

So Trump is President- Elect

By Anna Von Reitz

The election is finally over. Thank goodness and mercy for small favors. And Hillary didn't win, which would have been four more years of the same old nasty, corrupt, self-serving disaster. So a hearty "Thank God!" for that. And now we are embarked on another chapter in United States, Inc.---- not American--- history.

This is an important distinction for everyone to learn.

As a non-citizen American State National none of the ups and downs of these elections mean anything more than a changing of the administration of a service company----- imagine that your local hardware store changed management, or your dry cleaning service got a new boss.

That's all that these elections really mean for you, and you would be right to be unconcerned and maybe even totally unaware of all this hullabaloo. After all, do you get all bent out of shape when the local Dairy Queen gets a new manager?

No.

About all that concerns you is the quality of the service you receive, and how much it costs you.

It behooves us to ask---- what is Donald Trump president-elect of? And what does the office of "President" imply?

At this point, the UNITED STATES (INC.) is under liquidation and THE UNITED STATES OF AMERICA (INC.) is undergoing Chapter 11---- read that, both of these international governmental services corporations are now under the control of international bankruptcy trustees---- NOT the "President" of whatever governmental services corporation steps forward and claims to be successor to the constitutional contract.

There are numerous service providers claiming to have the right to be "Successor to Contract"---- there's the so-called "New Republic" representing a new version of the same-old service providers, there's the States of America representing the actual American States of the Union, and a whole grab bag of New Age and foreign organizations competing for a piece of the action.

And what should you do in the midst of the chaos? Look sharp and hard and keep your Shinola Sensors on Full Alert. It will become clear what version of "United States" Donald Trump has inherited, just as it will become clear what he intends to do with it.

As consumers of government services you should be looking at three things in all of this---- (1) what is the government involved in that it shouldn't be involved in? ----such as your family, your religious beliefs, and your political status? and (2) what is the quality of service with respect to the nineteen enumerated services your states contracted to receive? and (3) how much is this costing you?

If the "government" is infringing on your privacy, your rights, or placing false claims on your property--- including abuse of your name to profit itself--- then it is past time to complain and bring actions against them.

If the "government" is pretending to have rights and prerogatives you didn't grant it, it is likewise time to stand up and take action. Form your local Jural Assemblies at the County level, then organize the State level.....

And prepare to assemble a true Continental Congress to resolve exactly how to define and organize the governmental services contract and do the housekeeping that needs to be done.

Donald Trump doesn't rule over us. He rules over a governmental services corporation, its employees and actual dependents. Nothing more. The office of "President" of Whatever is a private corporate business office.

Look up the legal definition of the word "President" and you will get an entirely new and different view of the office of President and have a better understanding of how this whole country was set up over two centuries ago.

See this article and over 400 others on Anna's website here:www.annavonreitz.com

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