Absolute, Original, Closed and Extraordinary writ of mandamus; fieri facias de bonis ecclesiasticis writ of execution

Comes now, NAME upon Absolute, Original, Closed and Extraordinary writ of mandamus; fieri facias de bonis ecclesiasticis writ of execution, having found judgment debtor, CRIMINAL, has no seizable property as a Corporation within this jurisdiction, whereby NAME mandates that you "cause to be made of the ecclesiastical goods" commanding the bishop to satisfy the judgment from the ecclesiastical goods and chattels of the defendant, CRIMINAL, within the diocese, and hereby levies the debt out of the defendant's benefice.

Dominus capitas loco haeredis habetur, quoties per defectum vel delictum extinguitur sanguis sui tenentis. "the supreme lord takes the place of the heir, as often as the blood of the tenant is extinct through deficiency or crime".

NAME having Revealed Him Self, and appearing before this court as Evidenced on Admissions, is not deficient, and has committed no crime, appears as King, without an equal or superior.

Dominus rex nullum habere potest parem, multo minus superiorem. "The king cannot have an equal, much less a superior."

De non apparentibus et non existentibus eodem est ratio. "the rule is the same respecting things that do not appear and things that do not exist."

Upon default judgment, Christopher E. Perez maintains Latitat, lurking throughout the county, unable to be found, having shown no cause as to why he should not be indicted.

Quod non apparet non est, et non apparet judicialiter ante judicium. "What appears not does not exist, and nothing appears judicially before judgment."

Relief Required under Reserve:

1. NAME is to be made whole, and full acquittance be made of moneys extorted throughout various in jury.

2. NAME is not to be coerced, intimidated, abused, battered, in jured, stalked, harassed or otherwise harmed by any court officer, any official, or any other minion acting upon orders of a court, clerk, or officer thereof.

