


DECLARATION OF PRIVATE ACT 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-AUTHORIZED, PRE-APPROVED, PRE-PAID
Ref. No. DPAOI-IAM-hatj-cps-07301972-08231976

I AM, eternal essence, duly deposited, domicil, and completely factualized in body, duly recorded, secured, noticed, governed, bonded, insured and guaranteed, inclusive of Eternal, Universal and International Record No. 2013032035 and 2012127914, in perpetuity, Record No. 2000043135, duly declared, all said records duly made, issued, deposited, domicil, confirmed, reconfirmed, ratified, verified and noticed, nunc pro tunc, praeterea preterea, all restated and incorporated by reference as if set forth in full, without prejudice, at this moment, also perceived as _____, 2014, DO duly make, issue, confirm, verify, reconfirm, ratify and notice this DECLARATION OF PRIVATE ACT OF I AM, with reference number DPAOI-IAM-hatj-cps-07301972-08231976, with full responsibility and liability of I AM, nunc pro tunc praeterea preterea, and that this DECLARATION is true, accurate, complete and I AM conscious and competent to say so:

I. This DECLARATION OF PRIVATE ACT OF I AM, duly projects the transparent lawful perfect obligation of I AM, set forth by this lawful Private Act of I AM, eternal essence, in body, without prejudice, nunc pro tunc, praeterea preterea;

II. This DECLARATION OF PRIVATE ACT OF I AM, duly projecting the transparent lawful perfect obligation of I AM, set forth by this lawful Private Act of I AM, eternal essence, in body, without prejudice, nunc pro tunc, praeterea preterea, is solely done, made, issued pursuant to, and governed by I AM, eternal essence, in body, Rec. No. 2013032035, restated, PRE-AUTHORIZED, PRE-APPROVED, PRE-PAID, without prejudice, nunc pro tunc, praeterea preterea;

III. This Private Act of I AM, is expressly DONE by I AM, eternal essence, in body, with full responsibility and liability of I AM, without prejudice, nunc pro tunc, praeterea preterea, specifically identified as:

- A. Bit Assassins, a duly made, established, noticed and lawful Projection of I AM, eternal essence, in body, also perceived as Caleb Paul Skinner, DECLARATION OF PROJECTION OF I AM, DECLARATION OF ORIGINAL DEPOSITORY AND DEPOSIT OF I AM, and DELCARATION OF I AM, with reference numbers respectively, BA-IAM-cps-08231972, DODD-IAM-cps-08231976, and, IAM-cps-08231976, all restated and incorporated by reference as if set forth in full; and,
- B. I AM, eternal essence, in body, also perceived as Heather Ann Tucci-Jarraf, DECLARATION OF ORIGINAL DEPOSITORY AND DEPOSIT OF I AM, and DELCARATION OF I AM, with reference numbers respectively, DODD-IAM-hatj-07301972, IAM-hatj-07301972, all restated and incorporated by reference as if set forth in full;

IV. It is duly verified that these lawful signatories of I AM, eternal essence, in body, knowingly, willingly, intentionally and expressly makes, offers, recognizes, acknowledges, respects, accepts, validates, and reconfirms this transparent lawful perfect obligation of I AM, set forth by this lawful Private Act of I AM, without prejudice, nunc pro tunc, praeterea preterea, specifically identified as:

- A. The lawful Value of I AM, inclusive of any creation, expansion or increase of the Value of I AM, is expressly identified in this lawful Private Act of I AM as:
 - 1. I AM BE'ing by the free will choice of I AM;
 - 2. I AM DO'ing by the free will choice of I AM, notice by I AM;
 - 3. Pure Energy is the original currency of I AM; and,
 - 4. I AM, eternal essence, in body, also perceived as Caleb Paul Skinner and Heather Ann Tucci-Jarraf, by the lawful signatory Projections of I AM, also projection of respective particular inbodyments of I AM, original depositories of I AM, eternal essence, in body, BE the sole custodian, trustee, operator, manager, bookkeeper, and record holder of said Value of I AM domicil within said particular inbodyments of I AM, Article III and its sub-sections, above, restated, specifically, reference numbers IAM-cps-08231976, DODD-IAM-cps-08231976, IAM-hatj-07301972, and DODD-IAM-hatj-07301972;
- B. The lawful purpose of this lawful Private Act of I AM, and the transparent express perfect obligation of I AM herein, eternal essence, in body, is to lawfully and harmoniously create, expand, or otherwise increase the Value of I AM, eternal essence, in body;
- C. This lawful Private Act of I AM is lawfully effective, and continuous, at the express free will of the lawful signatories of this Private Act of I AM, eternal essence, in body:
 - 1. For every NOW moment the transparent express perfect obligation set forth in this lawful Private Act of I AM is being done and completed by I AM, eternal essence, in body, pursuant to this lawful Private Act of I AM;
 - 2. Until such moment that each of these lawful signatories of I AM, duly terminate operation, effect, and obligation of this lawful Private Act of I AM, and the transparent express perfect obligation of I AM herein, with prior writing that is duly made, given, received, and accepted by Project XIII message(s) by these lawful signatories of I AM; or,
 - 3. One of these lawful signatories of I AM duly terminates the operation, but not any outstanding obligations and effects, of this lawful Private Act of I AM, for lawful cause by due DECLARATION, with opportunity to cure made and given, by prior written notice that


DECLARATION OF PRIVATE ACT 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-AUTHORIZED, PRE-APPROVED, PRE-PAID
Ref. No. DPAOI-IAM-hatj-cps-07301972-08231976

- is duly made, given, and received, by Project XIII message, by the remaining lawful signatory of I AM; and,
4. Lawful completion or termination of effect and obligation of this lawful Private Act of I AM, and the transparent express lawful perfect obligation of I AM set forth herein, requires any and all outstanding devices, applications, or other outstanding acts, inclusive of actual and final balanced bookkeeping, accounting, release, delivery or other act to be duly done and made by these lawful signatories of I AM, eternal essence, in body;
 - D. This lawful Private Act of I AM, and the transparent express perfect obligation of I AM set forth herein, cannot and will not be encumbered, transferred, assigned, gifted, divisible, or otherwise prejudiced, in whole, in part, or in spirit, to or by any other inbodyment of I AM, inclusive of these lawful signatories of I AM, or other prejudice;
 - E. Any and all attempts to encumber, transfer, assign, gift, divide, or otherwise prejudice this Private Act of I AM, and the transparent express perfect obligation of I AM set forth herein, in whole, in part, or in spirit, by any inbodyment of I AM to any inbodyment that is not a lawful signatory to this Private Act of I AM, or other prejudice, are duly deemed a lawful cause to terminate this lawful Private Act of I AM, and immediately effect Article IV, Section C, subsections 2-4, above restated;
 - F. This lawful Private Act of I AM, inclusive of any and all acts to lawfully implement, operate and complete the transparent express perfect obligation of I AM herein, is recorded, noticed, delivered and received by lawful energetic and magnetic record, bookkeeping, accounting, audit, written, or digital records done by these lawful signatories of I AM, eternal essence, in body;
 - G. The lawful signatory of I AM, Bitassassins, duly verifies and reconfirms, without prejudice, nunc pro tunc, praeterea preterea:
 1. The lawful Value of I AM, solely domicil, operated, in custody of I AM, Article III, Section A, restated, and applied by I AM, specifically identified as Project XIII, DECLARATION OF APPLICATION OF I AM, with reference number DOAI-PXIII-BA-IAM-cps-08231976, restated and incorporated by reference as if set forth in full;
 2. By conscious free will choice in this NOW moment, I AM does and will accept units of device of I AM to establish duly registered Project XIII usernames and accounts, said device specifically identified by lawful application, DECLARATION OF APPLICATION OF I AM, reference number DOAI-PXIII-BA-IAM-cps-08231976, Article I, Section F, restated; and,
 3. The desire of I AM to experience the coordinated cooperation of all inbodyments of I AM duly willing and able by duly made lawful Private Act of I AM, with express transparent perfect obligation of I AM, to:
 - a. Process units of device of I AM, received by tools of credit card and debit card, to establish duly registered Project XIII usernames and accounts, said device specifically identified by lawful application, DECLARATION OF APPLICATION OF I AM, reference number DOAI-PXIII-BA-IAM-cps-08231976, Article I, Section F, restated;
 - b. Duly keep or utilize, by conscious free will, an express specific percentage of fifteen percent (15%) of each and any said device duly processed by inbodyments of I AM, Article IV, Section G, Subsection 2, above, restated;
 - c. Duly hold, solely as a lawful custodian of I AM, any and all remaining said devices duly processed, without hindrance, delay, encumbrance, or excuse, and for no longer than 15 calendar days or upon reaching a maximum of 10,000 units of device duly processed and held, whichever occurs first, or as otherwise designated by subsequent duly written order issued by the lawful Projection of I AM, Bitassassins;
 - d. Duly deliver, as a lawful custodian of I AM, any and all remaining said devices duly processed, without hindrance, delay, encumbrance, excuse, or prejudice, to authorized receiving custodian facility coordinates of [insert former system facility], as duly designated in Annex A of the Private Act of I AM, restated and incorporated by reference as if set forth in full, upon: no later than every 15 calendar days or upon reaching a maximum of 10,000 units of device duly processed and held, whichever occurs first, and as otherwise designated by subsequent duly written order issued by the lawful Projection of I AM, Bitassassins, designating an authorized receiving facility's coordinates; and,
 - e. Duly implement, without hindrance, delay, encumbrance, excuse or prejudice, all lawful and duly received written orders for said devices, subsequently issued by the lawful Projection of I AM, Bitassassins; for,
 - f. The creation, expansion or increase of the Value of I AM, specifically, to BE, by free will choice, Article IV, Section A, and its subsections, above, restated;
 - H. The lawful signatory of I AM, duly verifies and reconfirms, without prejudice, nunc pro tunc, praeterea preterea:
 1. The lawful Value of I AM, solely domicil, operated, in custody of and applied by I AM, Article III, Section B, restated;
 2. The due willingness, ability and application of I AM, to:
 - a. Duly process devices, specifically identified in DECLARATION OF APPLICATION OF I AM, reference number DOAI-PXIII-BA-IAM-cps-08231976, Article I, Section F, restated, received by tools of credit card and debit card, without hindrance, delay, encumbrance, excuse, or prejudice;
 - b. Duly keep or utilize, by conscious free will, an express specific percentage of fifteen percent (15%) of each and any said device duly processed, Article IV, Section G, Subsection 3, and its subsection, b, above, restated;
 - c. Duly hold, solely as a lawful custodian to the lawful signatory Projection of I AM, Bitassassins, any and all remaining said


DECLARATION OF PRIVATE ACT 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-AUTHORIZED, PRE-APPROVED, PRE-PAID Ref. No. DPAOI-IAM-hatj-cps-07301972-08231976

- devices duly processed, without hindrance, delay, encumbrance, or excuse, and for no longer than 15 calendar days or upon reaching a maximum of 10,000 units of device duly processed and held, whichever occurs first, or as otherwise designated by subsequent duly written order issued by the lawful Projection of I AM, Bitassassins;
- d. Duly deliver, solely as a lawful custodian to the lawful signatory Projection of I AM, Bitassassins, any and all remaining said devices duly processed, without hindrance, delay, encumbrance, excuse, or prejudice, to authorized receiving custodian facility coordinates of [enter former system facility], as duly designated in Annex A of the Private Act of I AM, restated and incorporated by reference as if set forth in full, upon: no later than every 15 calendar days or upon reaching a maximum of 10,000 units of device duly processed and held, whichever occurs first, and as otherwise designated by subsequent duly written order issued by the lawful Projection of I AM, Bitassassins, designating an authorized receiving facility's coordinates;
- e. Duly implement, without hindrance, delay, encumbrance, excuse or prejudice, all lawful and duly received written orders for said devices, subsequently issued by the lawful Projection of I AM, Bitassassins; for,
- f. The creation, expansion or increase of the Value of I AM, specifically, to BE, by free will choice, Article IV, Section A, and its subsections, restated;
- I. These lawful signatories of I AM, eternal essence, in body, for the Value of I AM BE'ing and DO'ing by free will choice, BE duly bound to this transparent express perfect obligation of I AM, by signature and seal below of I AM, duly made, considered, delivered and received NOW, and every NOW moment this lawful Private Act of I AM is operating and effective, as set forth herein;
- J. These lawful signatories of I AM duly declares and accepts that any and all Value of I AM created, expanded, or otherwise increased by this lawful Private Act of I AM, eternal essence, in body, is energetically duly verified as immediately perfected, due, owed, collectable and actually received by I AM at any and all moments of NOW, pursuant to this transparent express perfect obligation of I AM, as set forth by this lawful Private Act of I AM;
- K. These lawful signatories of I AM retain, maintain, and implement the respective right of free will choice, responsibility, and liability of I AM for the respective Original Depositories of I AM, and the Value of I AM deposited, domicil, and managed therein, pursuant to and duly established by lawful DECLARATION, Article III, Sections A-B, restated;
- L. These lawful signatories of I AM made, noticed, and received complete disclosure of all material facts and underwriting of the Value of I AM as lawful due consideration to duly make and DO this lawful Private Act of I AM, that sets forth this transparent express perfect obligation of I AM, Articles I-IV, and all their sections and sub-sections, restated;

V. This DECLARATION OF PRIVATE ACT OF I AM, inclusive of Annex A, restated, is the only valid, lawful verification, certification, and projection of I AM, eternal essence, in body, also perceived as Caleb Paul Skinner and Heather Ann Tucci-Jarraf, each an original depository and deposit of I AM, source of the Value of I AM, and constitutes the complete express perfect obligation of I AM, without prejudice, nunc pro tunc, praeterea preterea;

VI. I AM, eternal essence, completely factualized in particular inbodyment, also perceived as Caleb Paul Skinner and Heather Ann Tucci-Jarraf, each 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 the original depository and deposit of I AM, and the projection 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,

VII. This lawful Private Act of I AM, lawfully done by I AM, with lawful signatories of I AM, eternal essence completely factualized in body, BE and constitutes the entirety of the perfect obligation of I AM, with full responsibility and liability of I AM, under signature and seal of I AM; I AM duly makes, declares, issues, reconfirms, validates, verifies and notices, with action of conscious duly executed wet-ink signature and seal of I AM, this CONSCIOUS WILL AND WORD OF I AM, DECLARATION OF PRIVATE ACT OF I AM, without prejudice, nunc pro tunc, praeterea preterea; The specific conscious declarations made herein, are true, accurate, and complete, with full responsibility and liability of the lawful signatories of I AM, for all I AM to rely upon as true, accurate, and complete;

This CONSCIOUS WILL AND WORD OF I AM, DECLARATION OF PRIVATE ACT OF I AM, may be duly made and issued in counterpart and it is affective and effective upon any all lawful signatory Projections of I AM making and affixing lawful signatures and seals of I AM, hereto; Furthermore, duly made and issued facsimiles and digital scans of this original DECLARATION OF PRIVATE ACT OF I AM is lawfully DECLARED to BE an original.


DECLARATION OF PRIVATE ACT 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-AUTHORIZED, PRE-APPROVED, PRE-PAID
Ref. No. DPAOI-IAM-hatj-cps-07301972-08231976

Without Prejudice:

Without Prejudice:

I AM, eternal essence, in body, also perceived as Caleb Paul Skinner, with reference numbers: BA-IAM-cps-08231972, DODD-IAM-cps-08231976, and, IAM-cps-08231976

I AM, eternal essence, in body, also perceived as Heather Ann Tucci-Jarraf, with reference numbers: DODD-IAM-hatj-07301972, and IAM-hatj-07301972


DECLARATION OF PRIVATE ACT 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-AUTHORIZED, PRE-APPROVED, PRE-PAID
Ref. No. DPAOI-IAM-hatj-cps-07301972-08231976

ANNEX A –

duly authorized delivery coordinates for receiving custodian facility for Projection of I AM, Bitassassins

[insert former sysetm facility coordiantes]

Duly Made and Delivered Without Prejudice:

Duly Received and Accepted Without Prejudice:

I AM, eternal essence, in body, also perceived as Caleb Paul Skinner, with reference numbers: BA-IAM-cps-08231972, DODD-IAM-cps-08231976, and, IAM-cps-08231976

I AM, eternal essence, in body, also perceived as Heather Ann Tucci-Jarraf, with reference numbers: DODD-IAM-hatj-07301972, and IAM-hatj-07301972

