Date

TO:
Department of Health and Human Services
Social Security Administration
Office of Central Records Operations
300 North Green Street
Baltimore, Maryland Republic
From: Thomas Wilbur Hargreaves Former SSN 544-68-3025 (for information Only) C/O 1056 Green Acres Rd. # 308 Eugene, Oregon State Non-Domestic, 97408
Dear Sirs/Madams:

Please be advised that I am not an IRC 3401 "employee" earning "wages." I have been, since my birth on December 24, 1952, an American Inhabitant and "nonresident alien" (Forum Contractus) with respect to the federal "United States" [as defined by law and statute] who has never engaged in or been effectively connected with any "trade or business within the United States" and who has derived utterly no "gross income from sources within the United States." I am not and never was an IRC "taxpayer" or "person liable" for any internal revenue tax, or a "person" subject to the provisions of the IRC. I am a non-taxpayer outside of the general jurisdiction of the IRS and the federal "United States."

As a "natural, free-born American Inhabitant" (see II:1:5 of the Constitution), free Sovereign, American Inhabitant and "nonresident alien" (Forum Contractus) with respect to the federal "United States," I did NEVER voluntarily, intentionally waive, with ANY "knowingly intelligent acts" ANY of my unalienable rights, and have utterly NO intention of doing so in the future. Any prima facie evidence or presumption to the contrary is hereby rebutted. Any past signatures on IRS and SSA forms, statements, etc. were in error and involuntarily made under misinformation, ignorance, threat, duress and coercion. I hereby revoke, cancel and render void, Nunc Pro Tunc, both currently and retroactively to the time of signing, any and all such signatures. I reserve my Common Law right not to be compelled to perform under any agreement that I have not entered into knowingly, voluntarily, and intentionally.
I waive any and all construed rights and privileges to any social security payment or benefit under Titles II and XVIII of the Social Security Act. I understand and agree that no benefits or other payments of any kind under the above Titles will be paid based on my untaxable private-sector remuneration constituting neither IRC "wages" nor "gross income." I affirm that I have never sought nor received benefits or payments under the above Titles, nor has anyone else received these benefits based on my remunerations. I will no longer use SSN: xxx-xx-xxxx for any purpose whatsoever, and will act as though such was never issued.

This notice of revocation is based upon my rights with respect to constructive fraud and misrepresentation as established in, but not limited to, the cases of Tyler v. Secretary of State, 184 F.2d 101 (1962) and also El Paso Natural Gas Co. v. Kysar Insurance Co., 605 Pacific 2d 240 (1979), which stated: "Constructive fraud as well as actual fraud may be the basis of cancellation of an instrument."

Without delay, kindly send me a letter acknowledging the fact of my revocation of the erroneous Social Security application made on my behalf before I reached the age of majority (which caused the account bearing the number 544-68-3025 to be established) and subsequent withdrawal from the social security "insurance program of the 'United States."

Pursuant to 28 USC 1746(1) and executed "without the United States," I affirm under penalty of perjury under the laws of the United States of America that the foregoing is true and correct, to the best of my belief and informed knowledge. Further This Affiant Saith Not.

SUBSCRIBED, SEALED AND AFFIRMED to this _____ day of __________________, 19 ___.

I hereby affix my own signature to all of the above affirmations with explicit reservation of ALL my unalienable rights and without prejudice to ANY of those rights (U.C.C. 1-207) .

COMMON LAW SEAL
PARAMOUNT TO ALL OTHERS

John Q. Public, Sui Juris, Citizen/Principle, by Special Appearance, in Propria Persona.

