

CHILD ID CARD OR NOT?

This is a call out to all the Mothers! I felt compelled to reach out and share the truth behind this New so call Child Identification Card (CID) and why it is IMPORTANT that you do NOT tie your child into this act of human trafficking. I trust after reading this article you, as Parents, Mothers especially, will know better and therefore do better. — by *Jaiyanah Bey*

Nationalty. - That quality or character which arise from the fact of a person belonging to a **nation** or **state**. (*Blacks law dictionary 4th edition*).

Nation , *n.* from **L. Natio** birth a race, people, from natus, **to be born.** body of people inhabiting the same country, or united under the same sovereign or government....(*Webster's 1936 UNABRIDGED Universal Dictionary pg. 1089*)

Natio- A Progeny, breed, race, a race of people, a people nation. **Fr.** Nascur

Nascur- I am born Nascur was anciently gnascur. Gnascur is from gnasco and this is from gnao

Gnaois – I produce . Nascur – I am produced.

Nato, I Swim; I float

Natura, nature to produce. Nature is producing or is ready to produce all things! (*Latin Etymology 1828*).

It is important to start off with the above definitions because it seems most have forgotten that they come from their Mother's Womb. They navigated the '7' stages of development in the waters of their mother's womb (nato). The reason "No nation can rise higher than its Women" is because she, every womb, is where the nation is, and comes from. She comes here with the nation already in her womb and by definition Nation means **birth** to a race. No one else gives birth but Mother, therefore it is clear that your nationality comes from the source from which you came, and is in effect from the moment you were born as 'birth rights'.

Some may ask 'what does this have to do with the child Identification card?' To start with, an Identification Card is for the purpose of identifying. What is being proposed as the new Child Identification Card, (CID) is prima facie evidence that does not identify the child. Flesh and blood, living breathing Human Beings are **not** identified by colors, nor by belief systems, nor by corporations and their issues. People of the human race are identified by their Nationality and if it is missing from any identifying instrument, then the person is considered motherless. If the mother is not on the child's card, or the nationality on any identification card, the issuer of the card becomes the surrogate mother. If there is no flesh and blood mother, then there is no nation, and collaterally, no nation's laws apply to protect their liberties and valued rights of birth. If a County issues an identification card, that very act sets up for the child to be a ward of the state and for them (the county) to be the administer, yet counties are NOT government, they are a **private corporations** registered with or under a state. Once a child is tagged as a ward of the state, he is also considered a minor, and an orphan, no matter how old they live to become. Review this article submitted in '7' Headings.

1. Your Child Is Being Tagged

As mentioned earlier, the new CID card does not have the nationality of the child, therefore the child is not being identified. The child is being tagged. This fact alone, makes the card NOT a real ID card. It does not even show who the Childs true parents are (by design). They claim after reading the DMV sites, and the news, that the card is supposed to help in case the child is reported

missing. This is strange, because institutions and agencies are the organized kidnapers and robbers of liberties. In other words, this is a smooth set up to take your child or rather *their* chattel property in the event they were missing. Looking at the card, you can see the child would not be returned to you, but to the state, the surrogate mother. Upon being found, those agencies and corporate institutions established or registered with the respective state, would hold you accountable for the child being lost in the first place. I would not want to take that chance with my child. These cards literally indicate the child belongs to Ohio or Virginia or whatever union state (colony) corporation under the U.S.A. that issued it and that you think you are in, or live in.

The child is tagged a ward because it is stateless. It is stateless, because it has no nationality. Once the child is tagged stateless it is in need of being claimed. This is how it is being done, right under your nose. By taking the Mother out of the picture, it takes the nationality out of the child and makes the child 'stateless' in need of being claimed. And there you have it, a CID that claims your child with sugar coatings. If this sounds like your child is being talked about like a piece of meat, well they are, and that meat is for slow consumption over the child's lifetime. Always remember the definition of nationality (see above), as it means to be born of a nation –not of a county, state or any other entity, other than Mother. While State means a state of being, mode of living, or a group of people occupying a fixed portion of land operating under the same organized rules of law, which is ultimately and supremely the American constitution FOR the United States of (the) American land. It does NOT mean under a corporate state, as in state of...anything. **Example:** State of Ohio and Ohio State are two different entities. Truth and Falsehood is strangely mixed. Not that your child's ID ought be under either, but to show and prove the distinction and that this ID is prima facie evidence of a corporate issuance. Always keep in mind any and all government entities have the obligation to protect, preserve and secure the liberties and rights of the natural people, not to settle them as corporate fixtures and chattel property.

State- Circumstances or condition of **being** or thing at a given time (*state v. Inich, 55 Mont.1,173 P. 230, 234.*

State n. 3. Mode of living...(Webster's 1936 UN-ABRIDGED Universal Dictionary pg 1620).

2. Examination of the ID's

Notice the very top of the ID has VA, USA. In law everything is specific. This is a jurisdictional claim and is unacceptable for flesh and blood beings, such as your child, however most don't know why because they do not 'really' know what VA, USA stands for and if they do know, clearly they do not know the ramifications of having their child under that jurisdiction, their abbreviation, logo, seal or banner. Yet, they accept and apply its legal and unlawful implications as it pertains to their child. Never allow anyone or any corporation to use abbreviations on any document /contract you enter into. Not that this ID is a contract, because it is not. A contract cannot have nondisclosure—adhesions – unknown implications. The moment you find something was not disclosed, it is void ab initio, that means from the inception, the beginning and no need to make an argument that it is voidable, it is void already on its face and has no standing. We go along with what we believe to be true, but do not know is true. These are the things you ought to know before you start signing your life, or in this case, your child's life and liberties away. It is important to know and not assume what VA and USA stands for, or for what any abbreviation and /or acronym means. All abbreviations must be spelled out in order for one to 'really' know what they mean. Often in contracts or in writings, documents, etc., it will be spelled at the beginning of the document and thereafter throughout the document the acronym will be used. For example in this writing CID stands for Child Identification Card.

3. What Does the Acronym VA, USA Mean?

VA could mean 'Department of Veterans Affairs', Holy See (Vatican City State), Varian – Government affairs that deals with security at ports and borders. *see newsroom.varian.com*. VA could also stand for Vertical Alignment, which deals with American Association of State Highway and Transportation. USA- United States Army, United States Attorney, Uniform System of Accounts', 'United States of Africa', or Under Secretary of the Army.

Most commonly and likely, VA stands for **Virginia**, a union state; 2-letter abbreviations were widely implemented to indicate a union state. However, if you are of African descent, you could NEVER be a citizen / member of any of the union states, (now called United states of America (U.S.A.)), so why have them issue an ID to you or your child? The card is sub-titled under the heading of VA. It is not hidden. Time to wake up. The card is telling you that the child,

your child, is Virginia's child (fixture) and NOT YOURS by your own submission and admission. Therefore, in your willing, yet unknowing act, it is clear evidence you agree your own child is chattel property, a ward of the state, state property literally.

4. Customer ID Number on Card?

The CID card has a customer number on it. This varies in different corporations or corporate states and counties, the Ohio Corporation child's ID has a Drivers License number on it, which is also a customer number. If this is supposed to identify your child in the case or event he or she goes missing **why does it has a customer number on it?** Is that part of his or her identity? What does that number link YOUR child to? We know it doesn't link them to their Mother. We need to ask ourselves what is the license / customer number for? Start with knowing what **customer** means?

Customer – one who regularly or repeatedly makes purchases of, or has business dealings with, a tradesman or business house (*Blacks law dict. 4th edition*)

Custom- this term is usually applied to those taxes which are payable upon goods and merchandise imported or exported. (*Blacks Law 4th edition pg. 462*)

Does your child have business dealings with a tradesman or business house?

License -certificate or the document itself which **gives permission**. (*Black's Law Dictionary pg.1067*)

Even if you were seeking an identification card for your child, were you asking for permission of any kind? Do you see your child as product of trade or a business house? **There is a very, very serious question to ask:** Why is there a license number or any other type of customer number on your child's identification card? Is this his or her identity? Everyone has a right to travel and ONLY if they are doing commerce, do they need a license to drive, as driving is a commercial activity ONLY. This is early setup for identity theft. Your child's identity is being exchanged by your asking permission for a customer number and your child is being hijacked as property of a corporation for trade and business, thus he or she has a customer number, much like merchandise having a product number, serial number or ISBN number.

The next thing to take notice of is the use of the word "NAME" and what follows thereafter. You may not think much of this, but it is time to wake all the way up when it comes to your child, even if you missed it in regards to yourself, most of your life. Take a close look at the fact that they have taken what you called your child and made a 'name' (corporate tag) out of it in **ALL CAPS**, indicating by all accounts and by all law, also affirmed by the united states printing office, that it is a corporation, a fiction of some kind, if not it would be written or spelled out in proper person format. Let's look at what 'name' REALLY means, not what you thought it meant.

NAAM- Sax. The attaching or taking of **movable goods** and **chattels** called "vif" or "mort" according as the chattels were living or dead. (*Blacks law 4th edition*).

NAM- In old English law, a distress or seizure of chattels (*Blacks law 4th edition*)

NAME- 1. The designation of an individual person, or of a firm or corporation 2. A persons "name" consist of one or more Christian or given names and one surname or family name. (*Blacks law 4th edition*).

Note: *A name is not just a tag for movable goods, chattels, and merchandise but is a Christian tag for movable goods, chattels and merchandise.*

If you have not already done so, please look up the lawful definition of "person". It says 'person' can be a corporation and the example they give for clarity, is as 'person' is used and meant in the 14th amendment. This is proof, for those who uphold, and even protest and march under the 14th amendment meant for corporate persons ONLY. Proof is positive. The fact that they have what you called your child in all caps making what you called your child a corporation, therefore is merchandise and chattel property of a corporation. That is 'identity theft'. It is that simple and you do not have to, nor ought you go along with anything that compromises you or your child. If you do not disclaim it, by claim-

ing your natural status and that of your child, it is assumed that is alright, yet there can be no assumptions in law. Due to lack of knowledge, mis-leading and color-of-law implementations, most have allowed their child to be treated as if they are corporate persons, thus chattel property.

5. Your Bundle of Joy Is A Flesh and Blood Being

Why allow anything to dictate or indicate otherwise?

A proper Noun—*person, place or thing*, is written with the first letter capital and the rest lower case, which lets the reader know you are referring to a proper *person, place or thing*, which is what a noun is. When they have all the letters capitalized, it lets the reader know it is a fiction, a fake, not a living breathing being, but is a corpse, as in a corporation. Indicating it (your child) is a corporation and is established by a corporation, and that is what this child's identification card is absolutely saying in regards to your child. You did not decide what your child would be called for the purpose of someone else putting it in ALL CAPS and making certificates bonds and other negotiable instruments with it, otherwise identity theft, human trafficking and genocide. Yes, in the end, they are the identity thieves. Let's face it, this is modern day bureaucratic enslavement. Keep in mind at all times, that corporations can ONLY issue to other corporations, thus has NO 'business' issuing **anything** to you or to your child. If you are allowing any corporation to issue anything to you, or your child, you are in agreement. Without your consent, it cannot happen. You and your child are a natural flesh and blood, living, breathing being, endowed at birth, with certain **unalienable / inalienable** rights and liberties afforded by the sheer act of being born, and not by permission, submission or application. There is an assumption made that you waived your rights and your child's rights, however in law there can be no assumptions AND waivers of rights must be done with sufficient knowledge and awareness. Thus, they are assuming to violate your rights and liberties by unlawful waiver*. If you were dealing with government, they would not violate your rights and liberties, they would be preserving them. **THERE IS NO GETTING AROUND THAT FACT!!!** That is the real deal—and that is why this article is being written. Don't waive your rights or the rights of your child and do not let anyone discriminate upon you if you or your child do not have a union state ID, you don't have to have one. Your Allodial American ID is a Moorish Nation State ID and a government ID. If asked, it comes from YOUR national family!

“Waivers of Constitutional Rights, not only must they be voluntary, they must be knowingly intelligent acts done with sufficient awareness.” **Brady v. U.S., 397 U.S. 742, 748.**

If you did not make for the record, put in written form that you waived your rights and were sufficiently aware when you did, if you did; and if such record stating so clearly with full disclosure cannot be found, then you didn't do it and anything to the contrary is based on assumptions. At law, there can be NO assumptions, therefore there is no standing.

6. The 'CID' Suggest Child Become an Early Body Part Donor

The last thing to point out on this CID instrument, is the request that you donate your child's organs. What is the relevance in regards to your child of age '3' or younger, becoming an early donor? The child still has his whole life ahead of him. Obvious there is some other intent in mind for anyone to ask for donor information of an infant or child. Body parts and sales of same, is a huge money making industry and has become very public. There is talk that they sell body parts to restaurants mmmm..... The thought that you may be eating cat meat suddenly pales at the thought that you may be eating body parts, or a baby's body parts. Children are now being taken away from mother's at birth in collusion with social agencies, based on some contrived social determinations. This is especially so for Asiatic Mothers (those coined as negro, colored, black, etc.) Your child may as well be amongst the missing, because they put them in foster homes and you may not have disclosure of where they are. This was a slow walk that has already been in operation and seemingly acceptable, prior to the recent increased taking of the child at birth. This may be because of the increased amount of people who are not having the child at the hospital, not placing their child in public school institutions and not having their child vaccinated, thus, the child is not as available and there is no long term access to the child, as it used to be. unlawful, unsanctioned 'child protection' Family services AGENCIES in collusion with hospitals and public school institutions are suffering, **therefore** they are seeking to gain jurisdiction and control over them at birth as much as, and as fast as they can and this ID at birth helps with their claim.

7. Organ Trade Statistics

The organ market gets about \$551,473, on the low end, for a whole body. **Source:** (www.buzzfee.com/tanyachen/this-is-how-much-your-body-parts-are-actully-worth#.cplKezoV0). Some interesting thing is that melanin, found in pigmented skin is worth more on the market. It is the element of experimental medicines and is currently bottled for those

who do not have melanin and cannot sustain the Sun's rays on this planet, which results in skin disease, leprocy, melanoma, otherwise lack of melanin, a very important substance necessary to sustain the sun rays on this planet.

“Organ trade is illegal in every country except Iran. Yet more than two MILLION products derived from human tissues are SOLD in the United States yearly.” “Of the 106,879 *known* transplanted organs in 2010 ... up to one in ten were from black market organs.”

Hair \$70 for every ten inches (men hair is used in baking goods; women hair is used for weaves).

Blood— \$337 per pint.

Bone Marrow - \$23,000 per gram, the most valuable part of your body.

Mothers Egg - \$12,400 per IVF cycle in the U.S. Surrogate Womb 80,000- 150,000 in the U.S

Kidneys - \$200,000! They also sell skin, eyes, corneas, and your heart for \$997,700.

To view the rest of the list go to www.financedegreecenter.com/black-market-body/.

They have so many ‘policies, which are NOT law, of which they apply to what you can and cannot do with your child. By abiding by them, it is a CLEAR indication that you are a guardian of a ward of the state, because that is what your child is assumed to be from the point of birth. The birth certificate they create after your child is born is a bond instrument that implies financial exchange or trade. A certificate by definition indicate a new good brought into existence, thus is a certificate of incorporation. When applied or implied to a flesh and blood being it is a bond that proves human trafficking . This cannot get any clearer. You then become the overseer of your own child as a good, as if you are working for the corporation overseeing their property (your child). This is a well thought out method in maintaining human trafficking and enslavement. Yet, it is a sick and depraved. Their attack has always been on mother, because nationality, birth to a nation, birth to natural beings comes from her and she comes here with the nation already in her womb. The condition of the child is determined by the condition of the mother and that is common law, natural law and international law. If they can eliminate her from her natural obligation they can claim her child. Thus, the *“Dragon waits at the feet of the Woman, for the child to be born, so that it may devour it.”* This is likened to vampire work, the sucking of the blood (line). See the movie “Lincoln—the Vampire Hunter, (you will be surprised). The record of the child’s birth, will be recorded at the hospital, then sent to the county to be recorded in the Vital Statistics department, which is and always has been state and church records statistics of property, merchandise and goods. That was and is the purpose of the county — to count. Yet you can record, as used to be done and is STILL lawful record, by making your own ‘record of birth’. With this new ID, they eventually plan to no longer give you the receipt, which is the birth certificate. They are going to start making these ID’s at Birth and this will give the conspirators, ie., Counties, child services AGENCIES and hospitals the prima facie evidence to monitor, dictate and direct your babies while at home with you, and to come and take them for any reason the agency and agents for the agencies contrives, creates or otherwise establishes. All along you have agreed by willing, yet unknowing consent. It is voluntary on your part because of what you believe and what you do not know.

“**TIME ISSUED**” is on the example of the Virginia (VA) card, and not ‘**time of birth**’. This says a lot. Clearly it is about a corporate issuance. The child cannot sign, so naturally they put ‘unable to sign’ and in some cases they put the footprints of the child on the signature line. This card will take the place of the Birth Certificate Bonds that you have been given as a receipt, since many are not using them anymore. If you continue to agree by submission, to this modern day enslavement and robbing of your child’s identity and liberties and potentially their body and body parts, at birth, then you can expect there will be no evidence, no record, certainly no divine record, of mother giving birth to her own child. Make and keep your own record of birth and let the child's information remain private. Return to the common law and mindset of your Ancient Foremothers and Fathers. If Women / Mothers are seriously concerned about their children’s welfare they must take action NOW. The first action to take is not to utilize the chattel bondage instrument or CID card, which gives an implied, verbal (oral) and written agreement and right to chattel your child. Go to Return of the Matriarch Page at RV Bey Publications website for more information: <http://rvbeypublications.com/id78.html>.

“The Fate of the Nation is your Children, and their Fate is in your Hands”

Peace and Love,

Jaiyanah Bey

All Rights Reserved

A Free Moor/ American National

Published under the 1st Amendment