[bookmark: _GoBack]										Liesel: P o s t
 								c/o Straße [Nr.]
								zu Ort [Plz]

Steven Terner Mnuchin
Secretary of the Treasury
United States Department of the Treasury
1500 Pennsylvania Avenue, NW
Washington, DC 20220
Private Correspondence: Declaration of lntend and Method of Authentication
Dear Mr. Steven Temer Muchin,
please find copies hereby certified to be true, correct and complete of (i) Bonded Promissory Note Trecking No: DP RH 12 342 567 2DE in the amount of $ 1.200.000,00 (ii) IRS Form 1040V,
(iii) evidence of liability (für Wert akzeptierte Rechnung. Etc.) and noted accepted for value which were served on Richter oder anderer Scheinbeamter, Germany, in his/her capacity as fiduciary on the instrument.
Please execute the deposit and chargeback noted on the (für Wert akzeptierte Rechnung, etc.) if not previously executed.
Please offset the billing through the Account of LIESEL POST, Private Offset Account No.
20010180S011, by routing through and ledgering against Private Offset Bond No. RH 12 342 567 2DE which has been in your possession since on or about January twentieth, 2021, and settle the account as noted thereon.
NAME des jenigen welcher nicht gannnt werden will has been expressly instructed to credit the full value of the note to the above-noted account(s) and present you with the instrument within three (3) days of se ice.
The express purpose and intention of the said process is to settle, peaceful and remaining in honor.
If the fiduciary fails to properly adjust the account within ten (10) days, I well be petitioning for
liquidation on the conversion of liability and theft of funds within the special maritime jurisdiction.
Thanking you in advance for your compliance, I remain,
Very truly yours,

