PAGE
4
Request for Certificate of non-citizen National Status

<<ADDRESS>>

<<CITY>>, <<STATE>> <<ZIP>>

<<PHONE>>

<<EMAIL ADDRESS>>

<<DATE>>

The Honorable Colin L. Powell

Secretary of State

U.S. Department of State

Washington, DC 20520

Certified Mail: ________________________________

Enclosure(s):

a) Certified copy of Certificate of Naturalization by Notary or Certified Copy of Birth Certificate (certified with the Notary stamp at the end of this letter)

b) Affidavit as Oath of Allegiance of ___________(name of state) Citizenship and of Non- U.S. Citizen Status. Dept. of State form DS-11.

c) Social Security Administration Regulation on Citizenship Status, Program Operations Manual (POM), section RS 00204.015 available at: http://policy.ssa.gov/poms.nsf/lnx/0300204015
d) FS-581 – Questionnaire Information for Determining U.S. Citizenship

e) 7 FAM 1113 Definitions under the Immigration and Naturalization Act

f) Why you are a “U.S. national” and not a “U.S. citizen”

g) Check for Payment

h) Copy of last U.S. passport (optional)

Re: Application Non-Citizen Certificate
I am herein the person in compliance with the provisions of 8 USC 1452(b)(1) and (2), and I hereby apply for a Certificate of Non-Citizen National Status from the Secretary of State pursuant to 8 USC 1452(b)(1) and (2). Any record of my being a “U.S. citizen” is in error that must be corrected promptly by you pursuant to the Privacy Act, 5 U.S.C. 552 a(d)(2), Freedom of Information Act 5 U.S.C. 552(a)(2), Federal Tort Claims Act 28 U.S.C. 1346, 2671-2680 and the Administrative Procedures Act. 5 U.S.C. 551-559.

This not an expatriation of “U.S. Nationality” or American citizenship as applicant did welcome such status by way of naturalization or birth in a ______________(name of state) Court by becoming a Citizen of ___________(name of state) and a “U.S. National” under the authority of 8 U.S.C. §1408(2). The status of “U.S. citizen” under section 1 of the Fourteenth Amendment has never been applied for or requested and applicant did not and does not wish to have such privileged citizenship conferred upon him. Any such presumptions of Applicant being a “U.S. citizen” are in error. If in the event that it is determined that applicant is a “U.S. citizen” even though applicant did not apply for such citizenship it shall be considered by the applicant that he has voluntarily abandoned any such “U.S. citizen” status nunc pro tunc or from the date of the conference of any such alleged citizenship.

Please do not cite as your authority for denying this request Section 308(1) of the Immigration and Nationality Act, which is 8 U.S.C. §1408(1), since I do not claim to be born in a possession or territory of the federal United States, but instead was born outside the federal United States to parents who were both U.S. nationals under the authority of 8 U.S.C. §1408(2) and at least one of whom resided in the federal United States at one time during their lifetime.

I have executed a form a Oath of Allegiance, DS-11, form FS-581 Information for Determining U.S. Citizenship and have provided documentary proof of my non -U.S. citizen status as a “national of the United States” and a “U.S. national” ONLY.

I hereby apply for a certificate of U.S. Non-Citizenship National Status pursuant to 8 U.S.C. 1452(b)(1)&(2) and for a U.S. National Passport. Your authority to issue such certificate is:

8 U.S.C. 1452(b)(1)&(2)

Section 1452. Certificates of citizenship or U.S. non-citizen national status; procedure

 * (b); proof; oath of allegiance

 A person who claims to be a national, but not a citizen, of the United States may apply to the Secretary of State for a certificate of non-citizen national status. Upon - (1) proof to the satisfaction of the Secretary of State that the applicant is a national, but not a citizen, of the United States

And:
Public Law 99-396 Section 16(c)

Certificates Of Non-Citizen National Status; $35 Limit On Fees For Processing Applications
Section 16(c) of Pub. L. 99-396 provided that: ''The Secretary of State may not impose a fee exceeding $35 for the processing of an application for a certificate of non-citizen national status under section 341(b) of the Immigration and Nationality Act (8 U.S.C. 1452(b))……….''

To prove the requirements please find enclosures listed above.

I would like to remind you that the act of either remaining a “U.S. citizen” or becoming one is a voluntary, revocable act according to the U.S. Supreme Court in the case of United States v. Cruikshank, 92 U.S. 542 (1875) TA \l "United States v. Cruikshank, 92 U.S. 542 (1875)" \s "United States v. Cruikshank, 92 U.S. 542 (1875)" \c 1 . All citizenship is a product of intent and domicile, and it has never been my intent to be a “U.S. citizen” as defined in 8 U.S.C. §1401 TA \s "8 U.S.C. §1401" while it has always been my intent to be a “national” per 8 U.S.C. §1101(a)(21) but not a STATUTORY “U.S. citizen” per TA \l "8 U.S.C. §1401" \s "8 U.S.C. §1401" \c 2 8 U.S.C. §1401:
“The fourteenth amendment does not make a resident in a state a citizen of such state, unless he intends, by residence therein, to become a citizen.”

“”Citizenship’ and ‘residence,’ as has often been declared by the courts, are not convertible terms. Parker v. Overman 18 How. 141; Robertson v. Cease, 97 U.S. 648; Grace v. American Cent. Ins. Co., 109 U.S. 283; S.C. 3 Sup.Ct. Rep. 207; Prentiss v. Barton, 1 Brock. 389. Citizenship is a status or condition, and is the result of both act and intent. An adult person cannot become a citizen of a state by simply intending to, nor does any one become such citizen by mere residence. The residence and the intent must co-exist and correspond; and though, under ordinary circumstances, the former may be sufficient evidence of the latter, it is not conclusive, and the contrary may always be shown; and when the question of citizenship turns on the intention with which a person has resided in a particular state, his own testimony, under ordinary circumstances, is entitled to great weight on the point.
[…]

“But, certainly, it was not the intention of the [Fourteenth] amendment to make any citizen of the United States a citizen of any particular state against his will, in which the exigencies of his business, his social relations or obligations, or other cause, might require his presence for a greater or less length of time, without any intention on his part to become such citizen. “The better opinion seems to be that a citizen of the United States is, under the amendment, prima facie a citizen of the state wherein he resides, and cannot arbitrarily be excluded therefrom by such state, but that he does not become a citizen of the state against his will, and contrary to his purpose and intention to retain an already acquired citizenship elsewhere. The amendment is a restraining on the power of the state, but not on the right of the person to choose and maintain his citizenship or domicile; but it protects him in the exercise of that right by making him a citizen of that state in which he may choose to reside with such intention. In Robertson v. Cease, 97 U.S. 648, the court held that, for the purpose of giving the jurisdiction to the circuit court, an allegation that a party is a resident of a particular state is not equivalent to an allegation that he is a citizen thereof, for the reason, as suggested by Mr. Justice Harlan, that, even under the amendment, mere residence in a state does not necessarily or conclusively prove one to be a citizen thereof. And if an allegation of residence in a state is not necessarily, even under the amendment, the equivalent of an allegation of citizenship, then the mere fact of residence in a state is not necessarily the equivalent of citizenship.” [Sharon v. Hill, 26 F.337 (1885) TA \l "Sharon v. Hill, 26 F.337 (1885)" \s "Sharon v. Hill, 26 F.337 (1885)" \c 1 , Emphasis added]

The decision to abandon one’s “U.S. citizen” status while retaining their “national” status under 8 U.S.C. §1401 TA \s "8 U.S.C. §1401" is guaranteed by 15 Stat. 223-224 (1868), R.S. § 1999, 8 U.S.C. § 800 (1940) and you have no lawful delegated authority to deny this request. If you believe otherwise, then please provide evidence of same, including a delegation of authority order that authorizes you to make such a determination. Thank you very much for your prompt and courteous compliance with this request.

If you have doubts or concerns about the facts and law appearing in this document, I encourage you to read the following free document, which completely and thoroughly explains and substantiates everything I have just told you:

Why You are a "national", "state national", and Constitutional but not Statutory Citizen, Form #05.006 TA \l "Why You are a \"national\", \"state national\", and Constitutional but not Statutory Citizen, Form #05.006" \s "Why You are a \"national\", \"state national\", and Constitutional but not Statutory Citizen, Form #05.006" \c 3
http://sedm.org/Forms/FormIndex.htm
You are also encouraged to consult Enclosure (f) for a detailed explanation of why I am a “national” per 8 U.S.C. §1101(a)(21) TA \l "8 U.S.C. §1101(a)(21)" \s "8 U.S.C. §1101(a)(21)" \c 2 and not a STATUTORY “U.S. citizen” per 8 U.S.C. §1401 TA \s "8 U.S.C. §1401" . NOTE: This status is NOT the same as 8 U.S.C. §1408, which is only available to people born in U.S. possessions, since CONSTITUTIONAL states are NOT “possessions of the United States”.
I would also like a passport issued to me as a “non-citizen national”. I have not provided a Socialist Security Number with Encl. (b) and you may NOT lawfully penalize me for not providing one because:

1. I never requested one.

2. One may have been assigned but it was assigned without my consent and is used under duress.

3. I have a right to not incriminate myself under the Fifth Amendment to the U.S. Constitution.

4. The U.S. Constitution in Article 1, Section 10, Clause 1 forbids Bills of Attainder, which are penalties imposed against natural persons such as myself by the government absent a court order accompanying a criminal act.

5. There are no implementing regulations under 26 U.S.C. §6029E that authorize you to penalize natural persons as required by 26 U.S.C. §7805. See http://famguardian.org/Subjects/Taxes/Citizenship/ApplyingForAPassport.htm for further details.

In the event that you refuse to comply with this request to provide said requested “Certificate of non-citizen national status” upon this demand within 45 days of receipt of this notice, the event of your default and/or failure to respond shall make my original copy of this notice into said certificate. Please notify all appropriate government agencies within your jurisdiction of this change in my Lawful citizenship status.
I declare under penalty of perjury from without the United States under the Laws of _________(name of state) and in accordance with 28 U.S.C. §1746(1) that the foregoing facts and statements made by me are true, correct, and complete to the best of my knowledge and ability.
Sincerely,

<<NAME>>

AFFIDAVIT OF SERVICE AND JURAT

STATE OF __________________)

COUNTY OF ________________)

I, _________________________, the undersigned mailer/server, being of sound mind and under no duress, do hereby certify, attest and affirm that the following facts are true and correct, to wit:

1. On __________________________ before me ___________________personally appeared ______________________ personally known to me (proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument, and acknowledged to me that he executed same in his authorized capacity, and that by his signature on the instrument the person or the entity upon behalf of which the person acted, executed the instrument.

2. That, at the city of __________, County of __________and the State of ______________, on the _______________, 200__, that, on behalf of (name)_________________, a natural person, the undersigned personally deposited the following documents (listed below) inside the envelope, sealed them and mailed them via U.S. Certified Mail, to wit:

This letter and the following enclosure(s):

a) Certified copy of Certificate of Naturalization by Notary or Certified Copy of Birth Certificate (certified with the Notary stamp at the end of this letter)

b) Affidavit as Oath of Allegiance of ___________(name of state) Citizenship and of Non- U.S. Citizen Status. Dept. of State form DS-11.

c) Social Security Administration Regulation on Citizenship Status, Program Operations Manual (POM), section RS 00204.015 available at: http://policy.ssa.gov/poms.nsf/lnx/0300204015
d) FS-581 – Questionnaire Information for Determining U.S. Citizenship

e) 7 FAM 1113 Definitions under the Immigration and Naturalization Act

f) Why you are a “U.S. national” and not a “U.S. citizen”

g) Check for Payment

h) Copy of last U.S. passport (optional)

Total of ____ () documents with combined total of __________ (___) pages.

3. That I personally mailed in the United States Postal Office, by
Certified Mail # _______ _______ _______ _______ _______, Return Receipt Requested, at said City and State, one (1) complete set of ORIGINAL documents, as described in item 2 above, properly enveloped and addressed to:

The Honorable Colin L. Powell

Secretary of State

U.S. Department of State

Washington, DC 20520

4. That I am at least 18 years of age;

5. That I am not related to _______________ by blood, marriage, adoption, or employment, but serve as a “disinterested third party” (herein “Server”); and further,

6. That I am in no way connected to, or involved in or with, the person and/or matter at issue in this instant action.

7. That the copy of the birth certificate included as enclosure (a) is certified to be a true copy of the original provided to me by the person mailing this letter.

I now affix my signature to these affirmations.

 (Printed name): __

Witness my hand and official seal.

Signature of Notary:_______________________________________

4

