

Continuity of Evidence and The Time Line You All Need to Know:


By Anna Von Reitz

In 1998, James and I gave Notice to the Pope that our states and people were never bankrupt and that this entire scam and Breach of Trust against our country was objected to in the strongest terms possible. In 2008, we and about 900 other Americans served final Due Process concerning the Great Fraud to Pope Benedict XVI. We provided clear and convincing material evidence of the fraud, of the Due Process given to the Church and the British Monarch, and the harm done to our states and people and to the whole world.

On June 12th, 2011, the Romanus Pontifex was officially collapsed and terminated, via Ritus Mandamus and Ritus Probatum (Public Register Number 983210-331235-01004).

As a result, all claims to own the land and land assets were released by the Crown and the door opened for remedy and reclamation and restoration of the usurped national governments and the people's private property rights.

We can no longer be considered paupers or wards of the state or bankrupts and may freely correct all falsified public records and reclaim our assets out of the gigantic slush pile-- both as states and as people.

Accordingly, we placed UCC Notices and Private Notices both before and after the collapse of the Romanus Pontifex reclaiming the land assets being held "in trust" by the Municipal and Territorial Government corporations for the actual states and people.

Remember that you and everything associated with you including your names and trademarks and accounts are all land assets. We aren't just talking about physical soil descriptions or ownership-- we are talking about the literal ownership of your body and name and everything you think you own being reclaimed and returned to you and your lawful states.

This was the beginning of a long, long process of claims and verification and recordings and registrations, and central to the validity of the claims and the standing to bring the claims is what lawyers call "the continuity of the evidence".

The Belle Chers have been sovereigns in their own right in France since 480 A.D. and in England since 1087 A.D. and in America since 1777 A.D. That is what is meant by "continuity of the evidence"-- a claim by right established by inheritance or conquest or election maintained over time in continuity --in this case, continuity in office as sovereigns in their own right.

The claim of a sovereign person made in behalf of a sovereign people having continuity of office predating all of the nonsense of the American Civil War and a sovereignty predating the establishment of the Unam Sanctam Trust by 800 years, trumps all claims that can be made by any politician, lawyer, cleric, or other individual at all, including the Queen of England, who is in fact only a co-sovereign on English soil.

To put it bluntly, when push came to shove and every other system meant to protect you all was either failing to respond or was actively seeking to enslave and harm you, the Hereditary Head of State took action to bust the fraud and reclaim all the assets of the sovereign nation-states for the nation-states and also established Equal Protection Claims for each and every one of you.

For that, you can be very glad, but it does not mean that you can just sit on your rumps and wiggle your legs like babies waiting to be fed. You all need to correct the falsified public records and reclaim your names and trademarks and other assets--- and be aware that until you do, there will still be sharks in the water trying to rip you off.

The most typical form of this fraud will be offers to give you a bribe in exchange for unwittingly donating your Good Name and Estate to the perpetrators--- and restart the same old Babylonian slave system again. It won't be presented as a bribe, but that is what it is, and it is a bribe using stolen property, your stolen property along with property belonging to many others, alive and dead.

Keep your Shinola Sensors set on "High Alert" until this Mess gets straightened out.

See this article and over 800 others on Anna's website here:
www.annavonreitz.com

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