long time) SURNAME – infant Rome USSEC
(United States Securities and Exchange Commission)
5. C-creditor Life (Christian) OR 5. D-debtor Knowledge (Pagan- Pay Again)
Death

John 14:6 Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but through Me.

Acts 4:12 Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.

Mystery Babylon
It's not a mystery if you know the history.

Chapters 17 and 18 are a description of Mystery Babylon and the woman depicted in an entirely different light: as the whore who rides atop the beast.

Revelation 17:7 And the angel (messenger) said unto me, Wherefore didst you marvel? I will tell you the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns.

17:8 The beast that you sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is.

Babylon-was, is not (at time of John), and yet is. Our society is run by this Babylonian system.

17:9 And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth.

17:10 And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space.

17:11 And the beast that was, and is not, even he is the eighth, and is of the seven, and goeth into perdition.

The seven mountains are the world empires which have ruled over the woman throughout history. The five empires which are fallen are the empires of Egypt, Assyria, Babylon, Persia and Greece. The one which is, in John's time, is Rome. The short-lived seventh empire must be that of Napoleon, which only lasted for a brief time. The papacy is not counted here, being a revival of one of the heads of the first beast, of Rome, and the Holy Roman Empire was a mere extension of the papacy.

17:18 And the woman which you sawest is that great city, which reigneth over the kings of the earth.

The woman (the children of Jacob), the great city (the anointed people) – representative of a seat of government – did have dominion over the kings of the earth, and the Saxon people still do in pretence, however their own kingdom is handed over to the beast, so it is the work of the beast which is done in the world.

True Anglo-Saxon Israel (the woman) willingly gives in to the beast, the Empire of merchants. International Jewry and deception.

Revelation 18:4 And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.

18:5 For her sins have reached unto heaven, and God hath remembered her iniquities (injustices).

The International Jew. Their monetary system. Their laws and regulations. Their propaganda. It is evident, that the current world system, the illusion of security in consumerism, humanism, and global mercantilism, shall come crashing down upon those who worship the beast. Those people of Yahweh who do not worship the beast system should try to separate themselves from it so that when it does come down, they do not suffer its punishments.

See more: [Revelation](#)

Our society is not a white Adamic Christian society anymore.

We now live in a satanic, Jew controlled world, and adopted Jewish values. Look who owns everything now. Banks, corporations, government positions, publishing houses, entertainment and media, pharmaceuticals and medical industry, food corporations and the ingredients and GMO's, they are behind the poisoning of our food, soil, air and water. They have turned Christians into Judeo-Christians. Destroyed our minds with sports, gambling and porn, music and television programming. On and on, these rascals have destroyed white nation after white nation since the beginning. Hence, the enmity of Genesis 3:15.

See: [Empires Fall](#)

The Jews have been kicked out of countries over 359 times! Including Germany, which they have successfully deceived the world into believing that Hitler and Germany were the enemy!

See: From the Mouth of [Famous People](#) See: [Historical Rascality](#)

“A true name can never grammatically appear in “illustrative”(Symbolic) text.(Illustrative text is a picture, not writing) Grammatically speaking, true proper names are “Capitalized”, not “**SYMBOLIZED**” (Oxford Manual of Styles) rendering the presumption that your own ignorance of the grammatical rules of English, and Ancient Latin, are the root cause of your own inability to know the difference between your true name and a foreign debtor account or **LEDGER** of the foreign Roman Empire that you were deceived into holding without your knowledge.” [See:](#)

“An account of how a grammatical deception based on the ignorance of the general public has destroyed the birthright of the National Citizens of the western world by a false presumption of the facts.”

Presumption n. a rule of law which permits a court to assume a fact is true until such time as there is a preponderance (greater weight) of evidence which disproves or outweighs (rebut) the presumption. Each presumption is based upon a particular set of apparent facts paired with established, logic, reasoning, or individual rights. A presumption is rebuttable in that it can be refuted by factual evidence. One can present facts to persuade the judge that the presumption is not true.

He who makes the claim must prove it.

Rebuttal n. evidence introduced to counter, disprove or contradict the opposition's evidence or a presumption, or responsive legal argument. See more: [Rebutting Presumptions \(Bill Turner\)](#)

“The law is all about presumptions.”

A Roman court does not operate according to any true rule of law, but by presumptions of the law.

Therefore, when we receive presentments from the private Bar Guild and do not rebut them they become fact and are said to stand as the Truth or the Truth in law.

Knowing and understanding this we can crack the code that they are using against us.

What is a presentment?

1 The act of presenting to view or to the mind. Something expressed, presented, or exhibited. The light in which something is presented.

2 In Law. The act of submitting or presenting a formal statement of a legal matter to a court or an authorized person. The report written by a grand jury concerning an offense and based on the jury's own knowledge and observation.

3 The act of presenting a bill or note for payment.

Anything that they present to you being court documents, rates, demands, traffic tickets, bills, etc.

The Bar Guilds (Societies) are the direct descendants of the Florentine, Venetian and London Guilds of the Middle Ages that used merchant trading principles to commercialize law and personally profit from crime as demonstrated by the history of courts and their literal meaning. The Bar Guilds (Law Societies) now control almost 100% of judicial assemblies around the world in the worst example of organized crime in the history of civilization.

The children of Cain are always the merchants in scripture, and in every society throughout history. The children of Esau are the counterfeit priesthood, the teachers, the 'scribes', the lawyers and law makers, the judges, the bankers, the whisperers casting their spells in the ears of rulers in every society thought history.

These are the 2 Houses of the Adversary. They are a cursed seed. They are of their father the Devil, the fallen angel who sexually seduced Eve whom bore Cain. The House of Cain.

The House of Esau are the descendants of Esau whom race mixed with the House of Cain.

Today these 2 houses of Cain and of Esau are called Jews.

They are not Hebrews, they are not Semites (Shemitic), they are not Israelites nor are they the Israelites of the Bible.

The Jews admit that they are not the descendants of the Ancient Israelites in their own writings. Under the heading of "A brief History of the Terms for Jew" in the 1980 Jewish Almanac is the following:

"Strictly speaking it is incorrect to call an ancient Israelite a 'Jew' or to call a contemporary Jew an Israelite or a Hebrew." (1980 Jewish Almanac, p. 3).

"Jews began to call themselves Hebrews and Israelites in 1860" —Encyclopedia Judaica 1971 Vol 10:23

"Edom is in modern Jewry." —The Jewish Encyclopedia, 1925 edition, Vol. 5, p. 41

Genesis 36:8 Thus dwelt Esau in mount Seir: Esau is Edom.

In paragraph 1 of Protocol 3 of Learned Elders of Zion the leaders of Jewry admit that the Jews are the serpent race of Satan.

See: [What is Anti-Semitism?](#)

Grammatical Deception is the Jews' baby. It's how they dumb us down, keep us as a baby for a long time' in their Babylonian merchantile and usury system. It's how they get us to give up our Dominion, our heritage, our inheritance, and our standing with Yahweh.

You return to Egypt (captivity) and become a slave, a person, a number, a corporation, dead.

It matters Who and what we believe.

Do you know who you are, and Whose you are? If you say "a Gentile saved by grace" and "a born-again Christian child of The Lord" and have Jewish Jesus in your heart, then you are deceived, 'lost', anti-christ, enslaved, and dead.

See: **Hey! Christian** (a paper which exposes the 'churches' indoctrination and teaches scriptural doctrine)

Do you know your own name?

In Black's Law Dictionary it's under the sign nomen. It says "if you know not the name of the thing, then the thing itself is surely lost".

If you don't know your own name, then your body could be assumed lost.

See: **Name**

The 10 Northern tribes of Israel are the 'lost' sheep in scripture. It was these Israelites that did not return back to their land after the Babylonian captivity. A remnant of the Southern house of Judah did return to Jerusalem. This was the time of Ezra and Nehemiah. But the Northern house of Israel migrated elsewhere into the Greco-Roman empire, and later up through the Caucasus Mountains (Caucasians) where they settled the white nations of Europe and eventually America, as prophesied in 2 Sam 7:10. The regathering place of all 12 tribes.

It was these 'lost' Israelites that forgot their identity and heritage. They became pagan and were alienated from Yahweh. The gospel is the message to these children of Jacob.

See: Slide show <http://anglo-saxonisrael.com/content/israels-migrations-series>

America in Prophecy

You assume your name is John Paul SMITH.

There are two things happening.

John Paul is written in descriptive text.

SMITH is written in a Latin or ancient Latin symbolic text.

Completely different.

You assume your name is John Paul Smith.

The name on your birth certificate is John Paul.

John Paul is your Christian/given name.

SMITH is your **SURNAME** which when included is incorporated with your real name, it's an incorporation and a presumption.

You are then under water law salvage rights because you are not John Paul, you can't be John Paul **SMITH** because in law and in fact and in reality John Paul **SMITH** does not exist. He is a fictitious incorporated entity.

This enters him into the world of fictions, so rather than you being a man you will become a human (a person), or a monster. A monster is a fiction.

A person is a corporation. Corpse speaking which means **DEAD**. You are claiming you are the **SURNAME** who is dead (lost at sea).

Christ said we must read the signs.

SIGN is sin.

The **S** is the snake. **I** is one, you. **G** which is a government. **N** is the two sides. The name and the **SURNAME**. The creditor and the debtor.

M is the mountain (land) and the **W** is the water (sea). The creditor is the land and the debtor is the sea.

The **N** when written is the two (**MW**)(mountain and water) combined.

“**SIGN**” means that the two worlds are governed by the one who serves the snake, **LUCIFER**, the **SERPENT**.

You become dead from your own false presumption that your name John Paul **SMITH** was one name and the minute you incorporated and assumed that, you became human, a fiction, a person, a corporation, dead, and a monster. Monsters have to be controlled under the statute law, which is not free will, which (free will) is not under the control of Satan.

God gave man free will. He gave man dominion over the air, the sea, the land, and the thing that creepeth.

SURNAME in the Latin Dictionary is the thing that creepeth up from below.

Man was given dominion over the surname, which is the person (human, fiction, the dead corporation), but if you hold any document from the government such as a DL, SS number, credit card, bank account, legal title to your home, then you are **DEAD**. You are in the tree of knowledge. A Debtor. You hold the legal title to it and have lost your equity, because in trust law, he who holds legal title cannot touch the equity without license.

The licence to hold the equity is granted from Babylon which is the Vatican which is the bank, which of course is the **JEW**.

Genesis 3:1 Now the serpent was more subtle than any beast of the field which Yahweh God had made.

Serpent is H5175- nachash. A noun. See: [Nachash](#) Serpent H5172 is the verb form.

BDB Definition:

1) to practice divination, divine, observe signs, learn by experience, diligently observe, practice fortune telling, take as an omen

1a1) to practice divination

1a2) to observe the signs or omens

Prognosticate, To foreshow; to indicate a future event by present signs.

DOG-LATIN is a **SIGN**. Symbolic text. A Glossa. American Sign Language. A criminal and debased text.

The Serpent was Subtil. Subtil is arum, meaning cunning, crafty, wise, intelligent. Cunning is noted as in a bad sense.

The Devil cannot make you a person, a human, or a corporation. That decision is up to you.

The Tree of Knowledge may mean a few things. The Tree of the Law. The Tree of Race Mixing, The Tree of the debtor.

The Hebrew words for eat, know and touch are all sexual metaphors and connotations. Trees are metaphors for people.

The serpent beguiled (deceived) Eve into sex with him or with some other besides Adam.

Eve was deceived, Adam chose to also partake in the sin. Adam was not deceived.

1 Timothy 2:14 And Adam was not deceived, but the woman being deceived was in the transgression.

Genesis 3:7 And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons.

This is where Adam went from a man to a figure. Hence, covered their shame with fig leaves. Masking their true selves. If the sin was of eating, then they would have covered their mouths. There is no mention of an apple in Genesis.

Adam and Eve lost their Shekinah Glory and became mortal. Dead, or appointed to die.

Hebrews 9:27 And as it is appointed unto men once to die, but after this the judgment:

The False Accuser.

The Devil is the False Accuser. G1228 *diabolos*.

Thayer Definition: Devil Diabolos - adjective

- 1) prone to slander, slanderous, accusing falsely
- 1a) a calumniator, false accuser, slanderer
- 2) metaphorically applied to a man who, by opposing the cause of God, may be said to act the part of the devil or to side with him

Remember the definition of person? a mask used by actors on the state.

Diaballo – verb (G1225)

- 1) to throw over or across, to send over
- 2) to traduce, calumniate, slander, accuse, defame

“Dog Latin is the poison in the text, the counterfeit contract, the false charge, the deception that tricks the unsuspecting illiterate ignorant masses into accepting the debts of another.”

The serpent (usurper) in the garden was hell-bent on getting Adam to accept from the tree of knowledge. To get him to be the debtor.

The warning is in Genesis.

Genesis 3:22 And Yahweh God said, Behold, the man is become as one of Us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever:

322 is the number of Skull and Bones.

322 is also related to the **UNITED STATES** Citizens Act “322” whereas the **UNITED STATES** is foreign to the United States of America.

Talmudic passage **322** reads "Dealing with the duty to keep a gentile slave enslaved forever"

Rabbi Isaac Mayer Wise: “Freemasonry is a Jewish establishment, whose history, grades, official appointments, passwords, and explanations are Jewish from beginning to end.”

Your Christian name and your **SURNAME** joined together is created by the State.

When you sign under what you thought was your full name, you become the trustee of a State owned name.

Because of this deceptive act by the False Accuser, the Adversary (Devil, Satan, Lucifer, Heylel, fallen angel, the LORD), Yahweh God cursed the seed of the serpent and foretold of the enmity between the seed of the serpent and Eve, and the seed of Adam and Eve.

Genesis 3:15 (Yahweh speaking to Satan) And I will put enmity (hatred) between you and the woman, and between your (Satan's) seed and her (Eve's) seed; it (Adam's offspring) shall bruise (crush) your (Satan's) head, and you (Satan) shalt bruise his (Adam and Eve's children's) heel. Here in verse 15, we have the first prophecy of Christ, who was of the seed of the woman, because He was born into the Adamic Race. Also true to this prophecy is the seed of the serpent did bruise Christ's heel on the Cross.

The Adamic seed of the woman is the white race. The children of Jacob are the anointed seed of this race.

See: [Adam and Eve](#) [The Twelve Tribes](#)

[Marks of Israel](#) [Link](#) [Link2](#)

When our Kinsman Redeemer returns, He will indeed crush the serpents head. The details are in Obadiah. [Obadiah](#)

The serpent seed is the race of Cain and of Esau's descendants. These would be the Jews. Here are some statements from their own mouths.

"Strictly speaking it is incorrect to call an ancient Israelite a ‘Jew’ or to call a contemporary Jew an Israelite or a Hebrew."

(1980 Jewish Almanac, p. 3).

“Jews began to call themselves Hebrews and Israelites in 1860” —Encyclopedia Judaica 1971 Vol 10:23

“Edom is in modern Jewry.” —The Jewish Encyclopedia, 1925 edition, Vol. 5, p. 41

Genesis 36:8 Thus dwelt Esau in mount Seir: Esau is Edom.

In paragraph 1 of Protocol 3 of Learned Elders of Zion the leaders of Jewry admit that the Jews are the serpent race of Satan.

See also: [Cain Esau Edom](#)

Cain (Qayin) means to attain, get, possess, acquire. It also means to strike, hence a snake striking the heel of Yahweh's children. Cain came into the world through acquisition, the acquisition of deceit.

Bite comes from H5391 nashak.

BDB Definition:

- 1) to bite
- 1a) to bite
- 2) to pay, give interest, lend for interest or usury
- 2a) to give interest
- 2b) to make to give interest

To oppress with interest.

Deuteronomy 23:19 Thou shalt not lend upon usury to thy brother; usury of money, usury of victuals, usury of any thing that is lent upon usury:

Cain killed his half brother Abel. The serpent seedline is also responsible for all the blood shed from A-Z.

Matthew 23:35 That upon you may come all the righteous blood shed upon the land, from the blood of righteous Abel unto the blood of Zacharias son of Barachias, whom ye slew between the temple and the altar.

Christ was speaking to the Edomite Jew Pharisees. See: [Pharisees](#)

Cain, and his descendants, are a cursed seedline, people, sub-race.

Genesis 4:11 And now art you (Cain) cursed from the earth (land), which hath opened her mouth to receive your (half) brother's blood from your hand;

4:12 When you tillest the ground, it shall not henceforth yield unto you her strength (produce); a fugitive and a vagabond shalt you be in the earth.

Jews are not farmers. They are merchants and bankers. Jews are vagabonds and have been kicked out of countries over 359 recorded times throughout history because of their ways.

Yahweh said they would never have a nation or land of their own.

Psalms 109:10 Let his children be continually vagabonds, and beg: let them seek their bread also out of their desolate places.

Hence, the International Jew. See: [Henry Ford](#)

They are vampires, leeches, parasites. They've infiltrated every white empire and nation throughout history, gained seats of power, and perverted the common and biblical law of the land, dumbed-down the people, and subtly and cunningly changed the morals of the people through porn, gambling, sports, entertainment, and promotion of interracial marriages, homosexuality, and the 'do what thou wilt' motto. Just look at who owns Hollywood, the media, TV programming—everything!

Cain and his children have no standing with Yahweh God. They have been cursed from the land. This is why they must operate through maritime law, grammatical deception, and the distortion of truth.

Matthew 13:19 When any one heareth the word of the kingdom, and understandeth it not, then cometh the wicked one, and catcheth away that which was sown in his heart. This is he which received seed by the way side.

This would be someone who does not know his Christian name. Does not know who he is racially which would have him ignorant to his heritage, which he unwittingly and willingly hands over to the wicked one.

Matthew 13:38 The field is the world; the good seed are the children of the kingdom; but the tares are the children of the wicked one (the Devil);

The children of the kingdom, the wheat that bows when ripe, are those of the race of Adam. Israelites. Descendants of the 12 tribes of Jacob Israel. The Anglo-Saxon nations of the world. The children of the wicked one, the tares, which are a poisonous weed and stands straight up in arrogance, are those of the race of the descendants of Cain and Esau. Canaanites/Edomites. The owners of everything in the world.

1 John 3:12 Not as Cain, who was of that wicked one, and slew his (half) brother. And wherefore slew he him? Because his own works were evil, and his (half) brother's righteous.

1 John 5:18 We know that whosoever is born of God sinneth not; but he that is begotten of God keepeth (guards) himself, and that wicked one toucheth him not.

5:19 And we know that we are of God, and the whole world (society) lieth in wickedness. 'lieth in the power of the Evil One.'

World in the New Testament does not mean the whole world.

The word is kosmos. G2889. It simply means the society.

Thayer Definition:

- 1) an apt and harmonious arrangement or constitution, order, government
- 6) the ungodly multitude; the whole mass of men alienated from God, and therefore hostile to the cause of Christ
- 7) world affairs, the aggregate of things earthly
- 7a) the whole circle of earthly goods, endowments riches, advantages, pleasures, etc, which although hollow and frail and fleeting, stir desire, seduce from God and are obstacles to the cause of Christ

A righteous Adamic society would be one that did not tolerate unrighteousness and that would cast out unrepentant habitual sinners, a society that would be set-apart as a race, obedient to the law, honoured their heritage and observed the appointed times, feasts, and shabbath days, practiced good kinsmanship and brotherly love, followed the food laws, prays to, praises, and proclaims the name of Yahshua, studies and seeks to be approved, has zeal, and longs to be in the presence of the Father Yahweh.

This is the society which Christ came and died for.

The society in which we live in now is a Babylonian Satanic Society.
We are at the last stage of the last age.

Don't think so? Can't see it?

See: [The Age of Laodicea](#) [Separate and Segregated](#) [America no longer Christian](#)

Cain is H7014 qayin. A Kenite = 'smiths'.

Related word is H7069 qanah, meaning: to get, acquire, buy, possess, obtain, to cause to possess, procure.

The Kenites were also known as 'scribes'.

By the time of Christ, these Jews were teaching what's known as The Oral Law. This started around the time that the children of Israel were in Babylonian captivity. There were some Kenites/Canaanites/Edomites living among the Israelites. The Oral Laws were the 'traditions of the elders', decrees, customs and other man-made laws that were passed down from The Kenite people, and became greater than following Yahweh's Laws.

In the first book of Maccabees 7:12, 13 the Scribes, again, [who were The Kenites], joined a party of men called, the Zealous Assideans. The (Edomite) Scribes, quickly through their public realignment of words, acquired a great influence over the Hebrew people, while the Levitical priesthood lost's its prestige.

Under the Asmonean rule the Sopherim, The Scribes, became the leaders of a new party called, the Pharisees. When the Kenites under the title of, Scribes/Pharisees, were admitted to the Sanhedrin, they began to make void the precepts of the Law.

Mark 7:9 And He said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition.

Matthew 15:6 And honour not his father or his mother, he shall be free. Thus have ye made the commandment of God of none effect by your tradition.

See: [Pharisees](#) [Trials of Jesus](#)

The same thing that happened in the garden. This cursed seedline has a knack for making void the precepts of the Law.

During a study on Nakedness <https://www.ageoflaodicea.com/nakedness-3/> while looking up the definition for nudity the words Nudum Pactum came up. The link above for Nakedness demonstrates Nudum Pactum in many of the verses.

Nudum Pactum, [L.] in law, an agreement that is void or not valid according to the laws of the land.

Nudum Pactum is a Latin word which means “bare agreement.” It is an agreement that is unenforceable as a contract because it is not “clothed” with consideration required by law. This is also referred to as naked contract or nude contract or nude pact

Websters 1828: a pact or agreement not enforceable by action because lacking in or bare of certain legal essentials or formalities: such as

- (a) Roman law: a pact or agreement not in the form required for a binding stipulation
- (b) common law: a promise unenforceable for lack of the required consideration

(c)civil law : a promise unenforceable for lack of a lawful motive

When you take from the tree of knowledge you are handing over your God-given Dominion. You leave the position of creditor, of life, of protection, and you cross over into the world of the dead, the position of debtor, of a slave, a person, a corporation.

You have chosen to be Nudum Pactum. Void of the agreement to follow [The Way](#).

Void of the covenant and promises made to Abraham regarding his seed through Isaac and Jacob. [Covenants and Promises](#) Void of the blessings which come from obedience. [Blessings of Obedience](#)

Judeo-Christianity is based on the Babylonian Talmud which these Jews incorporated at the time of the Babylonian captivity of the children of Israel.

In 2 Kings chapter 17 we see some of the beginnings of the impersonation of the Jews as Israel. The Jews are not of Jacob Israel. They are of Cain and Esau.

The Sepharvaim are a branch of Jews. These are Sephardic Jews. These Jews eventually infiltrated and corrupted the sect of the Pharisees. It was these Jews that murdered Christ.

Here is where the Jews started to take the laws of Moses and distort them into their own religion called Judaism, 'traditions of the elders', Talmudism. Today it's called Judeo-Christianity.

See: 2 Kings 17:23-41 for details. [2 Kings](#) They are also spoken of in Isaiah 36:19, 37:13.

This false religion has deceived our people into believing that the Jews are the Israel of the bible, that Jesus was a Jew, that Judeo-Christianity (or any other denomination) is the religion of the bible, and that we are Gentiles. Lies, lies and more lies.

"You will notice that a great difference exists between the Jewish and the Christian religions. But these are not all. We Jews consider the two religions so different that one excludes the other—we emphasized that there is no such thing as a Judeo-Christian religion.—There is not any similarity between the two concepts." – Rabbi Maggal, President, quoted in the National Jewish Information Service, August 21, 1961

See: [Judeo Christian](#) These Jews are wise as serpents. They have manipulated religions, governments, societies, laws and courts, food, air, water, and people through their deceptions.

Can you yet see in this study how simple grammar, language and subtil changes turn the pure, true, solid Word of Yahweh into meaningless garble? They have done the same thing with our identity and standing in society and law.

We have been warned repeatedly by the prophets, apostles, Christ, Yahweh God, and men throughout history about these Jews and their deceptive ways.

Benjamin Franklin "I warn you, gentlemen, if you do not exclude the Jew forever, your children`s children will curse you in your grave."

"Their ideas are not those of Americans. The leopard cannot change his spots. The Jews are a danger to this land, and if they are allowed to enter, they will imperil its institutions."

"They should be excluded by the Constitution." See [Link](#)

II throughout scripture, and history, up until today, the Jew (seed of the serpent) has been biting (lending upon usury) our people.

They have deceived us into giving up our standing with Christ and as a result we have joined with the anti-christs and we are now corporations, servants and debtors. Unwittingly serving the wrong master.

[All wars are bankers wars.](#)

“Wars are orchestrated to kill off a bunch of people (white Christian young men) because the estates revert back to the reversioner which pays off the fictitious federal debt. This all happens under the United Nations through the Hague Convention concerning the International administration of the estates of deceased persons.“

G-O-D is the Grantor Of Dominion.

“All that needs to be done is for living man to give his consent to a DEAD corporation in order that a dead corporation can access the “dominion” (Total Authority) from such a living man.”

God is Elohiym in the Hebrew. It can mean GOD, as in Yahweh God, the Great I-AM, the only true and real GOD. It also is used in the plural, meaning gods, as in, rulers, judges, divine ones, angels.

When you leave Yahweh God and go from being a man to being a 'person', you are assumed **DEAD** or 'lost at sea'.

If you don't know your name, you are assumed **DEAD**

Conversion

“In Law, the action of dealing with goods in a manner inconsistent with the owner's rights. That's why they need you to surrender your rights in order to plunder your equity, your estate, your goods.”

Remember poor ol' Naboth (1Ki 21)? King Ahab wanted his vineyard but Naboth did not want to give up his inheritance. Jezebel, Ahab's wife cunningly attained Naboth's vineyard. Wouldn't it be a coincidence if Jezebel was a Jewess?

1 Kings 16:31 And it came to pass, as if it had been a light thing for him to walk in the sins of Jeroboam the son of Nebat, that he took to wife Jezebel the daughter of Ethbaal king of the Zidonians, and went and served Baal, and worshipped him.

The Zidonians were Canaanites. Jewish descendants of Cain.

The Quasi Trust

“Since 1230 AD when they created the corpus juris, which is a quasi trust law system, what they did to do that is they created two names.

John Paul SMITH

In 1230 they created the SURNAME which means cognomen.”

John Paul is a nomen. The power of Rome. A creditor.

SMITH is a cognomen. The machine of Rome. The machine is a corporation. A debtor.

What is NOMEN?

In the civil law. A name; the name, style, or designation of a person. Properly, the name showing to what gens or tribe he belonged, as distinguished from his own individual name, (the premen.) from his surname or family name, (cognomen,) and from any name added by way of a descriptive title, (agnomen). The name or style of a class or genus of persons or objects. A debt or a debtor.

What is COGNOMEN?

In Roman law. A man's family name. The first name (premen) was the proper name of the individual; the second (nomen) indicated the gens or tribe to which he belonged ; while the third (cognomen) denoted his family or house. In English law. A surname. A name added to the nomen proper, or name of the individual; a name descriptive of the family.

“Trust Law is a Triad, being three things that make the one element, Creditor, Administrator and Debtor.

The crime of conversion, converting the creditor into the debtor and the Administrator into the creditor, rendering all profit to go to the BAR and the Rothschild private banking scam.”

“**“THIS IS WHAT DEBASED DOG LATIN CORRUPT FOREIGN SIGN LANGUAGE LOOKS LIKE”**, It is so close to English that it will fool you because such criminal foreign text can never be lawfully or legally read.”

Without studying the Hebrew and the Greek, from the oldest manuscripts, or without a concordance or dictionary, you will not understand the true and deeper meanings in scripture. Especially when taking every word in the KJV as the inerrant word of God. Don't forget, English came from Latin, Greek, and Hebrew, and the KJV is a version of a version of a version. And many deliberate changes, additions, and subtractions have occurred. And guess who were 'scribes' and had influence, and owned publishing houses throughout history? Kenites (Canaanites). Cain's kids. And Edomites. Esau's kids.

“Satan needs you to remain as Mr. SMITH and remain in the office of the debtor in order that he can convert himself from administrator who gets just a percentage of the take into the creditor and takes his percent plus everything done and he never has to return it to the creditor because the creditor has died, he's gone, you couldn't find your way back home so you lost your estate and you lost it to the magistrates, to the Vatican, and to the snake in the garden, and that's what the Adam and Eve story is all about.”

The Perfect Crime.

“The crime of conversion by converting the Dominion that was was granted to man in Genesis 1:26 over to Satan.

That is why the Vatican has so much wealth. That is why the Vatican Bank and it's corporations are the debtors of the Vatican.

Converting the Dominion of the creditor into their pockets and leaving us as a debtor through the grammatical deceptions sign language and they're using the debased sign language which is the corruption of the Glosser in order to fool and trick us into falling into a quasi three-way trust which means a copy of a real trust but it only can have two parties which destroys the essence of the trust. It must have three parties but it can't because we can only be the creditor or the debtor. It's a choice. That choice was established in the Garden of Eden when Yahweh said to Adam if you eat (partake) from the tree of knowledge (the tree of the dead) you'll surely die.

Don't fall for the tree of the debtor or you will surely die.

“They are using the **DEBASED SIGN LANGUAGE** which is the corrupt Glosser, the corruption of Glosser in order to fool and trick us into falling into a quasi trust, a quasi three-way trust which means a copy of a real trust, but it can only have two parties which destroys the essence of the trust. It must have three parties, but it (quasi trust) can't because we can only be the creditor or the debtor. It's a choice established in the garden with God when He said to Adam 'If you eat from the tree of knowledge, the true dead, you will surely die.'”

Don't fall for the tree of the debtor.

The tree of knowledge is a quasi tree of life. It appears good to 'eat' (partake in). It has a 'form' of truth. Just like the English words you seem to be able to read in the Bible, or the message of the church you go to, or the doctrine or pastor you believe, it all seems to be the Word of God. But it is not.

2 Corinthians 11:13 For such are false emissaries, deceptive workers, masquerading as emissaries of Messiah.

11:14 And no wonder! For Satan himself masquerades as a messenger of light!

“When you understand this, then that's the end of Satan, the end of the administrator acting as the creditor, he falls back into where he should be, back into the debtor because that's where he started out as. It was only through his trickery and deceit that he changed or converted himself from being the debtor to the creditor.” See: [The Perfect Crime](#)

GOAT The symbol of Satan

“The word Goat in proper English means goat.

GOAT in **UPPER-CASE TEXT** has a different meaning.

In Black's Law Dictionary it means the sewer. The channels of water from land into the sea. It is through these channels of water where the laws of the sea usurp themselves up into the cities. There are two different books and dictionaries.

One for the words of life proper English and a dictionary for the corpus juris which the corpus is the containment but it also means in the Latin dictionaries cadaver, body, dead (no one can have a right of property in a corpse), the corpus juris is the jurisdiction of the world of the dead and that language is found in the legal dictionaries in all **UPPER-CASE** text which is sign language and **SIGN** is just sin. The word **SIGN** written in all **UPPER-CASE** text or the symbolic language of sign which is the engraved images found on tombstones. The word **SIGN** is simply **SIN** with the **G** and the **G** just means the governance of sin.

The sign language has it's own jurisdictions, it's own legal dictionaries.

The confusion comes from the two different languages on documents, assuming they are one and that's where the joinder from the living and the dead is, once you attach yourself to the ledger of the dead, then you are no longer living, you are attached to the dead.“

The **GOAT** is the sewer, the man-made instrument that channels the law of the sea under the land, the usurper, the serpent. See: [GOAT](#)

Proverbs 10:2 Treasures of wickedness profit nothing: but righteousness delivereth from death.

Proverbs 21:6 The getting of treasures by a lying tongue is a vanity tossed to and fro of them that seek death.

Matthew 6:19 Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal:

6:20 But lay up for yourselves treasures in heaven (righteousness), where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:

Hebrews 11:24 By belief, Mosheh (Moses), having become great, refused to be called the son of the daughter of Pharaoh, (refused a **SURNAME?**)

11:25 choosing rather to be afflicted with the people of Elohim than to enjoy the pleasures of sin for a time,

11:26 deeming the reproach of Messiah greater riches than the treasures in Mitsrayim (Egypt, captivity), for he was looking to the reward.

Meaning, the reward of knowing and keeping his standing with Christ by not accepting the **SURNAME**. Egypt is symbolic of slavery and bondage. Moses knew who he was, and Whose he was, and did not identify or accept the name of another people or another god.

“The given name on the birth certificate is in descriptive text, in proper English, as described in Chicago styles manuals and the Oxford Styles manuals.

The **SURNAME**, which is the debtor name, which is not on your name, is symbolic text. **UPPER-CASE TRUSTS**. The **GLOSS**, which is identified as the American Sign-language, or the Glosser, which is the corruption of the text.

One of the trees in the garden is the corrupt tree.

God said, 'don't enter into that world', or the remedy, or the Christian name, will slowly die.

“When Christ came, and offered a remedy, He said 'in My Name only (which is the Christian name), and in deed only (registration date), you will be saved'.”

Today's 'churches' and so-called Christians are satanic incorporations. They are registered as servants of Satan in eyes of God. They are ignorant, unlearned and stiff necked. They follow false doctrine, Jewish fables, and are unaware of who they are and Whose they are, and are bringing damnation upon themselves because they worship a Jew.

You are registered as a true Christian when you are 'born again', meaning to have true knowledge and understanding of your history, heritage, scripture, identity, and worship the One True God Yahweh. You must have the right belief, live the true Christian lifestyle daily, and do something with the truth when your eyes are opened to it.

Black's Law Dictionary describes 2 Christians:

A quasi Christian and an ecclesiastical Christian.

The quasi Christian is the one that holds the **SURNAME** and goes to the registered corporate church (501-C3) and believes that he's a Christian, but he is not a Christian at all.”

The quasi Christian sits in his own pew, under a pagan sun pillar (steeple), worshiping a Jewish Jesus and pagan symbols (cross, fish, statues, etc.), on the day of the sun god (Sunday), has no clue who he is or who the enemy is, knows nothing of our heritage and history, doesn't keep the food laws or feast days or shabbaths, doesn't know much scripture at all, and doesn't know the names of our God, and our Redeemer.

Hosea 4:6 My people are destroyed for lack of knowledge: See: [What is a Christian?](#)

An Ecclesiastical Christian is one of the race of Adam who is called out. Called out from Jewish and 'church' deceptions. Called out of religious ignorance to become a witness to others and to bring the gospel message to the 'lost' Israelites that have been brainwashed by centuries of Jewish propaganda and grammatical deceptions.

Revelation 10:5 And the messenger whom I saw standing on the sea and on the land lifted up his right hand to the heaven,

10:6 and swore by Him who lives forever and ever, who created the heaven and what is in it, the earth and what is in it, and the sea and what is in it, that there shall be no further delay.

The pen is truly mightier than the sword.

"The pen is mightier than the sword" is a metonymic adage, coined by English author Edward Bulwer-Lytton in 1839, indicating that communication, or in some interpretations, administrative power or advocacy of an independent press, is a more effective tool than direct violence.

The pen is mightier than the sword.

Strong, eloquent, or well-crafted speech or writing is more influential on a greater number of people than force or violence.

People who write books, poems, etc. have a greater effect on history and human affairs than soldiers and wars.

Mightier means 'stronger' or 'more powerful'.

Thomas Jefferson sent a letter to Thomas Paine in 1796, in which he wrote: "Go on doing with your pen what in other times was done with the sword."

Bulwer-Lytton may have coined the phrase but he was preceded by several others who expressed essentially the same idea:

George Whetstone, in *Heptameron of Civil Discourses*, 1582, wrote "The dashe of a Pen, is more greevous than the counterbuse of a Launce."

Dashed is something erased, mixed or adulterated, blotted out. To mix and reduce or adulterate by throwing in another substance.

Could this be mixing two languages on one document?

To erase at a stroke. To destroy or to frustrate. To confound or confuse. To put to shame.

We will be put to shame on Judgment Day if we stand before Christ as a corporate entity of the Devil. How can we have done things in His (Christ's) name if we are a 'lost' at sea, dead corporate entity serving Jewish Jesus and are taking from the tree of knowledge? We are *Nudum Pactum*,

void of our contract with Christ because we have entered into an agreement with the adversary and death.

A lance is a large ship.

A lanch is the sliding or movement of a ship from the land into the water, on ways prepared for the purpose.

Are we not moved from our standing as creditor and Christian on land into water, or maritime law, via grammatical deception?

In Hamlet, 1602, Shakespeare gave Rosencrantz the line "... many wearing rapiers are afraid of goose-quills and dare scarce come thither."

A rapier is a small sword used only in thrusting.

A goose-quill is a pen made with a large feather.

Robert Burton's The Anatomy of Melancholy, 1621 includes "From this it is clear how much more cruel the pen may be than the sword."

The pen is mightier than the sword means a person can cause people to change their opinion (to fight a war, etc.) and on a large scale whereas a sword can only change a person's opinion by force and then often only results in the person's death.

The founding fathers of the USA considered the pen to be mightier than the sword, and therefore were able to claim the freedom of America by uniting the colonists.

For more see: Justinian Deception ([Romley Stewart's website](#)) the GLOSSA channel ([YouTube](#))
Some really good ones (the first few, parts 17, 35-40, 56, 68, 72, 74, 84)

See also the videos done with Kobus from South Africa.

Justinian Deception ([YouTube channel](#)) [Sovereign living](#)

To see the corruption in translation that has taken place side by side with the KJV translation and the Hebrew and Greek go to Scriptures in the menu [at](#): May Yahweh open your eyes and bless you.

NO-KING-BUT-YAHSHUA

**[Arsenal of Words – Eli James](#) – article
Proudly powered by WordPress**

**THE NEW CHRISTIAN CRUSADE
CHURCH**

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

**"For out of Zion shall go forth the law, and the
Word of the Lord from Jerusalem"
(Isaiah 2:3)."**

