

JUSTINIAN-DECEPTION: (HIDDEN-FOREIGN-TEXT-KNOWN-AS DOG-LATIN)

Mother of all Deceptions: The Concept of Modern Day Slavery:

Introduction by Anna Von Reitz:

Many years ago I started wondering about the all capital letters names employed by the military. I noticed that all names in the military were written in all capitals: LIEUTENANT RODNEY KNOX, for example, as were all the stenciled words plastered on packing crates and vehicles belonging to the US ARMY. I even tasked my poor Father about it, and he mumbled, "When you are in the military, you are a slave, and all that you have as property does not belong to you."

This cryptic reply made no particular sense to me, nor did the idea that those putting their lives at risk to defend us would suffer the status of slaves? He was busy and the sun was hot and the road before us was dusty from the wheels of the endless military convoy passing by on the old US HIGHWAY 12. I noted the answer and let it slip into the category of "things you will understand when you are older"---where it remained until my twenties, when I began seeing my name written in all capital letters on Federal Student Loan paperwork.

I eventually tracked this odd style of name back to Ancient Rome and Roman Civil Law. I even wrote a studious Memorandum of Law about the use of peculiar naming conventions in the Roman Civil Law going back to 200 B.C.

I discovered that noble Romans used names written in all small case letters: flavius gallus aurelius, while indentured servants used names in Upper and Lower Case: Flavius Gallus Aurelius---and just as my Father said, slaves used names in all capitals: FLAVIUS GALLUS AURELIUS.

This did not bode well for whatever poor creature might be named ANNA MARIA RIEZINGER nor did it adequately explain how or why or by whom my given name would be so abused on government paperwork. I never volunteered to join the Army.

I knew that names written in all capital letters were "slave names" and that it was not proper Latin, but as to what it was? Well, I combed dutifully through dictionaries and style guides and the Government Printing Office publications but the entire net of this effort was to define what the NAME was not----- not proper English, not used officially, not proper Latin, not, not, not.... but precious little came forward to enlighten me any further on the topic of what it was being used for, or who or what was mandating its use?

The answer--- that it was being used by private mostly foreign-owned governmental services corporations for the purpose of defrauding and mischaracterizing me for their own profit --- is not the kind of thing that these organizations nor their employees would trumpet from the rooftops, is it?

The Secret of Glossa--the use of Dog Latin embedded in English documents-- has finally come to full and glorious light thanks to the efforts of a team of Australian researchers who have delved into this vicious fraud and breach of trust that has been perpetuated against humanity for many generations.

Please read the information carefully and grasp the immensity and longevity of the enslavement and abuse that has been exercised against innocent people, Catholic and non-Catholic alike, by the Roman Pontiffs and their bill collectors, the members of the Bar Associations worldwide.

A name written in Dog Latin, for example, JOHN MARK DOE, is the equivalent of a siphon used by vampires to quietly, sneakily, with little risk to themselves----suck away your life's blood and energy for their own benefit.

In itself, the mischaracterized name is a tool, lifeless and inert--- like a siphon, a door handle, a rope, or a poppet--- harmless until and unless it is used for the purpose of committing personage against you and providing access to your assets, including the value of your labor, your land, your businesses, and your very bodies.

The use of these false foreign names, embedded in any document written in English, is prima facie evidence of a crime.

This fundamental crime of personage must finally come to a halt, must be recognized for what it is and brought to an ignominious end. The fruit of many years of research has now come into your hands, for you to use in your own defense and the defense of others--- all thanks to men who live half a world away, but whose dream and need for freedom is the same as that that lives in every human breast.

I understand that there will be a complete set of DVD's available in the near future detailing the full extent of the research and the experience and thoughts of the researchers. Both to support their work and to undergird your own knowledge, I heartily recommend that everyone secure a copy for their own families and communities and share the information as widely as possible.

JUSTINIAN-DECEPTION: (HIDDEN-FOREIGN-TEXT-KNOWN-AS-DOG-LATIN) The Mother of all Deceptions: The Concept of Modern Day Slavery:

By: Romley Stewart.

<http://annavonreitz.com/doglatin/doglatin12817.pdf>