PETITION FOR ABATEMENT Registered Mail# 7004 2510 0002 0463 9540

TO: Demerdt B. Smit Commissioner, THE WARREN GEN DISTRICT COURT, CLERK of COURT Et Al, Commissioner - Demerst B. Smit, 2300 West Broad Street, Richmond, Virginia 23269-0001

FROM: Petitioner James Lester Clay; Mail received: c/o 474 E University Ave. Orange it, Florida 32763

REGARDING: Notice from the Commissioner, Mistakes, Inconsistencies, Ambiguities and failed to join the correct party in the Warren County General Dist. Court, attached hereto and thereby incorporated as an integral part of this petition for abatement.

COMES NOW, James Lester Clay, to petition this court to abate the above-referenced Speeding Bill on the following grounds:

I am requesting that you Abate the above referenced item.

I James Lester Clay am a natural man, living on the land of the State of Florida. I am not exercising my right to travel freely within your state to engage in commercial activity. As my travel is not commercial, I am not subject to being detained or summoned to the court by an Officer exercising the Police Power of the State to enforce its statutes in commerce. Below are some of my reasons as to why I will not appear unless defects in the service of process are corrected.

NOTICE OF ABATEMENT OF IMPROPER SERVICE

I am in receipt of a document titled in Capital Letters as COMMOMWEALTH of VIRGINIA Department of Taxation dated April 18, 2005. I have received but have not accepted the Bill and am hereby rejecting said Bill/document for cause without dishonor. I am returning said document marked "Without Prejudice" thereby retaining all of my Rights in Law and Equity as I challenge the subject matter and in personam jurisdiction of the court for the following causes:

Courts enforcing mere statutes do not act judicially merely ministerial, having thus no judicial immunity, and unlike courts of law do not obtain jurisdiction by service of process nor even arrest and compelled appearance. Boswell v. Otis, 9 Howard 336, 348.

Service of a traffic ticket on a motorist does not give the court jurisdiction over his person... Service of a traffic ticket imposes no compulsion on him, and no penalty attached for failure to heed it... Purpose of traffic ticket is to secure the motorist's voluntary appearance. Colville v. Bennett, 293 NYS 2d 685.

If the COMMOMWEALTH of VIRGINIA UNIFORM TRAFFIC CITATION is a Summons requiring my appearance, the following defects must be corrected before I will submit to the court’s jurisdiction.

The mandate contained within Amendment V of the United States Constitution requiring “due process,” i.e., meaning initiatives through judicial courts with proper jurisdiction, precedes the imposition of administratively issued summonses, except where licensing agreement obligate assets. I have no knowledge of James Clay having any licensing agreement(s) with the COMMOMWEALTH of VIRGINIA, or the United States, which obligates assets and I demand strict proof to the contrary.

The Police Officer, Uniform Traffic Citation, Infraction Hearing Notice to Appear, and Order from Traffic Hearing Officer in issue does not meet the legal definition of a judicial “summons” as follows:

“Summons. Instrument used to commence a civil action or special proceeding and is a means of acquiring jurisdiction over a party. Writ or process directed to the sheriff or other proper officer, requiring him to notify the person named that an action has been commenced against him in the court from where the process issues, and that he is required to appear, on a day named, and answer the complaint in such action. Upon the filing of the complaint the clerk is required to issue a summons and deliver it for service to the marshal or to a person specially appointed to serve it. Fed.R.Civil P. 4(a).” Blacks Law Dictionary, 6th Edition, p. 1436.

Note: There are no definitions for the terms “administrative summons” in Black’s Law Dictionary, 6th Edition.

The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Bill in issue neither indicates on its face that a lawsuit is pending, nor does it comply with the rules for “form and content” of civil summonses and is defective in the following ways:

(a) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not bear the signature of the clerk of the court.

(b) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not have the seal of the court placed upon it.

(c) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not contain the name of the court upon it.

(d) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not contain the names of the parties to the cause of action with their respective designations as plaintiff and defendant.

(e) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not contain the name and address of the plaintiff’s attorney or plaintiff’s address per se.

(f) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not contain the mandatory notice to the defendant of the time and place in which the defendant is to appear and defend.

(g) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not contain the proper default warning language to defendant.

(h) The COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint does not have a copy of the plaintiff’s complaint and probable cause affidavit attached.

1. Without an attached complaint and probable cause affidavit, Petitioners have no way of knowing what the nature and cause of the underlying complaint is about and what relief demanded by the plaintiff.

2. The Officer, himself “served” said COMMOMWEALTH of VIRGINIA Uniform Traffic Citation and Complaint and is the party who has an “adversarial interest” in the instant matter.

Note: “A ‘Summons’ may be served by any person who is at least 18 years of age and not a party to the action.” Caldwell v. Coppola, 219 Cal.App.3rd, 859.

The prohibition of personal service of process by parties is to discourage “fraudulent service by persons with an adversarial interest in a legal action.”

It appears from the returned document, that your organization is requesting my voluntary appearance, but threatening me with conviction and judgment for an undisclosed amount exceeding the base fine if I do not voluntarily comply.

In light of the case law cited above and that by voluntarily subjecting myself to your organization's jurisdiction I would put my personal property at a substantial risk of loss.

Your organization's coercive threats of retaliation for the exercise of stewardship over my personal property seem inappropriate and unconstitutional in denying me due process of law. Especially inappropriate, in light of the fact that I am advised by a decision of the United States Supreme court to pause, reflect and accurately ascertain your organization's official capacity and authority.

Since "…whatever the form in which the government functions, anyone entering into an arrangement with the government takes the risk of having accurately ascertained that he who purports to act for the government stays within the bounds of his authority..." Federal Crop Insurance Corp. v. Merrill, 332 U.S. 380 at 384 (1947).

I have included within this communication a Memorandum of Law on the Subject of my Right to travel upon the public highway. I think that it will enlighten you as to my position and gives you ample evidence and reason to abate the Traffic Citation.

I expect your response to my Abatement and correction of the errors, by the issuance of a proper summons or an Affidavit in rebuttal to the above legal position. Signed by the appropriate Judicial Officer in black ink with the court seal of your organization and service of the summons by the County Sheriff. In addition a clarification of any error you claim I have made in this Abatement along with all the documents you offer in support of your position, within the reasonable time period of 15 days of your receipt of this CERTIFIED MAIL NOTICE OF ABATEMENT. If you need additional time please make your request in writing and it will be granted.

 Notice to Agent is Notice to Principal

 Notice to Principal is Notice to Agent

 Enclosed: Notice of Balance due April 18, 2005

 Letter from the Commissioner

 Detailed statement of liabilities for Debtor id 4187031105

 Department of Taxation Court Debt Collections Office

 Payment coupons

 I have received but have not accepted the Bill’s and am hereby rejecting alleged said Bills/documents for cause without dishonor. I am returning said documents marked "Without Prejudice" thereby retaining all of my Rights in Law and Equity as I challenge the subject matter and in personam jurisdiction of the court.

If I do not hear from you in 15 days, your lack of response will establish the presumption that the returned document was improperly served, that there exist no un-resolved material facts in issue or that a controversy between the parties exist. A Notice of Default will be issued to you. By your acquiescence in the matter your organization will have accepted my position as being applicable in this instance, thus closing the matter. Time is of the Essence.

GOVERN YOURSELF ACCORDINGLY

Respectfully,

James Clay, Sui Juris

474 East University Ave.

Orange City, Florida 32763

Phone Number 386-747-0461

Registered Mail #7004 2510 0002 0463 9540

Affidavit of James Lester Clay - Page One of Two
Affidavit of Denial of Corporation Existence of James Lester Clay

One, James Lester Clay, a living soul, breathing man, declare and state that the following facts are true to the best of my knowledge and belief and of which One has first hand knowledge of the matters stated herein. One, James Lester Clay, is of the age of majority and competent to testify on the matters stated herein. If any man or woman desires to answer this Affidavit, please do so in the manner of this instrument. By Notarized Affidavit, using your Christian or family name for signature and mail to the address provided, within five (5) days or default will be obtained. You’re written signature only do not type it out.

1. One, James Lester Clay hereby denies that the following corporations exist and their capacity to sue or be sued, challenge by negative averment pursuant to FRCP 9(a):

THE UNITED STATES, a.k.a. THE UNITED STATES OF AMERICA

THE COMMOMWEALTH of VIRGINIA
THE CITY RICHMOND,

RICHMOND, VIRGINIA

ALL BAR ASSOCIATIONS,

THE UNITED STATES DISTRICT COURT,

JAMES LESTER CLAY of 474 East University Ave. Orange City, Florida

All other Corporate Members who are, or may be associated with any complaints against my natural body.

2. One James Lester Clay has no Contract with the State or Federal governments, which give Equity Jurisdiction to the Courts. One has no bank account, no credit cards.

3. One has rescinded the governments Social Security Number and any present or future benefits, of that socialist system for religious conviction.

4. One James Lester Clay, has signed no International Maritime Agreement with the Commonwealth of Virginia or Federal governments, either intentionally, willingly or knowingly, which would give Admiralty or Vice Admiralty jurisdiction to the Courts of either the state or federal governments and does not voluntarily submit to any of those jurisdictions.

5. One James Lester Clay is subject only to the common law of the Republic State’s and United States of America and is not subject to a Corporation or its system of Administrative Law.

6. One James Lester Clay, is not a Corporation or Member of a Corporation, a Trustee or Beneficiary of any Trust created by government, is not a legal fiction or a juristic personality and refutes any unknown nexus which might attach him to any such entity or jurisdiction.

Affidavit of James Lester Clay, - Page Two of Two
7. One James Lester Clay cannot be held in involuntary servitude pursuant to Amendment 13 of the Constitution for the United States of America. One cannot be held as surety or collateral for any Bankruptcy of the Federal or State governments without my permission, which has never been given.

8. One James Lester Clay has never applied for Bankruptcy and never given his permission to the State of Federal governments for his participation in any bankruptcy scheme of the Federal or State governments or the Federal Reserve Bank, Inc.

9. One James Lester Clay is a Natural Human Soul, living upon the land of the Sovereign Republic of Florida.

10. One James Lester Clay is not subject to federal law legislated by Congress under its authority of Article IV of the Constitution for the United States or state or federal Admiralty/Equity judicial jurisdiction.

11. One James Lester Clay is subject only to law legislated by Congress under its authority of Article I of the Constitution for the United States, if the law has complied with the Paperwork Reduction Act, the Administrative Procedures Act and the Federal Register Act, which would specifically identify the law as being applicable to the general population of the 50 Union States.

12. One James Lester Clay is subject only to a Republican Form of government, pursuant to the federal Constitution and the Constitution of the Republic under the equal footing doctrine of the Constitution for the United States of America, not a Corporate form or Military form of government known as a Democracy or Martial Rule.

Further Affiant sayeth not.

James Lester Clay Sui juris
NOTORIAL

On the 24th day of May 2005, a man who identified him as James Lester Clay appeared before me, a notary, and attested to the truth of this affidavit with his signature.

Name of Notary and his Address

J. Kurak

1519 Dunsany Ave.

Orlando, Florida (32806)

PAGE
4

