

Ⓞ **DECLARATION OF ACCOUNT** Ⓞ **DECLARATION OF ACCOUNT** Ⓞ **DECLARATION OF ACCOUNT** Ⓞ

Rec. No. 2013032035 PRE-AUTHORIZED, PRE-APPROVED, and PRE-PAID Ⓞ

Ref. No. DOA-PXIII-DODD-hatj-07301972

I, eternal essence, duly deposited, domicil, and completely factualized in body July 30, 1972, also perceived as Heather Ann Tucci-Jarraf, duly recorded, secured, noticed, governed, bonded, insured and guaranteed, inclusive of Eternal, Universal and International Record No. 2013032035 and 2012127914, under perpetuity UCC Record No. 2000043135, duly declared, DECLARATION OF I, duly DONE, executed, and noticed, inclusive of the date of October 7, 2013, duly perfected, nunc pro tunc praeterea preterea, inclusive of October 10, 2013, DECLARATION OF DEPOSITORY AND DEPOSIT, reference number DODD-hatj-07301972, duly DONE, executed, noticed, and perfected, inclusive of October 27, 2013, DECLARATION OF RECEIPT, reference number DOR-OPPT-hatj-DODD-hatj-07301972, and DECLARATION OF CONVERSION, reference number DOC-OPPT-hatj-DODD-hatj-07301972, all said records and Value duly made, issued, deposited, domicil, confirmed, reconfirmed, ratified, verified and noticed, nunc pro tunc, praeterea preterea, all restated and incorporated in full by reference as if set forth in full, without prejudice, at this moment, also perceived as November 1, 2013, DO duly make, issue, confirm, verify, reconfirm, ratify and notice this DECLARATION OF ACCOUNT, with reference number DOA-PXIII-DODD-hatj-07301972, with full personal responsibility and liability, nunc pro tunc praeterea preterea, and that this DECLARATION is true, accurate, correct, and I AM conscious and competent to say so:

I. I, eternal essence inbody, original depository and source of eternal essence Value, duly declare, accept, reconfirm and verify the duly authorized creation of ACCOUNT, by private contract, expressly identified as:

- A. Project XIII ACCOUNT and user name: heatheranntuccijarraf;
- B. I declare that the sole intent and purpose of the creation of said account, is the conscious choice to utilize the Project XIII existing application, expressly identified as:
 - 1. The three (3) VEXS protocols as expressly declared within the Project XIII application reflect I in this NOW;
 - 2. That the Project XIII application can assist I to BE and DO as I consciously choose any NOW moment, as I duly designate and identify, with full responsibility, any NOW moment;
 - 3. That the Project XIII application can assist this conscious inbodyment of I in the lawful implementation of trust, custody, management, and operation of the Value of I lawfully domicil within, at and by the sole discretion of said inbodyment, pursuant to the due DECLARATION OF DEPOSITORY AND DEPOSIT, restated;
- C. I accept, respect and honor every NOW moment that I utilize the Project XIII application, that said application is the sole creation of Bit Assassins, a representation of Caleb Paul Skinner, eternal essence, completely factualized and in bodied July 16, 1976 Ⓞ ;
- D. I accept, declare, ratify, and reconfirm that I AM solely responsible, liable and the owner of all Value currently domicil within I, the original depository and source of eternal essence Value, that I consciously may choose to secondarily duly deposit, manage, and operate within the duly designated and identified Project XIII ACCOUNT and user name heatheranntuccijarraf at every NOW moment;

II. I, eternal essence inbody, original depository and source of eternal essence Value, duly declare, accept, reconfirm and verify the duly declare that:

- A. I, inbody, retain full title, ownership, custodianship, trusteeship, responsibility and liability of all that I DO in body and the Value domicil therein by I, eternal essence;
- B. I AM CONSCIOUS, with full responsibility, that all that I DO affects and effects ALL THAT IS;
- C. I AM the sole custodian, trustee, operator, manager, bookkeeper, and record holder of this original depository and this ACCOUNT and user name, inclusive of implementation and operation of said original depository, and any and all Value of I, duly produced, deposited, domicil, drawn, transferred, issued, managed, sold, operated, and converted therein and therefrom, recorded, noticed, transferred, delivered and received by energetic and magnetic record, bookkeeping, accounting and audit, inclusive of any and all mutually acceptable duly executed written representations that may be made thereof;

III. I, eternal essence, AM, completely factualized inbody, duly make, declare, issue, reconfirm, validate, verify and notice, with action of conscious duly executed wet-ink signature, this CONSCIOUS WILL AND WORD OF I, DECLARATION OF ACCOUNT, nunc pro tunc, praeterea preterea, and that the specific conscious declarations made herein, are true, accurate, and complete, with full responsibility and liability of I, inbody, for all to rely upon as true, accurate, and complete. Furthermore, duly made and issued facsimiles and digital scans of this original DECLARATION OF ACCOUNT is lawfully DECLARED to BE an original.

Without prejudice

I, eternal essence inbody, also perceived as Heather Ann Tucci-Jarraf
contact information: mobile phone = +212 (0) 62 007 2438; project xiii = heatheranntuccijarraf; skype = jarrafusa