

BOND

PRE-PAID
PRE-AUTHORIZED
PRE-APPROVED

BOND

PRE-PAID
PRE-AUTHORIZED
PRE-APPROVED

BOND

BOND No.: BOND1-DODD-hatj-07301972

ORIGINAL DEPOSITORY REF#: DODD-hatj-07301972

PAY TO: Heather Ann Tucci-Jarraf \$ _____

Obligee

Dollars

UPON PRESENTATION OF THIS BOND, THE C.F.O. AND DATA INTEGRITY BOARD ARE HEREBY ORDERED TO MAKE A TRUE, ACCURATE, AND COMPLETE AUDIT, TRANSFER(S) BY LEDGER ACCORDINGLY, AND PAYMENT IN FULL THEREFROM, WITHOUT HINDER OR DELAY, PURSUANT TO THIS DEPOSIT AND TRANSFER ORDER, AND ANY AND ALL DOCUMENTS, FILES, AND ACCOUNTS REFERENCED AND INCORPORATED HEREIN, ESPECIALLY THE ADDENDUM AND MEMORANDUM OF LAW #2012127914 and 2013032035, without prejudice, inclusive of Public Policy UCC 1-308/RCW 62A.1-207, governed and protected, Public Policy UCC 1-103/RCW 62A.1-103, remedy duly preserved, protected, and guaranteed by public policy UCC 1-305(a), with equal right for every inbodyment, UCC 1-305(b), and all international equivalents thereto, all restated and incorporated by reference as if set forth in full, WITH DULY BONDED IDENTIFICATION, AUTHORITY AND STANDING:

MEMO: EQUITY CALL--REIMBURSEMENT FOR COMMERCIAL BILL #2012114586 DUE TO OBLIGOR(S) FAILURE TO RENDER SERVICES PREPAID BY OBLIGEE TRUE BILL #2012114776, DULY FORCLOSED, SECURED, AND GUARANTEED BY ADDENDUM AND MEMORANDUM OF LAW #2012127914 and 2013032035, UNDER PERPETUITY, ALL RESTATED AND INCORPORATED BY REFERENCE AS IF SET FORTH IN FULL.

OBLIGEE DEPOSIT ORDERS:

AUTHORITY, AUTHORIZATION & SECURITY AGREEMENTS:

ACCOUNT NAME: HEATHERANN TUCCI-JARRAF
EIN: 532-801682
Treasury Direct Deposit Account Number: 532-80-1682
Back Office#: 146-1972-025216
Local File#: 3950
ROUTING: 00000518
ABA: 053697261
ORIGINAL DEPOSITORY AND DEPOSIT ESTABLISHED: 30 JULY 1972
ORIGINAL DEPOSITORY NAME: Heather Ann Kreisman

USA INCORPORATION DATE: 1 March 1781
USA RE-ORGANIZATION DATE: 4 March 1789
PERPETUITY DOC#: 2000043135, RECEIPT # 36090
SECURITY #: 2012079290 and 2012079322
ADDENDUM and MEMORANDUM OF LAW #: 2012127914 and 2013032035
COMMERCIAL BILL #: 2012114586
TRUE BILL #: 2012114776
ORIGINAL DEPOSITORY AND DEPOSIT REF#: DODD-hatj-07301972
RECEIPT REF#: DOR-OPPT-hatj-DODD-hatj-07301972

OBLIGOR WITHDRAWAL ACCOUNT(S) NAME(S): "UNITED STATES"; "STATE OF . . ." ; inclusive of any and all fiction-of-law creations as by-product and incidental thereof including Offices, Officers, agents, actors, employees, assignees, successors, or licensees, acting as voluntary commercial indentures, known and unknown, inclusive of: UNITED STATES TREASURY, FEDERAL RESERVE BANK OF NEW YORK, INTERNAL REVENUE SERVICE.

OBLIGEE WARRANTY: I AM the sole custodian, trustee, operator, manager, bookkeeper, and record holder of this original depository and the Value domicil therein, inclusive of any and all transfers and exchanges of said Value, inclusive of representations of Value, if any, shall be duly identified, designated, authorized, and evidenced by the conscious duly verified executed wet-ink signature and thumbprint seal of **Heather Ann Tucci-Jarraf, original depository of eternal essence;**

THEREFORE, knowingly, willingly and intentionally delivered for Value; Funds Guaranteed by Issuer, DONE this day ____ of _____, 2013, by the power of I, without prejudice, inclusive of Public Policy UCC 1-308/RCW 62A.1-207, governed and protected, Public Policy UCC 1-103/RCW 62A.1-103, remedy duly preserved, protected, and guaranteed by public policy UCC 1-305(a), with equal right for every inbodyment, UCC 1-305(b), and all international equivalents thereto, restated:

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
Back Office: 146-1972-025216