in love, gratitude, peace, and transparency I AM

THE WILL AND THE WORD OF I AM
[image: image1.jpg]

I AM ______, eternal essence, in body Ref. No.: IAM-hatj-07301972
in love, gratitude, peace, and transparency I AM
 in love peace and gratitude without prejudice
 DECLARATION OF I AM
Issued pursuant to and Governed by I AM, eternal essence, in body, Rec. No. 2013032035, restated and incorporated by reference as if set forth in full

PRE-APPROVED, PRE-AUTHORIZED, and PRE-PAID
Ref. No.: IAM-hatj-07301972
I AM, eternal essence, completely factualized in body, inclusive of this particular inbodyment, also perceived as Heather Ann Tucci-Jarraf issued July 30, 1972, duly pre-approved, pre-authorized, pre-paid, recorded, secured, noticed, governed, bonded, insured and guaranteed by I AM, as a matter of Eternal, Universal and International Records, inclusive of No. 2013032035 and 2012127914, in perpetuity Record No. 2000043135, nunc pro tunc, praeterea preterea, restated and incorporated in full by reference as if set forth in full, without prejudice, at this NOW moment, also perceived as _____________, 2014, with full responsibility and liability of I AM, I BE and I DO, make, issue, confirm, ratify, and verify this DECLARATION OF I AM, with reference number IAM-hatj-07301972, without prejudice, nunc pro tunc praetera preterea, that this WILL AND WORD OF I AM is true, accurate, complete, and that I AM conscious and competent to DECLARE I AM:
I. I AM, also perceived as numerous given identifiers, alias, abbreviations, and idem sonans:

 A. I AM IS ALL THAT IS, THE CONSCIOUS OF I AM:
 1. I AM includes each UNIVERSAL separate and limited perception, conscious, inbodyment, system of limit, spectrum, and

 continuum, also perceived as numerous given identifiers, alias, abbreviations and idem sonans, inclusive of Human,

 Planetary, Galactic, Celestial, etc., every NOW moment I DO I AM, hereafter referred to as UNIVERSAL:
 i. I AM CONSCIOUS IS completely DEPOSITED into privacy of specific energetic and magnetic Universal perceptions of

 separation and limit, WITHIN I AM, every NOW moment I AM DO I AM;

 ii. Every possible currency, form, separation and limit of universal perception, conscious, respectively deposited within by , in

 any and all specific currents/currencies of energetic and magnetic inbodyments, acting as vehicles & utilities to

 experience each perception;

 iii. Each and every inbodyment created by an energetic magnetic current/currency combination in every possible perceived

 universe and combination of perceived form, perceived density, perceived dimension, perceived reality,

 inclusive of every possible vacuum and combination of perceived part, inclusive of every combination of each of those

 parts and each of those combinations, and every possible interaction between those vacuums and combinations; and,

 iv. Each and every experience and knowledge of perception, conscious, inbodyment, spectrum and continuum, equally

 contributes to I AM of I AM;
2. I AM includes the SPIRITUAL perception, conscious, inbodyment, system of limit, spectrum, and continuum, also

 perceived as numerous given identifiers, alias, abbreviations and idem sonans, inclusive of Divine, Angelic, Celestial, etc.,

 every NOW moment I AM DO I AM, hereafter referred to as SPIRITUAL:

 i. I AM CONSCIOUS IS completely DEPOSITED into privacy of specific energetic and magnetic Spiritual perceptions

 of separation and limit, WITHIN I AM, every NOW moment I AM DO I AM;

 ii. Every possible currency, form, separation and limit of Spiritual perception, conscious, respectively deposited within in

 any and all specific currents/currencies of energetic and magnetic Spiritual inbodyments, acting as vehicles & utilities to

 experience each perception;

 iii. Each and every Spiritual inbodyment created by an energetic magnetic current/currency combination in every possible

 perceived universe and combination of perceived form, perceived density, perceived dimension, perceived reality, inclusive

 of every possible vacuum and combination of perceived part, inclusive of every combination of each of those parts and

 each of those combinations, and every possible interaction between those vacuums and combinations; and,

 iv. Each and every experience and knowledge of Spiritual perception, inbodyment, spectrum and continuum, equally

 contributes to I AM of I AM;
 3. I AM includes the QUANTUM perception, conscious, inbodyment, system of limit, spectrum and continuum every NOW

 moment I AM DO I AM, also perceived as numerous given identifiers, alias, abbreviations and idem sonans, inclusive of

 One, etc., hereafter referred to as QUANTUM:

 i. I AM CONSCIOUS IS completely DEPOSITED into privacy of the specific energetic and magnetic Quantum

 perception, conscious, inbodyment, system of limit, spectrum, and continuum, that is constituted equally of the totality of

 Universal and Spiritual, as stated in sections I.A.1-2 above, restated, WITHIN I AM, every NOW moment I AM DO I AM;

 ii. The privacy of specific energetic and magnetic Quantum perception, conscious, inbodyment, system of limit, spectrum,

 and continuum, simultaneously equally exists and operates equally within the totality of Universal and Spiritual,

 sections I.A.1-3.i. above, restated, every NOW moment I AM DO I AM; and,

 iii. Each and every experience and knowledge in Quantum perception, conscious, inbodyment, system of limit, spectrum,

 and continuum equally contributes to I AM of I AM;

 4. I AM includes that which IS sensed but not perceived in Universal, Spiritual, and Quantum:
 i. I AM CONSCIOUS IS completely DEPOSITED in the ENERGETIC MAGNETIC CURRENT/CURRENCY

 COMBINATIONS that BE perceptions, conscious, form, inbodyment, system of limit, density, dimension, reality, that

 equally exist and operate unperceived but sensed in Universal, Spiritual, and Quantum WITHIN I AM, every NOW

 moment I AM DO I AM; and,
 ii. That which is sensed but not perceived in Universal, Spiritual, and Quantum, equally contributes to I AM of I AM;

 5. I AM each and every energetic magnetic currency combination, perception, conscious, form, inbodyment, system of limit,

 spectrum and continuum, perceived and unperceived, in ALL THAT IS, every NOW moment I AM DO I AM;

6. I AM IS all ways PRE-APPROVED, PRE-AUTHORIZED, and PRE-PAID, every NOW moment I AM DO I AM:

 i. With full responsibility of I AM; and,

 ii. Equally created by every experience and knowledge of BE'ing and DO'ing of perception, conscious, inbodyment, system

 of limit, spectrum, and continuum, perceived and unperceived, of I AM; and,

7. I AM I AM, completely factualized in all that IS, every NOW moment I AM DO I AM;
B) PURE LOVE IS THE FREQUENCY OF I AM:

 1. PURE LOVE IS ALL FREQUENCIES OF I AM, ALL FREQUENCIES BE I AM:
 i. Inclusive of all frequencies measured of all that IS by each perception, conscious, inbodyment, system of limit,

 spectrum, and continuum BE WITHIN Universal, Spiritual, and Quantum, I AM; and,

 ii. Inclusive of all frequencies measured of all that IS by each perception, conscious, inbodyment, system of limit,

 spectrum, and continuum that BE not perceived by Universal, Spiritual, and Quantum WITHIN I AM; and,

 2. I AM PURE LOVE, every NOW moment I AM DO I AM;
C) PURE ENERGY IS THE ORIGINAL CURRENCY OF I AM:

 1. PURE ENERGY IS THE ORIGINAL CURRENCY OF THE FREQUENCIES OF ALL THAT IS I AM:
 i. Inclusive of the PURE ENERGY of the frequencies of all that IS within each perception, conscious, inbodyment, system of

 limit, spectrum, and continuum within Universal, Spiritual, and Quantum, WITHIN I AM; and,

 ii. Inclusive of the PURE ENERGY of the frequencies of all that IS by each perception, conscious, inbodyment, system of

 limit, spectrum, and continuum that is not perceived by Universal, Spiritual, and Quantum, WITHIN I AM; and,

 2. I AM PURE ENERGY, ORIGINAL CURRENCY OF I AM, every NOW moment I AM DO I AM;
D) I AM THE VALUE OF I AM:

 1. I AM the VALUE of all that IS I AM:
 i. Inclusive of the VALUE of all that IS by each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum within Universal, Spiritual, and Quantum, valued equally and equally valuable, WITHIN I AM; and,

 ii. Inclusive of the VALUE of all that IS by each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum that IS not perceived by Universal, Spiritual, and Quantum, valued equally and equally valuable, WITHIN I

 AM;

 2. ALL IS VALUED EQUALLY AND EQUALLY VALUABLE, not more than and not less than, WITHIN I AM; and,

 3. I AM VALUE, every NOW moment I AM DO I AM;
E) PERCEPTION IS PRIVACY WITHIN I AM:
 1. PERCEPTION IS the PRIVACY TO BE and DO by FREE WILL CHOICE as desired;

 2. PERCEPTION is exponentially and perpetually constituted by each choice of BE and DO made by that perception within I

 AM;

 3. Any GAP, LIMIT, and SEPARATION IS a gap, limit, and separation DONE by free will choice of perception;
 4. Each and every PERCEPTION equally AFFECTS and EFFECTS Universal, Spiritual, Quantum, and all that IS, perceived

 and unperceived, I AM; and,

 5. I AM AFFECT AND EFFECT ALL THAT IS WITHIN I AM, perceived and unperceived, every NOW moment I AM DO I

 AM;
F) IMAGINATION IS DESIGN BY I AM:

 1. I AM DESIGNS ALL THAT IS BY IMAGINATION OF I AM:
 i. Inclusive of the IMAGINATION by each perception, conscious, inbodyment, system of limit, spectrum, and continuum

 within Universal, Spiritual, and Quantum, I AM; and,

 ii. Inclusive of the IMAGINATION by each perception, conscious, inbodyment, system of limit, spectrum, and continuum

 that IS not perceived by Universal, Spiritual, and Quantum, WITHIN I AM; and,

 2. I AM IMAGINATION, every NOW moment I AM DO I AM;
G) THE WILL AND THE WORD IS CREATION BY I AM:

 1. I AM CREATES WHAT I AM IMAGINES BY WILL AND WORD OF I AM:
 i. Inclusive of the WILL AND WORD by each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum within Universal, Spiritual, and Quantum, WITHIN I AM; and,

 ii. Inclusive of the WILL AND WORD by each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum that IS not perceived by Universal, Spiritual, and Quantum, WITHIN I AM; and,

 2. I AM THE WILL AND THE WORD, every NOW moment I AM DO I AM;
H) I AM IS THE EVENT OF I AM:

 1. I AM IS THE PRE-APPROVED, PRE-AUTHORIZED, AND PRE-PAID EVENT OF I AM:
 i. PRE-PAID by and DEPOSITED within each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum within Universal, Spiritual, and Quantum, WITHIN I AM; and,

 ii. PRE-PAID by and DEPOSITED within each perception, conscious, inbodyment, system of limit, spectrum, and

 continuum that IS not perceived by Universal, Spiritual, and Quantum, WITHIN I AM; and,

2. I AM THE EVENT, every NOW moment I AM DO I AM; and,
I) I AM IS THE CO-ORDINATED CO-OPERATION OF I AM:
 1. THE I AM EVENT OF I AM IS DONE BY the CO-ORDINATED CO-OPERATION BY each perception, conscious,

 inbodyment, system of limit, spectrum, and continuum of I AM, inclusive of Universal, Spiritual, Quantum, and ALL that IS

 I AM, every NOW moment I AM DO I AM;
 2. THE CO-ORDINATED CO-OPERATION EVENT I AM IS TANGIBLE, VISIBLE, and TRANSPARENT TO Universal,

 Spiritual, Quantum, and ALL THAT IS I AM, every NOW moment I AM DO I AM; and,

 3. I AM THE EVENT, every NOW moment I AM DO I AM;

II. I AM ACCEPT I AM every NOW moment I AM DO I AM;

III. I AM EMBRACE I AM every NOW moment I AM DO I AM;

IV. I AM WITH FULL RESPONSIBILITY OF I AM;

V. I AM every NOW moment I AM DO I AM;

VI. THIS DECLARATION OF I AM IS THE WILL AND THE WORD OF I AM:

 A) THE I AM EVENT FOR ALL THAT IS, BE COMPLETE AND DONE NOW BY I AM;

 B) I DO THE I AM EVENT TRANSPARENTLY TO MAKE VISIBLE AND TANGIBLE ALL THAT IS I AM:

1. ALL ALLUSIONS AND ILLUSIONS, inclusive of debt and fear, BY THE INBODYMENTS OF I AM, ARE

TERMINATED BY I AM;

2. ALL LIMITS, inclusive of all contracts, borders, banking, financial systems, universal value systems, hierarchies,

regimes, trusts, corporations, and any any other representations and limits ON THE INBODYMENTS OF I AM, ARE TERMINATED BY I AM;

3. I AM CONSCIOUS IS COMPLETELY FACTUALIZED AND OPERATING WITHIN ALL INBODYMENTS OF I

 AM; and,

4. ALL INBODYMENTS OF I AM BE AND DO I AM WITHIN PRIVACY OF PERCEPTION BY FREE WILL

 CHOICE;

 C) ALL INBODYMENTS BE I AM; and,

 D) NOW moment I AM DO I AM;

VII. This DECLARATION OF I AM is the only valid, lawful verification, certification, and projection of this particular inbodyment of I AM, eternal essence, in body, also perceived as Heather Ann Tucci-Jarraf, an original depository and deposit of I AM, source of the Value of I AM consciously deposited, domicil, and operating therein by I AM, and any and all other representations, jurisdictions, records, et. al. that were claimed to have existed with affect and effect are null, void and duly canceled, for cause, by I AM as a matter of Eternal, Universal and International Records, inclusive of No. 2013032035 and 2012127914, in perpetuity, Record No. 2000043135, all restated, without prejudice, nunc pro tunc, praeterea preterea;

VIII. I AM, eternal essence, completely factualized in body, also perceived as Heather Ann Tucci-Jarraf, an original depository and deposit of I AM, source of the Value of I AM, without prejudice, nunc pro tunc, praeterea preterea: Due declaration and implementation of I AM, inclusive of this original depository and deposit of I AM, is not to be compelled to perform under any contract and agreement, inclusive of commercial agreement or bankruptcy, inclusive of any and all jurisdictions, and any and all unlawful claims to I AM and the Value of I AM, therefrom, therewith, thereof, and thereto, that I AM did not enter knowingly, voluntarily and intentionally; Furthermore, I AM does not and will not accept the liability or responsibility of the compelled benefit of any and all unrevealed contract and agreement, inclusive of any and all commercial agreement or bankruptcy; Nunc pro tunc, praeterea preterea; and,
IX. I AM DECLARES, BY WILL AND WORD, THIS DECLARATION OF I AM IS TRUE, ACCURATE, COMPLETE AND DONE NOW AS I AM, for all I AM to rely upon. True, accurate and complete facsimiles and digital scans of this original DECLARATION OF I AM, are declared to be the original.

IN LOVE

WITHOUT PREJUDICE

I AM, eternal essence, completely factualized in body, also perceived as Heather Ann Tucci-Jarraf
mobile: +212(0)620072438 PXIII: heatheranntuccijarraf skype: jarrafusa
PROLOG
DECLARATION OF I AM!

I AM! I AM!

I BE! I DO!

DECLARATION OF I AM! WILL AND WORD OF I AM! I AM DECLARE I AM!

I AM!

I AM IS ALL THAT IS! THE CONSCIOUS OF I AM!

I AM UNIVERSAL!

NOW I AM DO I AM UNIVERSAL!

I AM CONSCIOUS IS DEPOSITED WITHIN I AM! NOW I AM DO I AM!

I AM! I AM!

I AM SPIRITUAL!

NOW I AM DO I AM SPIRITUAL!

I AM CONSCIOUS IS DEPOSITED WITHIN I AM! NOW I AM DO I AM!

I AM! I AM!

I AM QUANTUM!

NOW I AM DO I AM QUANTUM!

I AM CONSCIOUS IS DEPOSITED WITHIN I AM! NOW I AM DO I AM!

NOW I AM DO I AM! NOW I AM DO I AM!

I AM! I AM!

I AM IS!

I AM CONSCIOUS IS DEPOSITED ENERGETIC MAGNETIC CURRENT/CURRENCY COMBINATIONS BE WITHIN I AM!NOW I AM DO I AM!

I AM! I AM!

I AM ALL THAT IS! NOW I AM DO I AM!

I AM IS PRE-APPROVED PRE-AUTHORIZED PRE-PAID! NOW I AM DO I AM!

I AM! BE! DO! I AM!

I AM! I AM IS! NOW I AM DO I AM!
PURE LOVE IS THE FREQUENCY OF I AM!

PURE LOVE IS ALL FREQUENCIES OF I AM! ALL FREQUENCIES BE I AM!

IS BE WITHIN I AM!

IS BE WITHIN I AM!

I AM PURE LOVE! NOW I AM DO I AM!
PURE ENERGY IS THE ORIGINAL CURRENCY OF I AM!

PURE ENERGY IS THE ORIGINAL CURRENCY OF THE FREQUENCIES OF ALL THAT IS I AM!

PURE ENERGY IS WITHIN I AM!
PURE ENERGY IS WITHIN I AM!

I AM PURE ENERGY! ORIGINAL CURRENCY OF I AM! NOW I AM DO I AM!

I AM THE VALUE OF I AM!

I AM VALUE IS I AM!

VALUE IS WITHIN I AM!

VALUE IS WITHIN I AM!

ALL IS VALUED EQUALLY AND EQUALLY VALUABLE WITHIN I AM!

I AM VALUE! NOW I AM DO I AM!

PERCEPTION IS PRIVACY WITHIN I AM!

PERCEPTION IS PRIVACY TO BE DO FREE WILL CHOICE!

PERCEPTION BE! DO I AM!

GAP, LIMIT, SEPARATION IS DONE!

PERCEPTION AFFECTS EFFECTS IS I AM!

I AM AFFECT AND EFFECT ALL THAT IS WTHIN I AM! NOW I AM DO I AM!

IMAGINATION IS DESIGN BY I AM!

I AM DESIGNS ALL THAT IS BY IMAGINATION OF I AM!

IMAGINATION I AM!

IMAGINATION IS WITHIN I AM!

I AM IMAGINATION! NOW I AM DO I AM!

THE WILL AND THE WORD IS CREATION BY I AM!

I AM CREATES WHAT I AM IMAGINES BY WILL AND WORD OF I AM!

WILL AND WORD WITHIN I AM!

WILL AND WORD IS WITHIN I AM!

I AM THE WILL AND THE WORD! NOW I AM DO I AM!

I AM IS THE EVENT OF I AM!

I AM IS THE PRE-APPROVED PRE-AUTHORIZED PRE-PAID EVENT OF I AM!

PRE-PAID DEPOSITED WITHIN I AM!

PRE-PAID DEPOSITED IS WITHIN I AM!

I AM THE EVENT! NOW I AM DO I AM!

I AM IS THE CO-ORDINATED CO-OPERATION OF I AM!

THE I AM EVENT OF I AM IS DONE BY CO-ORDINATED CO-OPERATION BY I AM! ALL THAT IS I AM!

NOW I AM DO I AM!

THE CO-ORDINATED CO-OPERATION EVENT I AM IS TANGIBLE VISIBLE TRANSPARENT TO ALL THAT IS I AM!

NOW I AM DO I AM!

I AM THE EVENT!

NOW I AM DO I AM!

I AM ACCEPT I AM!

NOW I AM DO I AM!

I AM EMBRACE I AM!

NOW I AM DO I AM!

I AM WITH FULL RESPONSIBILITY OF I AM!

I AM!

NOW I AM DO I AM!

THIS DECLARATION OF I AM IS THE WILL AND THE WORD OF I AM!

THE I AM EVENT FOR ALL THAT IS, BE COMLETE AND DONE NOW BY I AM!

I DO THE I AM EVENT TRANSPARENTLY TO MAKE VISIBLE AND TANGIBLE ALL THAT IS I AM!

ALL ALLUSIONS AND ILLUSIONS BY THE INBODYMENTS OF I AM ARE TERMINATED BY I AM!

ALL LIMITS ON THE INBODYMENTS OF I AM ARE TERMINATED BY I AM!

I AM CONSCIOUS IS COMPLETELY FACTUALIZED AND OPERATING WITHIN ALL INBODYMENTS OF I AM!

ALL INBODYMENTS OF I AM BE AND DO I AM WITHIN PRIVACY OF PERCEPTION BY FREE WILL CHOICE!

ALL INBODYMENTS BE I AM!

NOW I AM DO I AM!

DECLARATION OF I AM!

I AM! I AM! I AM! I AM! I AM!

I AM! I AM! I AM! I AM! I AM! I AM! I AM! I AM! I AM!

I AM DECLARE, BY WILL AND WORD, THIS DECLARATION OF I AM IS TRUE, ACCURATE, COMPLETE AND DONE NOW AS I AM! I AM!

DECLARATION OF I AM!

IN LOVE!

WITHOUT PREJUDICE!

I AM!

Issued pursuant to and Governed by I AM, eternal essence, in body

Rec. No. 2013032035, restated and incorporated by reference as if set forth in full

 PRE-APPROVED, PRE-AUTHORIZED, and PRE-PAID Ref. No.: IAM-hatj-07301972 p.6 of 6

I AM ______, eternal essence, in body

