

The Brits Again -- Monotonous, Isn't It?

By Anna Von Reitz


There are over 200 known and separate strains of coronavirus, which is associated with influenza, otherwise known as a common cold.

The specific variety from which the still-unidentifiable and un-isolated Covid-19 virus purportedly derives is patented by the British Pirbright Institute and funded by the Bill and Melinda Gates Foundation.

Oh, go figure. Again.

Meantime, many Americans are just now waking up to the following facts:

1. The CDC and NIH are not government institutions. Both are private entities that are in the business of producing and profiting from vaccines. Both compete for government contracts to carry out research and do statistical analysis, but they are not part of the government.
2. There is no provision in any Federal or State-of-State Constitution authorizing any government official to mandate anything at all about our health or medical options. Their only power is over their own employees and dependents as a condition of employment or of receiving benefits.
3. Forced vaccination is banned under the Nuremberg Code, Article 6, Sections 1 and 3, and anyone involved in a forced vaccination program is liable.
4. There is nobody responsible for harm caused by a vaccine. The pharmaceutical companies have been off the hook since the 1980's and the governmental services corporations that accepted the liability for them are bankrupt. There remains an industry-funded "Vaccine Court" but it has a reputation for protecting the industry.
5. Pushing any form of mask mandate or forced vaccination program on the General Public under color of law is a crime of constructive fraud.
6. Any publicly organized corporation (holding a charter or articles of incorporation from the United States Government or from any State-of-State franchise) is obligated to obey the Public Law, including the Constitutions, and cannot assume rights or authorities depriving any member of the General Public of any right guaranteed by the Constitutions or Public Laws -- including the right of privacy, religious freedom, and self-determination.

7. "My body, my choice." applies to more than just abortions.

8. If someone doesn't have the right to make you brush your teeth, they don't have the right to make you stay home and wear a mask. Contrary to what some people and corporations have been assuming, we don't live in a Nanny State.

See this article and over 2800 others on Anna's website here: www.annavonreitz.com

To support this work look for the PayPal buttons on this website.