
In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

DESTINATARIOS / RECIPIENTS
enviado PEC / sent via certified e-mail to

PRESIDENT Donald J.Trump
White House 1600
Pennsylvania Ave NY
Washington DC 20500
trump@trumporg.com
trump1contact@client.com

U.S.A.G. ITALY
Col. Daniel J. Vogel, Mr. Frank W. Lands
Comando Sgt. Maj. Billy S. Fats
Col. Umberto D'Andria

CASERMA EDERLE
Viale Della Pace 193.- 36100 Vicenza
usarmy.usag-italy.id-europe.mbx.usag-vicenza-pao@mail.mil
tel. 011-39-0444-71-8034 314-634-8034

ARCIVESCOVO Santo Marciànò
nella veste e funzione di GENERALE di CORPO d'ARMATA
C/O ORDINARIATO MILITARE D'ITALIA
Salita del Grillo, 37 - 00184 Roma
e per suo tramite:

ai Capi di Stato Maggiore
PEC: segretario.vescovo@pec.it
ordinariatomilitare@pec.it

Presidente della Repubblica Italiana Sergio Mattarella
Palazzo del Quirinale, 00187 Roma RM
PEC: protocollo.centrale@pec.quirinale.it

Presidente del Consiglio Dei Ministri Giuseppe Conte
Palazzo Chigi, Roma
PEC: presidente@pec.governo.it

Al Presidente della PROCURA MILITARE c/o
TRIBUNALE MILITARE DI VERONA
Comprensorio Santa Lucia Stradone Porta Palio 55
37122 VERONA
PEC: procmil.vr@postacert.difesa.it
PEC: tribmil.vr@postacert.difesa.it

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

al Presidente della PROCURA MILITARE
C/O TRIBUNALE MILITARE di ROMA
viale delle Milizie, 5/c
00192 Roma RM
PEC: tribmil.rm@postacert.difesa.it
procmil.rm@postacert.difesa.it

Universal Post Union - UPU
International Bureau.POST Unit
P.O. Box 312
3000 BERNA 15 SVIZZERA
secretariat@info.post
IT.Contact@upu.int

Italy Republic Of
C/O SASM & F (UK) LLP
40 BANK STREET, CANARY WHARF
LONDRA X0 E14 5DS
info@skadden.com
Partner Mr. Pranav L.Trivedi
pranav.trivedi@skadden.com

Banco de España
C/ Alcalá, 48
28014 Madrid
comunicacion@bde.es

Città del Vaticano
Dicastero per la Comunicazione
Via della Conciliazione 5,
00120 Città del Vaticano
spc@spc.va
Direzione Affari Generali
direzione.affarigenerali@spc.va
Direzione Sala Stampa
info@salastampa.va

European Central Bank – BCE
Sonnemannstrasse, 20
60314 Frankfurt am Main, Germany
info@ecb.europa.eu
civilsociety@ecb.europa.eu

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

*we is, eternal essence now
embodied within the full inalienable
rights received from the
first creator*

*issues the following
remedy*

*principal agent doctrine preserved and guaranteed by public policy UCC 1-103
right to remedy thereunder guaranteed, public policy UCC 1-305*

**not negotiable* - irrevocable - reproducible before the first creator and
any jurisdiction Spanish lands on February 07, 2023*

*Prot. No. 03-2020 # e.o. the remedy of executive order - declaration & order, true bill
and commercial bill*

*object: the remedy for all living beings
on mother earth gaia*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED
and PRE-PAID now embodied in flesh, bones and blood.

*§ for all international treaties, rights and documents UCC we legitimately invoke the
Jus Causae, which clearly establishes the international, extra-national and
extra-judicial jurisdiction
of the writers of this document §*

duly verified statement of facts

*we is eternal essence, now embodied in every i am, living man, son of man fully
aware of the connection with the first creator, conscious in flesh and bones, blood, soul
and spirit.*

*we are recognized and use the names that our parents have chosen for us, we repossess
them by divine descent and use them at our own discretion, the only connection being
with the first creator.*

*we is constituent on earth the one people, ancestral, certain, soul, pre-state, pre-juridic,
endowed through its members with soul, flesh, reason, wisdom, knowledge, awareness,
consciousness, and in these qualities it has all the authorities and rights recognized to
the living man, unlike a **person, natural person, legal person, citizen** and any, and all
identifications fraudulently imposed.*

*we is is the one only, unique, lawful, legal owner, administrator, trustee, beneficiary
and guardian registered in our own being, of any and all creation/s originated from
it and of any and all property, UCC reference doc n# 2012127810, #
2012127854, # 2012127907, # 2012127914, commercial bill UCC DOC n#
2012114586 and true bill UCC DOC N# 2012114776, reaffirmed and*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED,
PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

integrated into this act as a reference thus fully exposed in the original notification of declaration of facts, through public UCC registration noted in the public register of Washington D.C, deliberately verified, uilo, nunc pro tunc, praeterea preterea , unrefuted, as a matter of law, as a matter of fact, as a matter of public order.

*In the last seven years actions with prejudice and the creation of prejudice towards every living man and woman on this earth has continued to be carried on, therefore **we is** orders the unconditional acceptance of the **i am** new governance, the vibrational increase to reach the one of **we is**, the shutting down of the reverse dual matrix and the return to the original creation.*

public execution notified

de jure e de facto

*in power and in strength by the first creator
reconciled in UCC # 2012096047,
with right remedy,*

we is orders:

that the following document is made executive:

*declaration & order ref.: UCC doc # 2012096074, September 10,
2012, duly reconfirmed and ratified by commercial bill UCC doc #
2012114586 e true bill UCC doc # 2012114776 on October 24th,
2012*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

therefore, be commanded

*that **i am** has manifested the procedure known as OPPITT (one people, which sanctions the end of the slave economic system, of its creation and intellectual and material property, which ratifies here in full, reintegrates it in **we is** and confirms it in mindful closure of the system at dual frequency created by itself in its time.*

that any and all dual experience/s of this matrix is/are terminated this very NOW moment.

*that cease to exist any intermediary nor intermediation between **I who i am, FPPPT CREATOR**, Eternal Essence and each and every embodiment or Physical, Universal. Spiritual, Quantum, Energetic and Magnetic Perceptions now incorporated within **WE IS**.*

*that **we is** reveals the living man himself who embraces and embodies the conscience of **we is**, by **i am**.*

*that **we is**, embodied in infinite singular forms, gathered in a one eternal essence, is the one, only, real, legitimate settlor, representative, beneficiary and guardian of the universal, the spiritual, the quantum and the electromagnetic.*

*that **we is**, the one eternal essence of **i am** embodied in infinite singular perceptions also*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

*manifested as we are, now acts on all written or unwritten laws, obvious or unclear, declared or undeclared; on books, texts, codes and languages; the word in its whole, in its vibration, sound, intensity, nuances and on every past, present and future communication as its creation and expression; **we is** lay claims to and proclaims it at the service of the new governance of **we is**.*

*that **we is** ceases to recognize and accept any and all jurisdictions, intermediaries, interferences, manipulations and prejudices, as declared by this new governance, where direct access to the value of **we is**, manifested inside we are, is already deposited and available to the living man and to the collective in full transparency, loyalty, awareness and unlimited responsibility.*

*that in the new governance, everything is pre-approved, pre-authorized and prepaid, including the political and economic system worldwide and each and all its emissions, from the present moment to the service of **we is**, which reforms its structure to the vibration of **we is**, nunc pro tunc praeterea praeterea.*

*that one people is united and integrated; every form of disintegration, misunderstanding, distancing, dispersion, competition, rivalry and the shattering of **we is**, is proclaimed abolished, dissolved, overruled and no longer having any power on the physical, mental, intellectual, energetic, vibrational, universal, spiritual, quantum and electromagnetic level that on this level of manifestation, other dissonant frequencies, will be silenced in the times and ways pre-approved, pre-authorized and prepaid by **i am**.*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

*that **we is**, all and sole conscience, embodied manifestation of **i am** who is, uncaused cause of any and all existing manifestations, evident and not evident, real or unrealized, living or imaginary, plausible or implausible, including hierarchies, orders, pertinences, beliefs and religions.*

*that **we is** ends and terminates any and all systems of limitation of this matrix and removes any and all obstacles to the expansion of the conscience of the **we is**, sole and united within and on itself.*

that the chronological space system is now reinstated and restored to its primordial nature of the eternal here and now, everywhere and always.

*all knowledge, including but not limited to technology, medicine, philosophy, history, geography, mathematics and the hidden energetic and esoteric sciences, are recognized properties of **we is**, extended to every singular manifestation of **we are**, subordinated and functional to the peaceful evolution of the manifestation known as living man /woman original and natural, in flesh, bone, blood and spirit, eternal essence in embodied experience.*

*that **i am** orders and declares to participate in the **we is** in any and all decisions, on all existential levels of creation in the physical, mental, intellectual, energetic, vibrational, universal, spiritual, quantum and electromagnetic level.*

nunc pro tunc praeterea praeterea

***we is**, _____ naturally living man or woman, constituent member of **one people** and owner of all rights and authorities recognized to it, native of this planet, in Spanish lands, pre-state and pre-legal, endowed with soul, body, reason, wisdom, awareness, conscience.*

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

In Love, Peace and Gratitude
REMEDY – EXECUTIVE ORDER – DECLARATION AND ORDER

Issued pursuant to and Governed by WE IS, I AM, eternal essence UCC reg. #2013032035 restated and incorporated by reference as if set forth in full - PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID now embodied in flesh, bones and blood.

without prejudice

in peace and harmony

in conscience _____

Issued pursuant to and Governed by WE IS, I AM, eternal essence, UCC DOC #2013032035 restated and incorporated by reference as if set forth in full – PRE-APPROVED, PRE-AUTHORIZED and PRE-PAID, now embodied in flesh, bones and blood.

