Letter to WikiLeaks with attached DVD disc in regards to leaking evidence of felony crimes committed by U.S. Attorney Office for Middle District of North Carolina in Public Court Records which they are asking the U.S. District Court to GAG-ORDER and COVER UP such Evidence

Wednesday, April 25, 2018 - 06:16 AM

ATTN: WikiLeaks
Box 4080
University of Melbourne
Victoria 3052
Australia

Customs Declaration Tracking #: LC731080688US

FOR IMMEDIATE RELEASE UPON
CONFIRMATION OF COVER UP OR
GAG ORDER IF U.S. DISTRICT
COURT GRANTS GAG ORDER
REQUEST OF CORRUPT U.S.
ATTORNEY

Dear WikiLeaks,

I have an urgent REQUEST for you to consider. I am leaking Public Court Documents to your organization, WikiLeaks, because the corrupt and crime committing United States ("U.S.") Attorney Office for the Middle District of North Carolina (Attached papers to this 5-Page letter pertain to the highlighted "GAG ORDER" aka the "MASS SEALING ORDER") has requested through the Assistant U.S. Attorney that a Federal Magistrate Judge conduct to wipe away, cover up, seal away, and/or maybe even destroy the evidence of corruption, evidence of my actual innocence, and/or criminal behavior by Assistant U.S. Attorney Anand Prakash Ramaswamy along with accomplice Cheryl Thornton Sloan, and United States Probation Officer ("USPO") Kristy L. Burton of Danville, Virginia.

The crimes that can be revealed by conducting research into the documents can show the following crimes may have been committed for example:

- ANAND PRAKASH RAMASWAMY -

- 1. Obstruction of Justice by "Destruction, alteration, or falsification of records in Federal investigations and bankruptcy" under <u>Title 18 U.S. Code § 1519</u> (Could be up to a Maximum of 20 years imprisonment depending on the severity of the act)
- 2. Subornation of Perjury under <u>Title 18 U.S. Code § 1622</u> (by allowing Kristy L. Burton to make false statements and continually allowed her to make false statements under Oath and on Federal records) (Could be up to a Maximum of 5 years imprisonment depending on the severity of the act)
- 3. Deprivation of Brian David Hill's (formerly USWGO Alternative New) Constitutional rights, civil rights, and privileges under the color of law under <u>Title 18 U.S. Code § 242</u> (Could be up to a Maximum of maybe 1 year imprisonment depending on the severity of

Page 2/5 - Letter to WikiLeaks leaking felony crimes of U.S. Attorney - 04/25/2018

the act and how bad the deprivation caused any suffering or even bodily harm to such victim)

- KRISTY L. BURTON -

- 1. Perjury under <u>Title 18 U.S. Code § 1621</u> (by Kristy L. Burton making false statements which ended up as false information under Document #88 which led to Petition for Warrant for Arrest of Brian David Hill and continued to make false statements under Oath) (Could be up to a Maximum of 5 years imprisonment depending on the severity of the act)
- 2. Deprivation of Brian David Hill's (formerly USWGO Alternative New) Constitutional rights, civil rights, and privileges under the color of law under <u>Title 18 U.S. Code § 242</u> (Could be up to a Maximum of maybe 1 year imprisonment depending on the severity of the act and how bad the deprivation caused any suffering or even bodily harm to such victim)

- CHERYL THORNTON SLOAN -

1. Dereliction of duty in regards to Obstruction of Justice by "Destruction, alteration, or falsification of records in Federal investigations and bankruptcy" under Title 18

U.S. Code § 1519 (Could be up to a Maximum of 20 years imprisonment depending on the severity of the act) — By allowing Anand Ramaswamy to get away with destroying the N.C. State Bureau of Investigation forensic case file and false confession audio CD knowing that Brian David Hill was deprived from access to most of the discovery material prior to false pleading guilty due to ineffective assistance of Counsel.

These Federal crimes are documents and are on the DVD DATA Disc for the WikiLeaks team to conduct research as to why it is pertinent that these documents be leaked and released on WikiLeaks website and/or released to any/or all members of the Media to help protect Brian David Hill from a wrongful gag-order aka a mass sealing order which will not only destroy or cover up or conceal the existence of Brian's actual innocence evidence but also evidence of criminal behavior and corruption of a federal prosecutor in the Middle District of North Carolina for the United States, <u>United States Department of Justice</u> aka <u>Dept. of [In]Justice</u>.

These criminal acts have been deliberately done to prevent me, Brian D. Hill, formerly of USWGO Alternative News and We Are Change NC and FederalJack, from being allowed to prove my actual innocence which violates my human dignity and human rights. It violates my Constitutional and civil rights and even privileges. My rights have been entirely deprived for being involved in politics when I had used to operate the uswgo.com domain active website titled "USWGO Alternative News". I had even been featured in a single New York Times article regarding me being sued by Righthaven, LLC which garnered support from Reporters Without Borders in a letter to the head of the Denver Post or Media News Group. The criminal case was not a legitimate prosecution. They never confirmed any actual illegal material to

Page 3/5 - Letter to WikiLeaks leaking felony crimes of U.S. Attorney - 04/25/2018

being what I was charged under, didn't confirm each alleged claimed image to being of what I was charged under. My false confession was taken as a result of being threatened, coerced, and that the police totally discriminated against and ignored my Autism Spectrum Disorder ("ASD") and Obsessive Compulsive Disorder ("OCD"). The U.S. Attorney had no actual case, it was not open and shut like they wanted me to believe. The entire forensic report has lack of real information which would confirm the "files of interest" to being of actual criminal material as defined under United States Code. I was wrongfully convicted by fiat, by ineffective assistance of Counsel in violation of my Sixth Amendment right under the United States Constitution. My whole conviction was to shut me up, kick me off the internet by barring me from being allowed access to the internet which further deprives me of my Freedom of Speech and Freedom of Press, creating a chilling effect.

I ask WikiLeaks to consider either <u>leaking these Public Court Documents upon the Mass Sealing Gag Order being granted under Document #149 through Document #148</u>. Again, I have attached the two pages of evidence/proof concerning this "gag-order" to this letter under digital yellow highlight markings thanks to my usage of Adobe Acrobat Pro PDF software.

Alternatively, if WikiLeaks does not feel up to leaking the Public Court Documents in any event that they are massively sealed when such public filings do not violate any Federal Rules of Civil/Criminal Procedure (incl. Redaction Requirement) which would normally warrant mass sealing of public court filings and evidence, then <u>I ask WikiLeaks to contact any/or all members of the media to give them access to such leaked court document materials</u> and allow them to write any news articles or make any televised broadcasts on such leaked material.

It is completely legal for me to mail these documents to you until the Federal Court finally decides on whether to support the Government's request for the GAG-ORDER. If it is granted by corrupt Judicial fiat, then WikiLeaks has my consent to leak these public court documents to protect the evidence from disappearing off the face of public record and would be a protectionism mechanism for corrupt interests inside the United States Department of Justice which makes me a further victim and increases my risk of committing suicide while I am repeatedly harassed and bullied over repeatedly stating under Oath that I am innocent of the charged/convicted crime and am working on proving my actual innocence to overturn my wrongful conviction in Federal Court. That is why I have included my U.S. Customs Declaration PS-Form 2976 because it has a tracking number allowing me to keep track of whether my mail-piece with this evidence may be intercepted, and as to whether it is able to leave the country and reach your destination to protect the interests of justice and liberty of an innocent man who was involved in politics and made the wrong people angry so since July 2012, I have been persecuted for my political website, political YouTube channel of USWGO, and I have been persecuted for asking N.C. State Senator Philip Edward Berger Senior a question and calling the "Town of Mayodan" a corrupt town. The FOIA lawsuit proves that the United States Attorney Office had violated Rule 3.8 of the Professional Rules of Conduct in accordance with the N.C. State Bar ethics rules, which are the special responsibilities of prosecuting attorneys in criminal cases. One such section or subsection of the rule stated that any evidence discovered of actual innocence in the Prosecutor's possession must be turned over

Page 4/5 - Letter to WikiLeaks leaking felony crimes of U.S. Attorney - 04/25/2018

to the criminal defendant which can include proving false confession and proving that the computer forensic report may have been bogus or does not contain any evidence which proves the actual guilt of the suspect beyond a reasonable doubt. This is in sheer violation and deprivation of the "Due Process Clause" of the United States Constitution.

From the ELECTRONIC NOTE TO WIKILEAKS.txt (or .pdf) file:

This entire DVD Disc contains Court records and other misc. relevant evidence of the crimes of the United States Probation Officer Kristy L. Burton of Danville, Virginia who impeded Brian David Hill's actual innocence investigation and fight for an actual innocence acquittal via Writ of Habeas Corpus (Title 28 U.S.C. § 2255 motion) and United States Attorney Assistant Anand Prakash Ramaswamy and former U.S. Attorney Ripley Rand for letting this criminal misconduct go on for so long without remedy.

All Documents are from Public Court Documents and are not illegal for me to mail to WikiLeaks until the Judge puts in a gag order by mass sealing order. Until then I am free to mail copies of these Public Court documents to anybody in the media incl. WikiLeaks since they are considered a member of the press by reporting on facts of Government corruption, any injustices, and abuse of judicial process for the benefit of the Government even when the evidence may be proven fraudulent.

The Evidence folders are as follows:

- 1. HillvUSA(These may face MASS SEALING & GAG ORDER)
- Explanation: The "Proof of Gag Order from US Attorney Pre-filing injunction motion.pdf" PDF document file is the proof that the U.S. Attorney Office is requesting a massive sealing order for all publicly filed and entered court documents as part of the Petitioner's 2255 Motion, Brief, additional evidence, and it is all based on actual innocence claims, due process deprivation, prosecutorial misconduct, and ineffective assistance of counsel. These contain all case files of the case Brian David Hill v. United States of America, Writ of Habeas Corpus petition, case # 1:13-cr-435-1 and civil case # 1:17-cv-1036.

2. HillvEOUSA

- Explanation: The entire civil case files for a Freedom of Information Act (FOIA) lawsuit in Federal Court, for case Brian David Hill v. Executive Office for United States Attorneys et al., U.S. District Court for the Western District of Virginia, Danville, Division.
- 3. USAvHill

Page 5/5 - Letter to WikiLeaks leaking felony crimes of U.S. Attorney - 04/25/2018

- Explanation: The entire criminal case files for case United States of America v. Brian David Hill, case # 1:13-cr-435-1.
- 4. Perjury of USPO Kristy L. Burton
- Explanation: In less than 35 pages, any reasonable FBI/DOJ Agent or any federal law enforcement officer can see the contradictions and false statements from the Federal Court transcript of the Supervised Release Revocation (SRV) hearing on June 30, 2015, as spearheaded by a corrupt U.S. Attorney Asst. Anand Prakash Ramaswamy and former U.S. Attorney Ripley Rand. All that has to be proven is at least one false statement that was made under Oath at a federal hearing and it creates probable cause, but multiple false statements proven is a strong case of PERJURY, Open and Shut case to prosecute if anybody wishes to arrest U.S. Probation Officer Kristy L. Burton for her crime.

The Evidence is entirely here for WikiLeaks to conduct their own independent research and determine whether it is appropriate for these documents to be leaked on WikiLeaks or even turned over to anybody in the MEDIA/PRESS that is interested in this form of corrupt activities by the United States Attorney Office for the Middle District of North Carolina under the direction of Anand Prakash Ramaswamy and former U.S. Attorney Ripley Rand.

Here is what is attached to this letter as follows:

- 1. 1x DVD Disc to WikiLeaks USWGO April 25, 2018 with the PDF documents
- 2. 2-Pages excerpted from a 20 page Memorandum of Government's Motion for Pre-Filing Injunction (Proof of Gag Order from US Attorney Pre-filing injunction motion.pdf). Page 18 and Page 19, are the excerpt pages. That is the proof of the gag-order aka the mass sealing order request by the U.S. Attorney Office.

WikiLeaks may text message me at my cell phone number below, they may call me (I don't have international long distance), even write me a letter back, or you can email my mother Roberta Hill at rbhill67@yahoo.com to discuss the evidence regarding any criminal activities of Kristy L. Burton, Anand Prakash Ramaswamy, and Cheryl T. Sloan. I ask WikiLeaks to get the truth out before it is covered up by the Federal Court which will protect the criminal activities of the United States Attorney Office, U.S. Department of Justice. Thank You! #DrainTheSwamp

> Sincerely, Brian D. Hill

Former news reporter & Founder of USWGO Alternative News

Home Phone #: (276) 790-3505 Cell Phone # (276) 336-1528

310 Forest Street, Apt. 2. Martinsville, VA 24112

tailored so that Plaintiff would not be prohibited from filing unrelated suits he may have against unrelated parties.

V. CONCLUSION

Based on his long history of harassing, repetitive filings, every Cromer factor weighs heavily against Petitioner and in favor of this Court entering a pre-filing injunction. Therefore, the government respectfully requests that this Court enter an appropriate pre-filing injunction barring Hill from filing any future motions or related proceedings which directly or indirectly related to the above-captioned criminal and civil cases, in any court, whether state or federal, without leave of this Court. Moreover, because Petitioner demonstrates repeated misuse of the ECF system to malign others rather than to support his actions, the government respectfully requests that Petitioner's filings as outlined below be placed under seal, or alternatively, that references to the parties against whom he makes conclusory allegations of misconduct or discloses personal information be redacted. This action would be narrowly tailored under these circumstances, as it would not prohibit Petitioner's access to the Court in providing what he believes to be supporting documentation, but would effectively thwart Petitioner's apparent aim of misuse of the ECF system

to publicize defamatory conclusory allegations where those maligned have no recourse to respond.

WHEREFORE, the government respectfully request that the Court:

- (1) Grant this Motion for a Pre-Filing Injunction;
- (2) Enter an Order granting a permanent pre-filing injunction barring Petitioner from filing any motion, however captioned, collaterally attacking his conviction or sentence other than as authorized by § 2255 and comporting to the time limits set forth therein.
- (3) Order that the Petitioner must seek leave of the court to file a motion or initiate a separate action governed by the injunction herein described upon a showing that an exception to the injunction is appropriate, and that failure to obtain leave from the court may result in sanctions, including but not limited to summary denial of the motion and/or an initiation of contempt proceedings.

 (4) Order that the government is exempt from responding to Petitioner's filings unless specifically ordered to do so.
- (5) Order that Petitioner's filings in his § 2255 Motion be placed under seal, with the exception of DE # 125 (the § 2255 Petition).

Because of Petitioner's demonstrated propensity for filing voluminous documents of dubious relation to the issues before the Court, the government

tailored so that Plaintiff would not be prohibited from filing unrelated suits he may have against unrelated parties.

V. CONCLUSION

Based on his long history of harassing, repetitive filings, every Cromer factor weighs heavily against Petitioner and in favor of this Court entering a pre-filing injunction. Therefore, the government respectfully requests that this Court enter an appropriate pre-filing injunction barring Hill from filing any future motions or related proceedings which directly or indirectly related to the above-captioned criminal and civil cases, in any court, whether state or federal, without leave of this Court. Moreover, because Petitioner demonstrates repeated misuse of the ECF system to malign others rather than to support his actions, the government respectfully requests that Petitioner's filings as outlined below be placed under seal, or alternatively, that references to the parties against whom he makes conclusory allegations of misconduct or discloses personal information be redacted. This action would be narrowly tailored under these circumstances, as it would not prohibit Petitioner's access to the Court in providing what he believes to be supporting documentation, but would effectively thwart Petitioner's apparent aim of misuse of the ECF system

For Wikide eats

to publicize defamatory conclusory allegations where those maligned have no recourse to respond.

WHEREFORE, the government respectfully request that the Court:

- (1) Grant this Motion for a Pre-Filing Injunction;
- (2) Enter an Order granting a permanent pre-filing injunction barring Petitioner from filing any motion, however captioned, collaterally attacking his conviction or sentence other than as authorized by § 2255 and comporting to the time limits set forth therein.
- (3) Order that the Petitioner must seek leave of the court to file a motion or initiate a separate action governed by the injunction herein described upon a showing that an exception to the injunction is appropriate, and that failure to obtain leave from the court may result in sanctions, including but not limited to summary denial of the motion and/or an initiation of contempt proceedings.
- (4) Order that the government is exempt from responding to Petitioner's filings unless specifically ordered to do so.
- (5) Order that Petitioner's filings in his § 2255 Motion be placed under seal, with the exception of DE # 125 (the § 2255 Petition).

Because of Petitioner's demonstrated propensity for filing voluminous documents of dubious relation to the issues before the Court, the government

18

For WikiLeals

Page 1/5 - Letter to WikiLeaks leaking felony crimes of U.S. Attorney - 04/25/2018

Letter to WikiLeaks with attached DVD disc in regards to leaking evidence of felony crimes committed by U.S. Attorney Office for Middle District of North Carolina in Public Court Records which they are asking the U.S. District Court to GAG-ORDER and COVER UP such Evidence

Wednesday, April 25, 2018 - 06:16 AM

ATTN: WikiLeaks

Box 4080

University of Melbourne

Victoria 3052

Australia

Customs Declaration Tracking #: LC731080688US

FOR IMMEDIATE RELEASE UPON
CONFIRMATION OF COVER UP OR
GAG ORDER IF U.S. DISTRICT
COURT GRANTS GAG ORDER
REQUEST OF CORRUPT U.S.
ATTORNEY

Dear WikiLeaks,

I have an urgent REQUEST for you to consider. I am leaking Public Court Documents to your organization, WikiLeaks, because the corrupt and crime committing United States

Brian D. Hill 310 Forest Street, Apt. 2 Martinsville, VA 24112

310 Forest Street, Apt. 2 Martinsville, VA 24112

CILABADADLECOL

Customs Declaration CN 22 – Sender's Declaration Instructions for Completing Customs Declaration

Please retain this copy and the detached customer copy from page 2 for your records. You will need the information contained on these pages if you contact us about the article(s) you mailed.

A PS Form 2976, Customs Declaration CN22 – Sender's Declaration, must be used on all First-Class Mail International® package-size items (small packets), First-Class Package International Service™ items, Priority Mail International® Small Flat Rate Boxes, M-bags, and certain Priority Mail Express International™ items. Refer to the International Mail Manual (IMM®) at pe.usps.com for additional information.

Also use this form on a First-Class Mail International mailpiece or Priority Mail International Flat Rate Envelopes if ANY of the following applies:

- The mailpiece weighs 16 ounces or more (the maximum weight limit is 4 pounds);
- The mailpiece exceeds 3/4 inch in thickness; or
- The mailpiece contains dutiable goods.

NOTE: Priority Mail International Flat Rate Envelopes and First-Class Mail International large envelopes (flats) containing only documents, weighing under 16 ounces, and meeting the flat-size characteristics do not require a PS Form 2976.

Do not use this form for mailpieces that: (1) Contain items valued over \$400; (2) Require an export license; (3) Contain goods (non-documents) destined to Iran, Sudan, or Syria; or (4) Contain goods destined to Cuba or North Korea, other than gift parcels or humanitarian donations as defined by 15 CFR § 740.12.

For APO, FPO and DPO destinations, use PS Form 2976 when sending certain items (all domestic mail classes). Refer to the current "Overseas Military/Diplomatic Mail" section of the latest *Postal Bulletin* at *usps.com* for additional information.

Regardless of value and weight, mail sent to, from, and between U.S. possessions and territories, Freely Associated States, and APO/FPO/DPO addresses may require a customs form. Refer to *Domestic Mail Manual* Section 608.2.4 for additional information.

Goods may be subject to restrictions. It is the responsibility of the mailer to inquire about and abide by any import and export regulations and restrictions (e.g., quarantine, pharmaceutical, etc.), and to properly complete this form.

FROM (Sender information) and TO (Addressee information) sections: Enter both the sender's and addressee's full name and full address in the blocks provided. Please provide the telephone/fax number or email address of both the sender and addressee, as such information will facilitate customs clearance and delivery.

PS Form 2976, July 2013

Additional instructions and Privacy Statement continued on reverse of this page.

Sender's Instructions

of the item. If the international shipment contains dangerous goods that are approved for Goods." Mailability information for international shipments is available in Publication 52, and in IMM Part 135.

h article — e.g., "men's cotton shirts." General descriptions — e.g., "samples," "food products," .), (3), and (4) Enter the quantity, net weight (pounds and ounces), and value of each article. If known, the 6-digit Harmonized Tariff Schedule number, which is based on the Harmonized ystem developed by the World Customs Organization. (6) Enter, if known, the "Country of a goods originated — i.e., where they were produced/manufactured or assembled. (7) Enter f all articles.

y with the U.S. Census Bureau's Foreign Trade Regulations, check the box 7(h)." Further information is available in IMM Parts 526 and 527. Use the following hoice:

ES Exemption when the value of each class of goods is \$2,500 or less, if an export license is AES Exemption for items sent to Cuba or North Korea.

ES Exemption for gift parcels or humanitarian donations destined to certain sanctioned s includes Cuba and North Korea), if the package complies with the conditions set forth in

ature certifies that all entries are correct and the item(s) being mailed contain no undeclared ontents per postal, customs, or destination country regulations. Your signature also certifies export licensing and filing regulations and confirms your liability for the item(s) being mailed.

rmation will be used to satisfy reporting requirements for customs purposes. Collection is 104, and 407; 13 U.S.C. 301–307; and 50 U.S.C. 1702. Providing the information is voluntary, rocess your transaction. We do not disclose your information to third parties without your hesaction, to act on your behalf or request, or as legally required. This includes the following ssional office on your behalf; to financial entities regarding financial transaction issues; to a les, including law enforcement, as required by law or in legal proceedings; to contractors and service (service providers); to domestic and international customs pursuant to federal law remental entities with authority over exportation. For more information regarding our privacy

Do not duplicate without USPS approval.

Reverse — Sender's Instructions

	THE THE PARTY OF T	LC731080F9902	USPS® Customs Declaration – CN 22 IMPORTANT: The item/parcel may be opened officially. See Privacy Notice on reverse of Sender's Instructions page. Please print in English and press firmly; you are making multiple copies. Sender's Last Name First Business
Martins	WWMDF doc Files 1. NA	Detailed description of contents (1) Cty. Weight (3) Value (4) HS Tariff Country of Origin (6)	Telephone/Fax or Email
Pres University Box 4 Melbourne Australlia	Brian D. Hill 04/23/2018	AES Exemption (8) NOEEI § 30.37(a) NOEEI § 30.37(h) I certify the particulars given in this customs declaration are correct. This item does not contain any undeclared dangerous articles, or articles prohibited by legislation or by postal or customs regulations. I have met all applicable export filing requirements under federal law and regulations. Sender's Signature and Date (9) PS Form 2976, July 2013 PSN 7530-01-000-9833	Business City State/Province Post Code Country Telephone/Fax or Email 2-Shipping Label (left) and Customer Copy (right)

310 Forest Street, Apt. 2 Martinsville, VA 24112

Check the box specifying the category of the item. If the international shipment contains dangerous goods that are approved for mailing, check the box for "Dangerous Goods," Mailability information for international shipments is available in Publication 52, Hazardous, Restricted, and Perishable Mail (chapter 6), and in IMM Part 135.

- (1) Enter a detailed description of each article e.g., "men's cotton shirts," General descriptions e.g., "samples," "food products," or "toiletries" — are not acceptable. (2), (3), and (4) Enter the quantity, net weight (pounds and ounces), and value of each article. (5) For commercial items only. Enter, if known, the 6-digit Harmonized Tariff Schedule number, which is based on the Harmonized Commodity Description and Coding System developed by the World Customs Organization. (6) Enter, if known, the "Country of Origin," which is the country where the goods originated — i.e., where they were produced/manufactured or assembled. (7) Enter the total quantity, weight, and value of all articles.
- (8) AES Exemption. In order to comply with the U.S. Census Bureau's Foreign Trade Regulations, check the box "NOEEI § 30.37(a)" or "NOEEI § 30.37(h)." Further information is available in IMM Parts 526 and 527. Use the following explanations to help determine your choice:
 - NOEEI § 30.37(a): Use this AES Exemption when the value of each class of goods is \$2,500 or less, if an export license is not required. Do NOT use this AES Exemption for items sent to Cuba or North Korea.
 - NOEEI § 30.37(h): Use this AES Exemption for gift parcels or humanitarian donations destined to certain sanctioned countries (as of July 2013, this includes Cuba and North Korea), if the package complies with the conditions set forth in 15 CFR § 740.12.
- (9) Sign and date the form. Your signature certifies that all entries are correct and the item(s) being mailed contain no undeclared dangerous, prohibited, or restricted contents per postal, customs, or destination country regulations. Your signature also certifies compliance with all applicable federal export licensing and filing regulations and confirms your liability for the item(s) being mailed.

Privacy Act Statement: Your information will be used to satisfy reporting requirements for customs purposes. Collection is authorized by 39 U.S.C. 401, 403, 404, and 407; 13 U.S.C. 301-307; and 50 U.S.C. 1702. Providing the information is voluntary, but if not provided, we may not process your transaction. We do not disclose your information to third parties without your consent, except to facilitate the transaction, to act on your behalf or request, or as legally required. This includes the following limited circumstances: to a congressional office on your behalf; to financial entities regarding financial transaction issues; to a U.S. Postal Service auditor; to entities, including law enforcement, as required by law or in legal proceedings; to contractors and other entities aiding us to fulfill the service (service providers); to domestic and international customs pursuant to federal law and agreements; and to other governmental entities with authority over exportation. For more information regarding our privacy policies, visit usps.com/privacypolicy.

(2) lb.

oz. (US \$)

Totals (7)

Business □ Dangerous Goods Address Qty. Weight (3) Value (4) HS Tariff Country of City Business

1\$ Mailing Office Date Stam

(5)

□ NOEEI § 30.37(a) □ NOEEI § 30.37(h) I certify the particulars given in this customs declaration are correct. This item does not contain any undeclared dangerous articles, or articles prohibited by legislation or by postal or customs regulations. I have met all applicable export filing requirements under federal law and regulations.

Documents Commercial sample Merchandise

☐ Gift

AES Exemption (8)

☐ Humanitarian Donation ☑ Other ☑

PS Form 2976, July 2013 PSN 7530-01-000-9833

PS Form 2976, July 2013

Do not duplicate without USPS approval.

Reverse — Sender's Instructions

Privacy Notice on reverse of Sende print in English and press firmly; you

USPS® Customs Decla

IMPORTANT: The item/parcel may

1 - Post Office Copy - retain on file

Customs Declaration CN 22 – Sender's Declaration Instructions for Completing Customs Declaration

Please retain this copy and the detached customer copy from page 2 for your records. You will need the information contained on these pages if you contact us about the article(s) you mailed.

A PS Form 2976, Customs Declaration CN22 – Sender's Declaration, must be used on all First-Class Mail International® package size items (small packets), First-Class Package International Service™ items, Priority Mail International® Small Flat Rate Boxes, M-bags, and certain Priority Mail Express International™ items. Refer to the International Mail Manual (IMM®) at pe.usps.com for additional information.

Also use this form on a First-Class Mail International mailpiece or Priority Mail International Flat Rate Envelopes if ANY of the following applies:

- The mailpiece weighs 16 ounces or more (the maximum weight limit is 4 pounds);
- The mailpiece exceeds 3/4 inch in thickness; or
- The mailpiece contains dutiable goods.

NOTE: Priority Mail International Flat Rate Envelopes and First-Class Mail International large envelopes (flats) containing only documents, weighing under 16 ounces, and meeting the flat-size characteristics do not require a PS Form 2976.

Do not use this form for mailpieces that: (1) Contain items valued over \$400; (2) Require an export license; (3) Contain goods (non-documents) destined to Iran, Sudan, or Syria; or (4) Contain goods destined to Cuba or North Korea, other than gift parcels or humanitarian donations as defined by 15 CFR § 740.12.

For APO, FPO and DPO destinations, use PS Form 2976 when sending certain items (all domestic mail classes). Refer to the current "Overseas Military/Diplomatic Mail" section of the latest *Postal Bulletin* at *usps.com* for additional information.

Regardless of value and weight, mail sent to, from, and between U.S. possessions and territories, Freely Associated States, and APO/FPO/DPO addresses may require a customs form. Refer to *Domestic Mail Manual* Section 608.2.4 for additional information.

Goods may be subject to restrictions. It is the responsibility of the mailer to inquire about and abide by any import and export regulations and restrictions (e.g., quarantine, pharmaceutical, etc.), and to properly complete this form.

FROM (Sender information) and TO (Addressee information) sections: Enter both the sender's and addressee's full name and full address in the blocks provided. Please provide the telephone/fax number or email address of both the sender and addressee, as such information will facilitate customs clearance and delivery.

PS Form 2976, July 2013

Additional instructions and Privacy Statement continued on reverse of this page.

Sender's Instructions

Brian D. Hill 310 Forest Street, Apt. 2 Martinsville, VA 24112

The Press
Box 408(
Universi
Victoria 3(
Australia

USWGO Brian D. Hill
Brian D. Hill
310 Forest Street, Apt. 2

Martinsville, VA 24112

United States

310 Forest Street, Apt. 2 Martinsville, VA 24112

United States

