

several times over several days. Her calls are screened by an automated service that requires callers to state their name and company, which we did. She never answered.

The design of the booklet was undertaken by Richard Bellsey, who has since closed his business. Bellsey, reached by telephone, could not recall the exact details of the booklet, but told Breitbart News that it "sounds like one of our jobs, like I did for [Acton & Dystel] twenty years ago or more."

Edward J. Acton

Jay Acton is a man of many talents, interests and accomplishments. Born in Worcester, Massachusetts, he received a B.A. in philosophy from Fordham University. After obtaining his J.D. from New York Law School, he became a member of the New York Bar and was of counsel to the law firm of Boies & Göbelinger. He has also attended Union Theological Seminary for graduate studies.

Jay's experience in book publishing is extensive. He has been a trade editor at T.Y. Crowell and R. Martin's Pisan and in 1976 he started what is now the Acton and Dystel Agency. He is also the author of four books: *Mug Shots*, *Ralph Nader*, *The Propositions*, a Book-of-The-Month Club selection, and *The Altar Boy*.

A successful investor in real estate, broadcasting, and minor league baseball, Jay currently owns the Carolina League's Foothills Pilots, the Class A affiliate of the Seattle Mariners. He is married to Rose Sedwick and they have two children, Robert and Elizabeth.

Jane Dystel

Jane Dystel has had a varied and distinguished career as an editor, publisher and agent. A Phi Beta Kappa graduate of New York University, with a B.A. in political science, she spent one year at Georgetown Law Center before she entered the world of publishing. Her first job was at Bantam Books, where she went on to become permissions editor. From there, she moved on to Grosset and Dunlap, first as a managing editor and then as an acquisitions editor. In 1977, Jane became the publisher of the World Almanac, and founded World Almanac Publications, now known as Pharos Books.

Jane was vice president of Newspapers Enterprise Association and United Features Syndicate, and served on the board of trustees of Hamilton-Madison House. She joined the firm in 1986, and has been a full partner since 1989. She is married to Steven Schwander and has a daughter, Jessica.

The parade of authors alongside Obama in the booklet includes politicians, such as former Speaker of the House Tip O'Neill; sports legends, such as Joe Montana and Kareem Abdul-Jabbar; and numerous Hollywood celebrities.

The reverse side of the page that features Barack Obama includes former Green Party presidential candidate Ralph Nader and early-1990s "boy band" pop sensation New Kids On the Block.

Barack Obama

Barack Obama, the first African American president of the Harvard Law Review, was born in Kenya and raised in Indonesia and Hawaii. The son of an American anthropologist and a Kenyan外交官, he attended Columbia University and worked as a financial journalist and editor for Business International Corporation. He served as project coordinator in Harvard for the New York Public Interest Research Group, and was Executive Director of the Developing Communities Project in Chicago's South Side. His commitment to social and racial issues will be evident in his first book, *Journey in Black and White*.

Mark Olshaker

Mark Olshaker is a critically acclaimed novelist and an award-winning filmmaker whose fiction has been likened to a collaboration between Robert Ludlum and Carl Sagan.* His works include *Clinton's Brain*, *Obituaries*, and *Blood Race*. He is also the author of a biography of Polaroid founder Edwin Land. Mark has written and produced numerous documentary and educational films on a wide variety of subjects.

Thomas P. O'Neill

Tip O'Neill, former Speaker of the House of Representatives and a legendary political figure, is the author, with William Novak, of the bestselling political memoir, *Man of the House*. The first democratic speaker in the history of the Massachusetts legislature, he was elected to Congress in 1953. In 1979 he was named Speaker of the House, and served in that post for a decade. Since his retirement, he has maintained a high profile with a series of lectures, commercials, and public appearances.

John Murphy

John Murphy has been a technical analyst for over 20 years, and is the author of the bestselling *Technical Analysis of the Futures Markets*. He has also done pioneering work in the field of intermarket analysis, which is the subject of his latest book, *Intermarket Technical Analysis*. He was the first chairperson of the MTA's Futures Committee and has served on its board of directors. John is on the faculty of the New York Institute of Finance and heads his own consulting firm. He is also the technical analyst and commentator for CNBC-TV, where he does daily broadcasts on the financial markets.

Ralph Nader

Ralph Nader, the consumer advocate, achieved national prominence when his book, *Unsafe at Any Speed*, was published in 1965. The book revealed the realities of the dangers of *Cars* and spurred the American public to a new level of consumer awareness. He was an adviser to the Senate subcommittee investigating automotive hazards and has been a consultant to various government agencies, legislative committees, and universities. He is a graduate of Princeton and the Harvard Law School, and he is currently working on a memoir.

New Kids On the Block

New Kids on the Block, America's hottest pop group, are an international phenomenon. *Our Story: New Kids on the Block* tells of their astonishing success. Their first three albums were platinum, selling over 15 million copies. Their latest album is "Step By Step". The all-American quintet of Jonathan Knight, Jordan Knight, Joseph McIntyre, Donnie Wahlberg, and Danny Wood have the most frenzied fans since the heyday of the Beatles.

Acton, who spoke to Breitbart News by telephone, confirmed precise details of the booklet and said that it cost the agency tens of thousands of dollars to produce.

He indicated that while "almost nobody" wrote his or her own biography, the non-athletes in the booklet, whom "the agents deal [t] with on a daily basis," were "probably" approached to approve the text as presented.

Dystel did not respond to numerous requests for comment, via email and telephone. Her assistant told Breitbart News that Dystel "does not answer questions about Obama."

The errant Obama biography in the Acton & Dystel booklet does not contradict the authenticity of Obama's birth certificate.

Moreover, several contemporaneous accounts

(<http://ironicsurrealism.com/2012/03/14/obama-1990-interview-were-going-to-reshape-mean-spirited-america/>) of Obama's background describe Obama as having been born in Hawaii (<http://www.nytimes.com/1990/02/06/us/first-black-elected-to-head-harvard-s-law-review.html>).

The biography does, however, fit a pattern in which Obama--or the people representing and supporting him--manipulate his public persona.

David Maraniss's forthcoming biography of Obama has reportedly confirmed (<http://www.vanityfair.com/politics/2012/06/young-barack-obama-in-love-david-maraniss>), for example, that a girlfriend Obama described in *Dreams from My Father* was, in fact, an amalgam of several separate individuals.

In addition, Obama and his handlers have a history of redefining his identity when expedient. In March 2008, for example, he famously declared (http://www.huffingtonpost.com/2008/03/18/obama-race-speech-read-th_n_92077.html): "I can no more disown [Jeremiah Wright] than I can disown the black community. I can no more disown him than I can my white grandmother."

EXHIBIT 18

AFFIDAVIT OF David Yun

I, David Yun, am over 18 years old, have personal knowledge of the foregoing and can and attest to the following:

1. I have over 10 years of computer information technology knowledge.
2. I am currently a computer Information Systems analyst.
3. I perform database and computer repair services.
4. I have an educational background in computer science from Devry University.
5. I found multiple individuals, who are 100 years old, 150 years old, 200 years old, who are dutifully voting in each and every election.
6. Attorney Orly Taitz, who was a candidate for the U.S. Senate in 2012 primary contacted me and provided with the DVD of the CA voter registrations asking to analyze the data.
7. I personally performed the analysis of the database provided to me by attorney Orly Taitz.
8. I found multiple irregularities in the obtained database.
9. I found the following entries:
 - A. 898 records without first name
 - b. 757 records without birth date
 - C. 756,213 records without place of birth
 - D. 3 records without an address
 - E. 141,861 possible duplicate records
 - F. 130,019 records with birth date older than 100 years
10. According to CA Elections code 2150 every voter registration is supposed to contain a birth date of the voter, as well as other information, such as country of origin, first and last name, prior voter registration, address, information disclosing whether the perspective voter is a felon or parolee, a drivers license, last four digits of the Social Security number or an identifier number.
11. Based on my personal data analysis in only one of 8 parameters of verification, birth date, there are hundreds of thousands of flagrantly invalid voter registrations which need to be removed from the database and 136,019 voter registrations with birth date showing the voter to be over 100 years old, which is a suspicious voter registration, which need to be verified.

I attest that all of the information herein is true and correct to the best of my knowledge. I declare this under the penalty of perjury.

Name David Yun

Address 3400 W Thornton ave. Anaheim, CA 92804

Sworn to and subscribed before me this

31 day of August, 2012.

AFFIDAVIT OF David Yun

I, David Yun, am over 18 years old, have personal knowledge of the foregoing and can and attest to the following:

1. I have over 10 years of computer information technology knowledge.
2. I am currently a Computer Information Systems analyst.
3. I perform database and computer repair services.
4. I have an educational background in computer science from Devry University
5. I found multiple irregularities in the obtained database.
6. I found multiple individuals, who have listed their place of birth as US or USA. A valid place of birth is required in 14 states as stated in PTF Appendix C.pdf of California voter registration guide.

http://www.sos.ca.gov/elections/voter_privacy_final_report/PTF_Appendix_C.pdf

7. Attorney Orly Taitz, who was a candidate for the U.S. Senate in 2012 primary contacted me and provided a DVD of the CA voter registrations asking to analyze the data.
8. I personally performed the analysis of the database provided to me by attorney Orly Taitz
9. I found multiple irregularities in the obtained database.
10. I found the following result/ entrie(s):
 - A. 685739 Records where Place of Birth is listed as US or USA.
11. According to CA Elections code 2150 every voter registration is supposed to contain a birth date of the voter, as well as other information, such as country of origin, first and last name, prior voter registration, address, information disclosing whether the perspective voter is a felon or parolee, a drivers license, last four digits of the Social Security number or an identifier number.
12. Based on my personal data analysis in only one of 8 parameters of verification, birth date, there are hundreds of thousands of flagrantly invalid voter registrations which need to be removed from the database, which is a suspicious voter registration, which need to be verified.

I attest that all of the information herein is true and correct to the best of my knowledge. I declare this under the penalty of perjury.

Signed

Name David Yun

Address 3400 W THORNTON AVE. ANAHEIM, CA 92804

Sworn and subscribed before me this day

September 8 2012.

Julia Yun

EXHIBIT 19

THE STATE BAR
OF CALIFORNIA

1149 SO. TRINITY STREET, LOS ANGELES, CALIFORNIA 90015-2260

OFFICE OF THE CHIEF TRIAL COUNSEL

INTAKE

Dane Dauphine, Assistant Chief Trial Counsel

TEL 1-800-654-1213 (213) 765-1166

FAX (213) 765-1168

<http://www.calbar.ca.gov>

July 16, 2012

Orly Taitz
29839 Santa Margarita Pkwy, Ste 100
Rancho Santa Marga, CA 92688

RE: Inquiry Number: 12-10444
Respondent: Scott Tepper

Dear Ms. Taitz:

An attorney for the State Bar's Office of the Chief Trial Counsel has reviewed your complaint against Scott Tepper to determine whether there are sufficient grounds for proceeding to prosecute a possible violation of the State Bar Act and/or Rules of Professional Conduct.

You informed us that Mr. Tepper who is admitted pro hac vice in Mississippi submitted forged documents regarding President Obama's birth certificate to the federal court. You state that Mr. Tepper submitted the forged documents to defraud U.S. District Judge Henry Travillion Wingate and Honorable Magistrate Judge Linda R. Anderson and the public.

Based on our evaluation of the information provided, we are closing your file. The issue you raised is best addressed by the court hearing the matter. The State Bar cannot determine the validity of the document that was presented to the court. Your complaint also concerns a matter of national security which is beyond the scope of the State Bar. You have properly raised your concerns with the District Attorney and the Department of Justice.

For these reasons, the State Bar is closing this matter.

If you have any questions or disagree with the decision to close your complaint or have new information or other allegations not included in your initial complaint, you have two options. For immediate assistance, the first option is to speak directly with a Complaint Analyst. You may leave a voice message with S. Chen at (213) 765-1285. Be sure to clearly identify the lawyer complained of, the case number assigned, and your telephone number including the area code in your voice message. The Complaint Analyst will return your call within 2 business days.

The second option is to request the State Bar's Audit & Review Unit to review your complaint. An attorney may re-open your complaint if he or she determines that you presented new, significant evidence about your complaint or that the State Bar closed your complaint without any basis. You must submit your request for review with the new evidence or a showing that closing your complaint was made without any basis. To request review, you must submit your request in writing, together with any new evidence, post-marked within 90 days of the date of this letter, to:

Orly Taitz
July 16, 2012
Page 2

State Bar of California,
Audit & Review Unit,
1149 South Hill Street
Los Angeles, CA 90015-2299.

Please note that telephonic requests for review will not be accepted.

The State Bar cannot give you legal advice. If you wish to consult an attorney about any other remedies available to you, the Los Angeles County Bar Association can provide the names of attorneys who may be able to assist you. The county bar association's contact information is: Los Angeles County Bar Association, P.O. Box 55020, Los Angeles, CA 90055-2020 (213) 243-1525.

Thank you for bringing your concerns to the attention of the State Bar.

Very truly yours,

William Stralka
Deputy Trial Counsel

EXHIBIT 20

EXHIBIT21

STATE OF HAWAII			CERTIFICATE OF LIVE BIRTH						DEPARTMENT OF HEALTH		
									FILE NUMBER 151 61 10641		
Ia. Child's First Name (Type or print)			Ib. Middle Name			Ic. Last Name					
BARACK			HUSSEIN			OBAMA, II					
2. Sex Male	3. This Birth Single <input checked="" type="checkbox"/> Twin <input type="checkbox"/> Triplet <input type="checkbox"/>	4. If Twin or Triplet, Was Child Born 1st <input type="checkbox"/> 2nd <input type="checkbox"/> 3rd <input type="checkbox"/>	5a. Birth Date	Month August	Day 4	Year 1961	5b. Hour 7:24 P.M.				
6a. Place of Birth: City, Town or Rural Location Honolulu						6b. Island Oahu					
6c. Name of Hospital or Institution (If not in hospital or institution, give street address) Kapiolani Maternity & Gynecological Hospital						6d. Is Place of Birth Inside City or Town Limits? If no, give judicial district Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>					
7a. Usual Residence of Mother: City, Town or Rural Location Honolulu			7b. Island Oahu			7c. County and State or Foreign Country Honolulu, Hawaii					
7d. Street Address 6085 Kalanianaole Highway						7e. Is Residence Inside City or Town Limits? If no, give judicial district Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>					
7f. Mother's Mailing Address						7g. Is Residence on a Farm or Plantation? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>					
8. Full Name of Father BARACK HUSSEIN OBAMA						9. Race of Father African					
10. Age of Father 25	11. Birthplace (Island, State or Foreign Country) Kenya, East Africa	12a. Usual Occupation Student	12b. Kind of Business or Industry University								
13. Full Maiden Name of Mother STANLEY ANN DUNHAM						14. Race of Mother Caucasian					
15. Age of Mother 18	16. Birthplace (Island, State or Foreign Country) Wichita, Kansas	17a. Type of Occupation Outside Home During Pregnancy None	17b. Date Last Worked								
I certify that the above stated information is true and correct to the best of my knowledge. I hereby certify that this child was born alive on the date and hour stated above.						18a. Signature of Parent or Other Informant ▶ <i>Barack Hussein Obama</i>	Parent <input checked="" type="checkbox"/> Other <input type="checkbox"/>	18b. Date of Signature 8-7-61			
20. Date Accepted by Local Reg. AUG - 8 1961						19a. Signature of Attendant ▶ <i>David A. Smiles</i>	M.D. <input type="checkbox"/> D.O. <input type="checkbox"/> Midwife <input type="checkbox"/> Other <input type="checkbox"/>	19b. Date of Signature 8-8-61			
21. Signature of Local Registrar ▶ <i>U.L. Lee</i>						22. Date Accepted by Reg. General AUG - 8 1961					
23. Evidence for Delayed Filing or Alteration											

I CERTIFY THIS IS A TRUE COPY OR
ABSTRACT OF THE RECORD ON FILE IN
THE HAWAII STATE DEPARTMENT OF HEALTH

APR 25 2011

Alvin T. Onaka, Ph.D.
STATE REGISTRAR

EXHIBIT 22

Democratic Party of Hawai'i

404 Ward Avenue, Suite 201
Honolulu, Hawaii 96814
Voice (808) 596-2980 Fax (808) 596-2985
<http://www.hawaiidemocrats.org>
e-mail: democr@hawaiidemocrats.org

OFFICIAL CERTIFICATION OF NOMINATION

State of Hawaii

THIS IS TO CERTIFY that the following candidates for President and Vice-President of the United States are legally qualified to serve under the provisions of the United States Constitution and are the duly chosen candidates of both the state and the national Democratic Parties by balloting at the Presidential Preference Poll and Caucuses held March 7, 2000 in the State of Hawaii and by acclamation at the National Democratic Convention held August 14-17, 2000 in Los Angeles, California.

For President of the United States

Al Gore
350 Chickasaw Highway
Cartage, Tennessee 37030

For Vice President of the United States

Joe Lieberman
16 Alston Avenue
New Haven, Connecticut 06515

IN TESTIMONY WHEREOF we have hereunto set our hands on this 8th day of September, 2000.

Alfredo Laredo *Cynthia M. Apana*

Alfredo Laredo
2222 Ciron Street, #303
Honolulu, Hawaii 96826
Vice Chair, Democratic Party of Hawaii

Cynthia Apana
2222 Ciron Street, #303
Honolulu, Hawaii 96826
Secretary, Democratic Party of Hawaii

Walter M. Folen, Chair • William M. Safford, Vice Chair • V. Ivan Sedman, Treasurer • Norman T. Taira, Assistant Treasurer
U.S. Ambassador, Lewis, Senator • Moen Mele, Law Affairs Secretary
George R. Amodeo, National Correspondent • Amelie R. Agbaria, National Correspondent

-2-

Democratic Party of Hawaii • Governor Neil Abercrombie • Mayor Kirk Caldwell • Senator Mazie Hirono
Democratic Party of Hawaii • Governor Linda Lingle • Senator Alan Keyes • Representative Tulsi Gabbard

Democratic Party of Hawaii
Chair
Honolulu, Hawaii 96813
770 Kapolei Boulevard, Suite 115
Fernand Azean
Hankmond M. Gallegos

IN TESTIMONY WHEREOF, we have hereunto set our hands on this 25th day of
August, 2004.

Bethesda, North Carolina 27269
3223 Altaghany Drive
John Edwards

For Vice President of the United States

Boston, Massachusetts 02108
19 Faneuil Hall Square
John Kerry

For President of the United States

Convention held July 26, 2004 in Boston, Massachusetts
will May 30, 2004 in the State of Hawaii and by resolution of the National Democratic
National Democratic Party by delegation of the Presidential Preference Poll and Caucus
United States Constitution and the duly chosen candidates of both the state and the
President of the United States are hereby granted to serve under the provisions of the
T HIS IS TO CERTIFY that the following candidates for President and Vice-

State of Hawaii

OFFICIAL CERTIFICATION OF NOMINATION

Democratic Party of Hawaii
770 Kapolei Boulevard, Suite 115
Honolulu, Hawaii 96813
Phone (808) 596-8920
Fax (808) 592-8975
Email: www.democrats.hi.org
Website: www.democrats.org

Democratic Party of Hawaii
1050 Ala Moana Blvd. #2660
Honolulu, HI 96814
Phone (808)596-2980
Fax (808)596-2985
Email: dphstaff@inbox.com
Website : www.hawaii.democrats.org

OFFICIAL CERTIFICATION OF NOMINATION

State of Hawai'i

THIS IS TO CERTIFY that the following candidates for President and Vice-President of the United States are legally qualified to serve under the provisions of the national Democratic Parties balloting at the Presidential Preference Poll and Caucus held on February 19th, 2008 in the State of Hawaii and by acclamation at the National Democratic Convention held August 27, 2008 in Denver, Colorado.

OFFICE OF ELECTIONS

08 AUG 28 AII 40

For President of the United States

Barack Obama
P.O. Box 8102
Chicago, IL, 60680

For Vice President of the United States

Joe Biden
1209 Barley Mill Rd.
Wilmington, DE 19807

IN TESTIMONY WHEREOF we have hereunto set our hands on this 27th day of August, 2008.

Brian E. Schatz
Chair
Democratic Party of Hawaii
1050 Ala Moana Blvd. #2660
Honolulu, HI 96814

Lynne Matusow
Secretary
Democratic Party of Hawaii
1050 Ala Moana Blvd. #2660
Honolulu, HI 96814

EXHIBIT 23

FILED

2004 AUG -2 AM 9:57

DEMOCRATIC NATIONAL COMMITTEE

OFFICIAL CERTIFICATION OF NOMINATION

DEPARTMENT OF STATE
DIVISION OF ELECTIONS

THIS IS TO CERTIFY that at the National Convention of the Democratic Party of the United States of America, held in Boston, Massachusetts on July 26 though 29, 2004, the following were duly nominated as candidates of said Party for President and Vice President of the United States respectively:

For President of the United States

John F. Kerry
19 Louisburg Square
Boston, Massachusetts 02108

For Vice President of the United States

John Edwards
3323 Alleghany Drive
Raleigh, North Carolina 27609

Bill Richardson

Chair, Democratic National Convention

Commonwealth of Massachusetts)

) ss:

County of Suffolk)

Alice Germond

Secretary, Democratic National Convention

Before me on this 29th day of July 2004 personally appeared BILL RICHARDSON AND ALICE TRAVIS GERMOND, to me known or proved to me on the basis of satisfactory evidence, which were for each licenses _____, to be the persons who executed the foregoing instrument as Chair and Secretary, respectively, of the 2004 Democratic National Convention, in behalf of the 2004 Democratic National Convention, and each having acknowledged that they executed the same as their own free act and deed, and as the free act and deed of said 2004 Democratic National Convention.

Lynn Gaseidnes
Notary Public

My commission expires: _____

Lynn B. Gaseidnes, Notary Public
My Commission Expires August 28, 2009

EXHIBIT 24

DEMOCRATIC NATIONAL COMMITTEE

OFFICIAL CERTIFICATION OF NOMINATION

THIS IS TO CERTIFY that at the National Convention of the Democratic Party of the United States of America, held in Denver, Colorado on August 25 though 28, 2008, the following were duly nominated as candidates of said Party for President and Vice President of the United States respectively:

For President of the United States

Barack Obama
5046 South Greenwood Avenue
Chicago, Illinois 60615

For Vice President of the United States

Joe Biden
1209 Barley Mill Road
Wilmington, Delaware 19807

Nancy Pelosi
Nancy Pelosi
Chair, Democratic National
Convention

Alice Travis Germond
Alice Travis Germond
Secretary, Democratic National
Convention

City and County of Denver)
) ss:
State of Colorado)

Subscribed and sworn to before me in the City and County of Denver, State of Colorado,
this 28th day of August, 2008.

Shalifa A. Williamson
Notary Public
September 6, 2011
Commission expiration date

EXHIBIT 25

DEMOCRATIC NATIONAL COMMITTEE

OFFICIAL CERTIFICATION OF NOMINATION

THIS IS TO CERTIFY that at the National Convention of the Democratic Party of the United States of America, held in Denver, Colorado on August 25 though 28, 2008, the following were duly nominated as candidates of said Party for President and Vice President of the United States respectively and that the following candidates for President and Vice President of the United States are legally qualified to serve under the provisions of the United States Constitution:

For President of the United States

Barack Obama
5046 South Greenwood Avenue
Chicago, Illinois 60615

For Vice President of the United States

Joe Biden
1209 Barley Mill Road
Wilmington, Delaware 19807

OFFICE OF ELECTIONS

08 AUG 28 A11:40

Nancy Pelosi
Chair, Democratic National Convention

City and County of Denver)
) ss:
State of Colorado)

Alice Travis Germond
Secretary, Democratic National Convention

Subscribed and sworn to before me in the City and County of Denver, State of Colorado, this 28th day of August, 2008.

My Commission Expires September 06, 2011

Shalifa A. Williamson
Notary Public
September 6, 2011
Commission expiration date

Democratic Party Headquarters ■ 430 South Capitol Street, SE ■ Washington, DC, 20003 ■ (202) 863-8000 ■ Fax (202) 863-8174

Paid for by the Democratic National Committee. Contributions to the Democratic National Committee are not tax deductible.

Visit our website at www.democrats.org.

EXHIBIT 26

SIGN IN Follow @thedailybeast

Like 194k

Search The Daily Beast

Featured: GOP CONVENTION FASHION ANDREW SULLIVAN HOWARD KURTZ DAVID FRUM

SUBSCRIBE

★★★ CAMPAIGN 2012 ★★★
ELECTION BEAST

Birther Queen Orly Taitz's Big Comeback on California Senate Ballot

by John Avlon Jun 5, 2012 4:45 AM EDT

Orly Taitz, the mastermind behind the conspiracy theory that Obama wasn't born in the United States, could finish in the top two in California's Senate primary Tuesday. John Avlon says it's time to stop the insanity.

Comments

Tweet 60

Like 382

She's baaack.

Orly Taitz, queen of the birthers, is on the ballot Tuesday in California. She is running as a Republican to challenge Sen. Dianne Feinstein for reelection. And polls show that Taitz just might make the top-two cut and be an official challenger in the fall.

Seriously.

MUSIC MOVIES BOOKS
APPS AND MORE
On Android and the web.

► Google play

PLAY NOW

APL 100% Satisfaction guarantee

It's hard to overstate just how bad that would be for the Golden State GOP.

An avowed birther activist and litigant, dentist, attorney, mother of three, and Moldovan immigrant who radiates instability could be the standard-bearer of the party of Reagan in the largest state in the nation. Is this a great country or what?

I've met Taitz, debating her on-air once and spending an hour at her law office/dental practice in the hills of Rancho

Santa Margarita while I was researching *Wingnuts*. She is not unintelligent and is almost charmingly insane, proudly showing off prominent alleged Facebook friends and then comparing Obama to Stalin, all while passing over hundreds of pages of Xeroxed documents she has sent to governors of all 50 states and the entire U.S. Senate. The packet details accusations including impersonation of a military officer, libel, defamation of character, harassment, breaking into the computer system of the Supreme Court, voter fraud, and forgery, concluding: "Verify the above facts brought forward by me and demand Obama/Soetoro's immediate resignation or removal from office due to fraud and constitutional inability. National security and national survival depends on your expedient actions ..."

Panasonic innovates for life Intel Inside® CORE™ i5 vPro™

Durability and high performance. Just another way we're engineering a better world.

[Learn More](#)

TOUGHBOOK SOLUTIONS FOR BUSINESS

In other words, nut-balls. Orly Taitz as a candidate for U.S. Senate would make Christine O'Donnell look like Henry Clay. She would make Sharron Angle look like Daniel Webster. Donald Trump seems a model of restraint by comparison.

This is funny, but it's also sad. This is what happens when you burn down the big tent. The sideshow takes over.

The California Republican Party has a long and distinguished tradition, from Hiram Johnson to Earl Warren to Richard Nixon to Ronald Reagan to Pete Wilson. It was once the quintessential big tent, though it contained plenty of ideological disagreements. Most important, it won elections, appealing right and center.

Attorney Orly Taitz speaks to the media outside the Ninth U.S. Circuit Court of Appeals in Pasadena, Calif., May 2, 2011. (Nick Ut / AP Photo)

But a recent spate of RINO-hunting, combined with the national drift of the GOP away from the center, has helped make California functionally a one-party state.

True, in 2010, both Meg Whitman and Carly Fiorina were on the ballot, raising boatloads of cash and generating some buzz. But their twin losses in that Tea Party year seem to have constituted a Do Not Enter sign for candidates considering a run in a presidential-election cycle that Obama is expected to win in a California landslide.

So despite all the talent, imagination, ambition, and money that gravitates to the Golden State, the world's eighth-largest economy, the Republicans can't recruit a serious top-tier candidate to run for United States Senate. This is pathetic.

Orly Taitz could sneak in under the radar and be a radioactive distraction throughout 2012. And I sincerely hope this doesn't come true.

To the California GOP's credit, it is hoping and praying that Taitz doesn't win. The state party endorsed autism-activist Elizabeth Emken, a first-time candidate who nonetheless boasts essentially sensible center-right policies. She wouldn't beat Feinstein, but at least she wouldn't be a national embarrassment.

In the crowded top-two open primary, Emken and Taitz will be competing with 14 other Republicans to run against the popular three-term senator, who is 78 years old. But in such a crowded no-name field, a fringe candidate with relatively high name ID and an intense if extremely narrow base of support could make a dent. The new top-two process isn't the problem; other states have used it effectively for years. The problem is the lack of serious candidates. I wish that someone like retiring Republican

Romney's most powerful line of the night came when he delivered a simple promise to the American people: 'My promise,' he said, 'is to help you and your family.'

Rubio's
Rousing
Rhetoric

Herman Cain
Loves His
Personality

Chris Matthews
Attacks RNC
Chair

PARTY TIME REPUBLICANS HIT TAMPA

Where's Peggy Noonan When You Need Her?

Romney's no orator, but neither were Bush 1 and Al Gore, both of whom, Robert Shrum writes, triumphed at their conventions.

by Robert Shrum

Few & Far Between

PROTESTERS SAY THEY WERE 'SUCCESSFUL' IN TAMPA DESPITE LOW TURNOUT

by Lynn Waddell

RNC Wizard

A HELL OF A GOP SHOW

by Mark McKinnon

Watch This!

5 MUST-SEE MOMENTS FROM THE REPUBLICAN CONVENTION

by The Daily Beast Video

'The Invisible Chair'

HOLLYWOOD'S EASTWOOD DIAGNOSIS

by Marlow Stern

REPUBLICAN CONVENTION ALL-STARS

Rep. David Drier had thrown his hat in the ring, if only to preserve the integrity of the general election.

The possibility that Taitz could end up being the Republican challenger to Feinstein is raising a slapstick sense of despair from California conservatives, especially on the libertarian wing of things.

"In California it's possible to find thousands of people willing to wake up at 4 o'clock in the morning, dress up in chicken suits, and wait in line all day just to watch a taping of *Let's Make a Deal*, but the California GOP can't find one termed-out state legislator, redistricted congressman, or dot-com weenie willing to run against Dianne Feinstein," says John Phillips, a host at talk radio 790 KABC in Los Angeles.

"The same party that brought the world Dick Nixon, Ronald Reagan, and Pete Wilson could now nominate a woman for statewide office who is bat-shit crazy. It's beyond embarrassing; it's suicidal," Phillips adds. "The California Republican Party is officially in the Terri Schiavo stage of its life."

So it's not just me.

Because of the lack of serious California Senate candidates, attention is elsewhere on this Election Day. There are congressional primaries courtesy of the first-ever independent redistricting effort in California. Nationally, all eyes are on Wisconsin's high-stakes recall election. But Orly Taitz could sneak in under the radar and be a radioactive distraction throughout 2012. And I sincerely hope this doesn't come true. Because contrary to what some critics think, I don't like writing about crazy. The freak beat only matters when the extremes start to intrude on mainstream debates, when the fringe starts to blur with the base. And that's been happening too much lately.

A few weeks ago, I was happy to see the Arizona secretary of state finally call off the inquisition on the birth certificate and acknowledge that the president was born in Hawaii. I hoped that would settle the matter once and for all. Then Trump started bloating his birther theories on every station he could call into while the Romney campaign escorted him around like a prom date, and the issue was again ignited.

It's time to stop the insanity. So I'm hoping that the primary voters of California do not elevate a conspiracy theorist to a general election for U.S. Senate. Those of you who think it would be funny to put forward a clownishly unelectable candidate—and those of you who think that Taitz is somehow strangely speaking truth to power—think of your state. Think of your country.

Not having a credible candidate bother to run for the U.S. Senate is bad. Having a demonstrably unhinged person gain a nomination is worse. It degrades our democracy. It's pathetic that we even need to entertain this possibility. We can do better—and we need to do better. Seriously.

Like [The Daily Beast on Facebook](#) and [follow us on Twitter](#) for updates all day long.

John Avlon is senior columnist for Newsweek and The Daily Beast, and the anchor of Beast TV. He is a CNN contributor regularly appearing on the show *Erin Burnett Out Front* at 7 p.m. EST. He won the National Society of Newspaper Columnists' award for best online column in 2012.

For inquiries, please contact The Daily Beast at editorial@thedailybeast.com.

TAGS: [California](#), [U.S. Politics](#)

YOU MIGHT ALSO LIKE

Kid Rock will jam for Mitt Romney in Tampa this week. From Ray Charles to Angie Harmon to John Wayne, see other celebrities who stumped for the GOP.

NBC NEWS
THE DAILY BEAST'S 2012 CAMPAIGN COVERAGE PARTNER

Courtesy of our partners @ NBCNews.

MICHAEL TOMASKY

Ten Random Notes on Tampa

Lots of 2016 posturing, lots of vagueness...and, I'm guessing, not a lot of bounce.

by *Michael Tomasky*

Why Romney Won't Fight Iran

by *David Frum*

So Everyone's Talking About ... Clint
So just how bad was the Eastwood speech for Romney?

Pepperdine
President: Son
'Will Not be
Returning to
Campus' -
Malibu, CA
Patch
(Patch - Malibu, CA)

Meet
Androgynous
Model Stav
Strashko,
Toyota's
Transgender
Sensation

PUNDITWORLD
Billionaires
Dump Stocks –
100% Chance of
Global
Recession
(NewsmaxWorld.
com)

Todd Akin's
'Legitimate
Rape' Claim a
Peek Behind
Anti-Abortion
Curtain

Clint Hijacks Romney's Moment

Eastwood's weird convention routine fundamentally changed the GOP narrative in Tampa, says Howard Kurtz.

by Howard Kurtz

COMMENTS

Sign in

1

POST COMMENT AS...

SORT: NEWEST | OLDEST

Powered by Livefyre

Tweets from the Campaign Trail

 evanmc_s Bar scene update: local died-in-the-wool liberal on Romney as POTUS: "he'd be like Obama: disconnected from pwr brokers in DC." #DNC2012
25 seconds ago · reply · retweet · favorite

 OFA_NH We can see why! Join your campus team: OFA.BO/3gxWjz MT @BenWessel: I love my job @Students4Obama instagr.am/p/PIRzhhlLKO/ 43 minutes ago · reply · retweet · favorite

 AliInNBCNews PIC: @kwellernbc crew prep for @nbcnightlynews report from LA where President Obama is touring Isaac damage #tunein pic.twitter.com/WogpaRfN
38 minutes ago · reply · retweet · favorite

 daveweigel At the POLITICO lounge with @ThePlumLineGS, Ruth Marcus, and Fred Hiatt. #yolo
34 minutes ago · reply · retweet · favorite

 jaketapper We're at the convention - photo by Wayne my mysterious cameraman twtpic.com/aqug9
33 minutes ago · reply · retweet · favorite

 ZekeJMiller Great @Sarah_Boxer lede cbsnews.com/8301-503544_16...
31 minutes ago · reply · retweet · favorite

 HuffPostPol The Obama/Romney Labor Day jobs debate is a warm-up for a bigger convention battle huff.to/PVVwq7
29 minutes ago · reply · retweet · favorite

 ZekeJMiller Paul Ryan fundraising ask to Romney

Join the conversation

STORIES WE LIKE

EW
Ryan Gosling to Make His Directorial Debut

BUZZFEED
Pizza Hut is Now Offering a 'Squirting Crust' Pizza

HUFFINGTON POST POLITICS
Fox News Host's Brutal Takedown of Chris Christie

CHEEZBURGER
Watch: Dog Takes Down Darth Vader

POP SUGAR
Italian Romance Films to Stream on Netflix

BUZZFEED
Matthew McConaughey Lost 30 Pounds for a Movie Role

HUFFINGTON POST POLITICS
Convention Chaos Could Lead to Shift in Polls

BOSSIP

Watch Beyonce Drop Jokes During Anderson Cooper Live Promo

BUZZFEED

Little Girl Evacuating For Isaac Leaves Instructions For Her Stuffed Animals

Get Your
FREE 2012 Credit Score NOW

CLICK HERE!

TransUnion.

[HELP](#) | [ABOUT](#) | [CONTACT US](#) | [JOBS](#) | [ADVERTISE](#) | [PRIVACY](#) | [COMMUNITY POLICY](#) | [TERMS OF USE](#) | [FINANCIAL DISCLAIMER](#) | [COPYRIGHT & TRADEMARK](#)

Sections: [HOME](#) | [ELECTION](#) | [ENTERTAINMENT](#) | [BOOKS](#) | [VIDEO](#) | [WOMEN IN THE WORLD](#) | [ANDREW SULLIVAN](#) | [PRESS](#) | [NEWSWEEK](#) | [SUBSCRIBE](#)

Featured: [GOP CONVENTION](#) | [FASHION](#) | [ANDREW SULLIVAN](#) | [HOWARD KURTZ](#) | [DAVID FRUM](#)

Partners: [EXPEDIA](#) | [HOTELS](#) | [HOTWIRE](#) | [MERCHANTCIRCLE](#) | [REFERENCE](#) | [THESAURUS](#) | [URBANSPOON](#)

Weather data provided by Weather Underground, Inc.

[GET EMAIL UPDATES](#)

Sign up for daily email updates from The Daily Beast

© 2012 The Newsweek/Daily Beast Company LLC

EXHIBIT 27

 Citi[®] Platinum Select[®] / AAdvantage[®] Visa Signature[®] card
Early bird bonus miles. Get 30,000 AAdvantage[®] Bonus Miles.*

Get out of town.
[*Learn More ▶](#)

SUBSCRIBE TO FORBES AND GET A FREE GIFT

[Log in](#) | [Sign up](#) | [Connect](#)▶ | [Help](#)New Posts
+2 posts this hourPopular
The New iPad MiniLists
Most Powerful WomenVideo
Power Women

Search

Kevin Underhill, Contributor[Follow](#)(17)

OP/ED | 6/05/2012 @ 3:27PM | 805 views

The California Ballot and the Furtwängler Principle [Updated]

 16 comments, 5 called-out [+ Comment now](#)

Today's primary election day in California, and the ballot includes the usual selection of lunatics sprinkled in among the [vast throng of candidates](#) who should probably all be rejected for more traditional reasons.

You may have heard of some of those running for president, including the current guy, a Nobel Peace Prize winner and liberal Democrat committed to "transparency" who has gone to war without Congressional approval at least once, signed a bill that allows the [indefinite military detention of American citizens](#), [has a secret "kill list"](#) that includes [American citizens](#) and has [actually killed](#) at least three American citizens, which may or may not have been legal according to a [memo that you're not allowed to see](#). And this might *still* be the least stupid vote you could cast.

Mitt Romney, of course, has the GOP nomination locked up, but Ron Paul, Newt Gingrich and Rick Santorum are all still on the ballot, it appears, along with Buddy Roemer, Libertarian Party candidate [Gary Johnson](#) (who at least has the good sense to support legalizing a drug most of these people have used anyway) and Fred Karger. Wait, who?

Why, [Fred Karger](#), the first openly gay man to run for president since Dick Gephardt, and certainly the first openly gay *Republican* man to run for president. Given that he is an openly gay Republican whose *Huffington Post* editorial yesterday was entitled "Why I Am Still Running for President," his chances probably are not great, but on the other hand he does not appear to be crazy and is the only GOP candidate other than Romney who is still actively running. You never know.

I'm sort of a libertarian, but I still probably wouldn't vote for Green Party candidate [Dr. Kent Mesplay](#). Seems like a rational person but he was born in Papua New Guinea. Both his parents were U.S. citizens (or so he *claims*) so does that make him a "natural-born citizen"? I think so, but Papua New

MEXICO HAS ONE OF THE HIGHEST SOLAR IRRADIATION LEVELS IN THE WORLD

Sources: Ministry of Energy (SEMARNAT), 2011; European Photovoltaic Industry Association (EPIA), 2012.

Most Read on Forbes

[NEWS](#) [People](#) [Places](#) [Companies](#)

Says Who? Emma Heming-Willis Denies Bruce Is Suing Apple Over Right To Bequeath His iTunes +115,598 views

Who Is The Smallest Government Spender Since Eisenhower? Would You Believe It's Barack Obama? +51,639 views

Bruce Willis Might Sue Apple Over iTunes +38,672 views

Obama's Accelerating Downward Spiral For America +25,066 views

Breaking Bad 'Gliding Over All' Season Finale Review - Many Deaths I'll Sing +25,012 views

[+ show more](#)

Kevin Underhill
Contributor
[Follow](#)(17)

I'm an attorney who works in the San Francisco office of Shook, Hardy & Bacon LLP. I'm a litigator who specializes in products liability, consumer-protection law, legal analysis and writing. I have also been blogging at [Lowering the Bar](#) since 2006, and you can also follow me on Twitter at [@loweringthebar](#).

The author is a Forbes contributor. The opinions expressed are those of the writer.

Guinea? We have enough trouble with people trying to get birth certificates out of Hawaii. Amusingly, another Green Party candidate is named "Roseanne Barr," but this is certainly not the same — oh. Seriously? Seriously. "She is the lone voice of courage and reason who is unstoppable [the others seem to be stoppable] as she holds corporate-funded politicians feet to the fire," she says, so maybe you should overlook her known shrillness and her unreasoning hatred of apostrophes.

Hey, did you know there are 25 people running for president on the California ballot, and that the full list of candidates is 148 pages long? I sure as hell didn't when I started writing this. I have at least scanned the whole thing and it seems to confirm my belief that it's the presidency and the Senate that really brings them out of the woodwork. The unsurprising exception may be San Francisco, where "Summer Justice Shields" is running for Nancy Pelosi's House seat. Shields is listed as a Democrat but I see her campaign announcement was mentioned on LaRouchePAC.com. If she's a Lyndon LaRouche supporter, then she's a nut. (These days, LaRouche appears to be pushing something called "The Furtwängler Principle," which I support wholeheartedly just based on the name. It also has the benefit of being totally incomprehensible.)

The most reliable source of loons is usually the American Independent Party, which previously featured Alan Keyes among its inmates but now has to be satisfied with "Mad Max" Reikse, of Fruitport, Michigan. Not much information seems to be available about Mad Max, who may recently have switched to the AIP from the Citizens Party. The Citizens Party website has a group page called "Mad Max Riekse for President 2012," a group that currently has ten members including "Free the Toss Salad Man." I wasn't able to view Free the Toss Salad Man's profile without logging in, which I had no intention of doing, but I would like to see him on the same ticket as The Rent Is Too Damn High Guy.

Finally, and this is why I started this thing in the first place, famed Birther-activist and naturalized-Moldovan-lawyer-dentist Orly Taitz is running for the Senate. She hopes to run against Dianne Feinstein, and according to some polls she may actually get the chance. California has a "top-two" primary, meaning all candidates run on the same ballot and the top two then face off in November. Feinstein will be number one, and there are 23 other candidates vying for number two. As no one else has any name recognition at all, there is some concern — including in the GOP — that Taitz might eke out enough votes to stay around until November. She does have a long record of losing, but also a long record of being undeterred by it.

An official Taitz run would be amusing but also disturbing, as John Avlon writes at the Daily Beast. That piece is worth reading partly for its comical descriptions of Taitz as "almost charmingly insane," "demonstrably unhinged," "clownishly unelectable," and a candidate who "would make Sharron Angle look like Daniel Webster." As amusing as that might be, though, Taitz doesn't deserve any more attention. Avlon says the California GOP is endorsing Elizabeth Emken, so maybe she's the best alternative if you're not a Feinsteinian.

Personally, I'm reserving judgment until I know where all these people stand on The Furtwängler Principle. Or at least what it means.

Update I: Note — just kidding about Gephardt. His name just popped into my brain and that is completely random. Really.

KEVIN UNDERHILL'S POPULAR POSTS

[Illiterate Clown Elected to Congress](#) 13,250 views

[You Say "Indefinite Military Detention of Citizens" Like It's a *Bad Thing*](#) 9,978 views

[Red Cross Would Like Rules of War Applied to Video Games \[Updated\]](#) 9,225 views

[TSA Settles With Woman Whose Top Was Pulled Down](#) 5,822 views

[Wyoming to Consider Buying an Aircraft Carrier](#) 5,287 views

MORE FROM KEVIN UNDERHILL

Who Just Made a Billion Dollars?

Our Real-Time Billionaires scoreboard tracks the biggest holdings for 50 of the world's wealthiest people.

[See who's up & who's down right now »](#)

Sponsored Links

 [VA Loan Refinance 2.375%](#)
2013 VA Loan Guidelines Just Announced.
As Seen On Military Chan...
www.VeteranLoanAdministration.com

 [LifeLock® Official Site](#)
Ultimate™ from LifeLock Keeps you Protected. Learn More.
LifeLock.com

 [FORBES - 83¢ an issue!](#)
Direct from Forbes. 12 issues for \$10 - An amazing 86% in SAVINGS!
www.forbesmagazine.com

[Buy a link here](#)

EXHIBIT 28

From: Cotton, Kay [mailto:Kay.Cotton@rov.ocgov.com]
Sent: Thursday, August 09, 2012 9:11 PM
To: George Collins
Subject: RE: Direct flyers -correct information.

Mr. Collins,

In answer to your question regarding the birth date being out of range, we do consider those individuals as registered voters and they do receive voter information. I understand that many years ago, if there was not a birth date, the system would go back to the year 1900. That is why you see some birth dates out of range.

Kay

EXHIBIT29

----- Forwarded message -----

From: **Public Records** <publicrecords@rrcc.lacounty.gov>
Date: Thu, Aug 30, 2012 at 4:50 PM
Subject: FW: Request Voter Registration Number
To: benic...@gmail.com

Good afternoon,

It seems that I mis-spoke (or typed). Please see the response below from a Division Manager in our Election Bureau.

The Federal Voting registration form do not request a birthplace. In my response I stated that if the person indicates that h/she is a US Citizen, then our data entry operator will update the applicant file with the birthplace US. The applicant do not list their birthplace as there is no place on the form for that information. If the person still insist on a copy, it is on our SOS website.

EXHIBIT 30

REDRAWING the

[Redistricting 101](#)
[Participation](#)
[Voting Rights Act](#)

[Partners](#)
[Resources](#)
[Contact Us](#)

Supported by the
 NAACP Legal Defense and
 Educational Fund, Inc.

[Redistricting 101](#) • Non-Citizens & Political Representation

Share this:

[Print this Page](#)

Non-Citizens Political Representation

Redistricting is based on the premise that there is equal representation for equal numbers of people. The redistricting process is not intended solely to protect the voting power of citizens. Non-citizens, as well as citizens, should count for purposes of apportionment.

Do non-citizens get political representation too?

Yes, non-citizens get political representation even if they are not eligible to vote. Non-citizens are "persons" under the Constitution and are entitled to protection under our laws. Despite this constitutional promise, immigrants have been the target of increasing anti-immigrant rhetoric and laws in our nation. When Congress failed to pass comprehensive immigration reform in 2006, some states and local governments passed laws targeting immigrants. Some of those laws required proof of legal status to rent housing or prohibited laborers from gathering on streets to solicit work. Members of Congress also attempted to pass legislation that would exclude non-citizens from being counted in the re-apportionment process.

How many non-citizens live in America currently?

The Department of Homeland Security (DHS) provides the most current statistics on the number of immigrants living in the United States. According to the DHS, as of January 1, 2008, the number of non-citizens equaled approximately 31.3 million (19.7 million legal residents and approximately 11.6 million unauthorized immigrants). Most legal permanent residents are eligible for naturalization after a minimum of five years of residence or three years if they are married to a U.S. citizen. Immigrants who are allowed to live in the United States but are not given permanent residence include individuals authorized to work or temporary visitors. All people working in the United States, regardless of immigration status, are obligated to pay taxes.

Do states have to use total population data to draw districts? Can states just use data on citizens since they are the ones eligible to vote?

As a preliminary matter, if a state decides to exclude non-citizens from the redistricting base while including other non-voters, such actions could be deemed discriminatory or unconstitutional. It also amounts to "taxation without representation."

Depending on the region of the U.S., states have the option to use either the total population or the citizen population in apportioning districts. In certain jurisdictions, including those within the Ninth Circuit, all persons must be counted for determining the size of political districts. However, not all jurisdictions have adopted this standard. Those jurisdictions within the Fifth Circuit have the option of counting all persons or those who are eligible to vote.

Why should non-citizens be considered in redistricting?

Non-citizens are "persons" under the Constitution and are entitled to protection under our laws.

Non-citizens have many opportunities for civic participation, even though they cannot vote in most jurisdictions. They can participate in public hearings and government meetings and meet with their elected representatives. A number of jurisdictions around the country allow non-citizens to vote in local elections. Non-citizens are allowed to vote for local school boards in Chicago and they have been allowed to vote in Takoma Park, Maryland in local elections since 1992. Other small communities in Maryland allow non-citizen voting as well. In City Heights, California all residents are allowed to vote for members of the Planning Committee. In New York, non-citizens were allowed to vote in community school board elections for more than three decades before Mayor Bloomberg dismantled the school board in 2003. In 2010, non-citizen parents were allowed to vote in an election to determine what organizations would run low-performing schools in the Los Angeles Unified School District. Moreover, elected officials have a duty to represent everyone in their district, not just the people who voted for them, not just the people who are old enough to vote, and not just the people who are citizens.

BROWSE THIS SECTION

[Introduction](#)
[FAQs](#)
[Key Standards & Concepts](#)
[Impact of Census Data & Policies](#)
[Non-Citizens & Political Representation](#)
[Redistricting Reform](#)

GOVERNMENT RESOURCES

General resources on redistricting can be found at the following sites which describe post census redistricting:

[Census Bureau Redistricting WebSite](#)

[Congressional Research Service Reports](#)
 (Courtesy-University of North Texas Library)

[National Conference of State Legislatures](#) (Non-governmental)

[State Information](#)

[Participate in the Redistricting Process](#) | [Frequently Asked Questions](#) | [The Voting Rights Act](#)

© NAACP Legal Defense and Educational Fund, Inc.

[Copyright Information](#) | [Privacy Policy](#) | [Contact Us](#) | [Website Design by Speak](#)

This is an official website of the NAACP Legal Defense and Educational Fund, Inc. Information provided does not constitute legal advice and is provided for informational purposes only.

EXHIBIT 31

Politics & Governance

Pew Study: 24 Million Voter Registrations Are Invalid

Pew Center on the States, News Report, Posted: Feb 16, 2012

Approximately 24 million active voter registrations in the United States are no longer valid or have significant inaccuracies, according to the Pew Center on the States. Research in Pew's report, Inaccurate, Costly, and Inefficient, underscores the need for registration systems that better maintain voter records, save money, and streamline processes. This is an effort that eight states are spearheading with Pew's support.

The report highlights the challenges nationwide:

- At least 51 million eligible citizens remain unregistered—more than 24 percent of the eligible population.
- More than 1.8 million deceased individuals are listed as active voters.
- Approximately 2.75 million people have active registrations in more than one state.
- About 12 million records have incorrect addresses, meaning either the voters moved, or errors in the information make it unlikely any mailings can reach them.

[Read more](#)

Comments

Disclaimer: Comments do not necessarily reflect the views of New America Media. NAM reserves the right to edit or delete comments. Once published, comments are visible to search engines and will remain in their archives. If you do not want your identity connected to comments on this site, please refrain from commenting or use a handle or alias instead of your real name.

New America Media, 275 9th Street, San Francisco, CA 94103
Copyright © 2010 Pacific News Service. All Rights Reserved.

EXHIBIT 32

California General Affidavit

State of California
County of Orange

I, the undersigned, do hereby swear, certify, and affirm that:

1. I am over the age of 18 and I am a resident of the state of California .
2. I have personal knowledge of the facts herein, and, if called as a witness, could testify competently thereto.
3. I did load the data from the CDROM given to be my Orly Taitz which looks to be the data from the Orange County Registrar of Voters, Voter Registration List.
4. I did execute upon that data and SQL statement to return all voters that had a birth date that was either blank (no birth date in the required field) or having a birth date in the required field and that birth date met the criteria of being older than 110 years.
5. I do state that the data returned showed a large number of registered voters having a birth date of 1850 – 1890. Many of these registered voters were shown to have been voting by absentee ballots.

I declare under penalty of perjury that the forgoing is true and correct.

Executed this 10th day of July, 2012 in Santa Ana, California.

Signed George M. Collins

A handwritten signature in black ink, appearing to read "George M. Collins".

EXHIBIT 33

Affidavit

VPertoso

I, Vincent Carmen Pertoso am over 18 years old and a resident of 95 Pleasant View Rd, Derby Connecticut. I am of sound mind and do not suffer from any mental disease or mental impairment make the following statement as an expert in software test and evaluation. My expertise is derived through education and as a Test & Evaluation Engineer for 35 years.

During my career I worked for the State of Florida Department of Elections (DOE) as a Quality Assurance Subject Matter Expert (SME) consultant in software and hardware test and evaluation. At DOE Florida I interviewed other voting system SMEs in government and academia concerning voting machine development standards and requirements. Based on those interviews I coauthored a technical report for DOE Florida that contained recommendations on changes to Federal and State voting machine development standards, requirements, and system deployment. Also I authored a report outlining the Quality Assurance methodology process to produce and deploy voting systems for DOE Florida. Prior to this I worked for the US NAVAL Surface Warfare Center in Dahlgren VA as a System Test & Evaluation Engineer where I was considered a SME on the test and evaluation of the missile fire control system known as the Vertical Launching System now deployed on AEGIS ships of the United States Navy.

Based on my experience and knowledge concerning voting system software and hardware test and evaluation I state under the penalty of perjury the following:

Current voting systems use commercial hardware and software components made all over the world. The commercial hardware and software components are vulnerable and routinely successfully attacked by hackers. Worldwide manufacturers of commercial software and integrated chips can imbed aberrant code in the software and aberrant circuitry in the integrated chips. The compromised components just mentioned once in a voting system can then be used to alter election results. In some cases the violation of security once established in a voting system can be undetectable no matter how rigorous the government voting standards are made or testing performed. Also most voting systems fielded today are not adequately designed for auditability and require robust support for maintaining the integrity of event logs, vote data and ballot configuration data.

Therefore it is reasonable to deduce that voting systems and ballot counting machines can currently be rigged with aberrant software code, aberrant imbedded circuitry on the circuit boards, or aberrant imbedded circuitry in the integrated chips used, either of which can alter the vote count.

Page: 1. of 2.

Affidavit

VPertoso

This being the case current deployed voting systems such as those used in CA can be infected. The compromised voting systems go undiscovered rendering vote count results to not always be reliable. So absent a manual vote count the electronic count cannot be viewed as a correct reflection of actual voting. The conclusion is that voting systems such as those deployed for use in CA or anywhere else cannot at this time be shown beyond a shadow of doubt to be secured and are therefore inherently not trustworthy. The aforementioned issues with components used in the manufacture of current voting systems in use are not yet widely understood by the general public and government. Voting system security and vote count integrity cannot at this time be assured and is in doubt.

SIGNED AND SWORN:

That the statements set above in this Affidavit are made upon oath and affirmation of belief and knowledge concerning these matters, facts and things are true and correct to the best of his knowledge:

SIGNATURE OF AFFIDAVIT

DATE

NOTARY PUBLIC

DATE

CHARLES CHRISTY III
NOTARY PUBLIC
STATE OF CONNECTICUT
MY COMMISSION EXPIRES FEBRUARY 28, 2012

EXHIBIT 34

628 MAR 13 2009 A7

CALIFORNIA VOTER REGISTRATION FORM

Fill out this form if you are a new voter, have moved or changed your name, or want to change your political party choice. You must be a U.S. citizen and at least 18 years old by the next election to use this form. Use blue or black ink. Print clearly.

Your legal name: first name

Middle name

1. Damon

Jacobi

(last name)

2. Dunn

Home address - not a P.O. Box or business address: Number Street Ave. Drive etc. Route #, S.E.W.

3. 5131 MICHIGAN UNIT 708W

City

State Zip

County/City

4. IRVINE

CA 92612

Orange County

If you do not have a street address, describe where you live: Across streets, Route, N.S.E.W.

5. No legal address - if different from above, or P.O. Box:

6. 2070 BUSINESS CENTER DR SUITE 140

City

State Zip

County/City

7. IRVINE

CA 92612

Date of birth

U.S. state or foreign country of birth

8. 03 15 1976 TX

CA driver's license or CA ID card #

If you do not have a CA driver's license or ID card, list the

last 4 numbers of your Social Security Number, if you have one. * * *

SSA last 4 numbers

9. Email Address

10. damon.dunn@yellow.com

Phone number (optional)

(310)

Phone numbers are posted at
polling places on election day.

11. Do you want to register with a political party?

Yes, I want to register with a political party.

American Independent Party Green Party Peace and Freedom Party Republican Party
 Democratic Party Libertarian Party Other party (Specify) _____

No, I don't want to register with a political party.

(If you check this box, you may not be able to vote
for some parties' candidates in primary elections.)

12. To receive a vote-by-mail ballot in all elections, initial here:

13. If you were registered to vote before, fill out below:

First name

Middle initial Last name

Previous address where you were registered

City

State Zip

Previous county

Political party (if any)

14. Are you a U.S. citizen? Yes No

A "No" answer to either question means you CANNOT register to vote.

Will you be 18 or older by the next election? Yes No

Optional

A. Check here if you can be a poll worker.

Not a poll worker language _____

Check here if you can provide a polling place on election day.

B. Your ethnicity/race _____

C. Check your language preference: English Spanish

(Español)

Chinese Vietnamese Korean Tagalog Japanese

(Chino) Vietnamese *(Vietnames)* Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

(Vietnames) Korean *(Korean)* Tagalog *(Tagalog)* Japanese *(Japanese)*

Vietnamese Korean Tagalog Japanese

Dates: Nov 30, 2001 - Dec 3, 2001

Professional License(s):

[None Found]

FAA Certifications:

[None Found]

FAA Aircrafts:

[None Found]

Watercraft:

[None Found]

Voter Registration:

Name: DAMON DUNN
Address: 2058 KNOll CREST DR, ARLINGTON TX 76014-3686
DOB: 3/15/1976
Gender: Male
State of Registration: Texas
Status: INACTIVE

Name: DAMON J DUNN
Address: 10135 GATE PKWY N APT 1111, JACKSONVILLE FL 32246-8264
DOB: 3/15/1976
Gender: Male
Political Party: DEMOCRAT
State of Registration: Florida
Status: ACTIVE

Hunting/Fishing Permit:

[None Found]

Bankruptcies:

[None Found]

Liens and Judgments:

[None Found]

UCC Filings:

[None Found]

Possible Properties Owned by Subject:

Property:

Parcel Number - 804-101-04
Property Address: - 23626 VIA ORTEGA, TRABUCO CYN CA 92679-4134, ORANGE COUNTY
Owner Address: 23626 VIA ORTEGA, COTO DE CAZA CA 92679-4134, ORANGE COUNTY
Sale Date - 11/15/2009
Sale Price - \$905,000
Loan Amount - \$724,000
Loan Type - CONVENTIONAL
Data Source - A

Property:

Parcel Number - 804-101-04
Property Address: - 23626 VIA ORTEGA, TRABUCO CYN CA 92679-4134, ORANGE COUNTY
Owner Address: 1 POLARIS WAY STE 100, ALISO VIEJO CA 92656-5360, ORANGE COUNTY
Data Source - A

Property:

OFFICE OF THE SUPERVISOR OF ELECTIONS

JERRY HOLLAND
SUPERVISOR OF ELECTIONS
OFFICE (904) 630-1414
CELL (904) 318-6877

105 EAST MONROE STREET
JACKSONVILLE, FLORIDA 32202
FAX (904) 630-2920
E-MAIL: JHOLLAND@COJ.NET

April 13, 2010

Dear Sir or Madam:

I am writing to document my correspondence with Mr. Damon Dunn. On July 10, 2009 Mr. Dunn contacted our office via telephone and asked for his ineligible voter registration record to be removed from the Duval County database. I contacted the Division of Elections later that day to inquire if this was possible and the Legal Department for the Division informed me that the record could not be deleted from the database because voter registration is permanent record.

I then mailed a letter to Mr. Dunn informing him of my findings. I have not had additional correspondence with Mr. Dunn since this incident.

Thank you,

A handwritten signature in black ink, appearing to read "JMA".

Jean Marie Atkins
Director of Voter Administration

COPY CERTIFICATION BY DOCUMENT CUSTODIAN

State of CALIFORNIA

County of ORANGE

I, Orly Taitz

Name of Custodian of Original Document

, hereby declare that the attached reproduction of

April 13, 2010 letter from FL Register

Description of Original Document

is a true, correct, and complete photocopy of a document in my possession or control.

 Signature of Custodian of Original Document

Address

29839 S. Margarita Key

RSM, CA 92688

Subscribed and sworn to (or affirmed) before me on this 1st day of JUNE,

2010 by ORLY TAIZZ

proved to me on the basis of satisfactory evidence to be the person(s) who appeared before me.

 Signature

(Notary seal)

OPTIONAL

Though the information below is not required by law, it may prove valuable to persons relying on the document and could prevent fraudulent removal and reattachment of this form to another document.

Further Description of Attached Document

Title or Type of Document: LETTER FROM FL REGISTER - OFFICE OF THE SUPERVISOR OF ELECTIONS

Document Date: APRIL 13, 2010 Number of Pages: 1

Signer(s) or Issuing Agency: Jean Marie Atkins

Capacity Claimed by Custodian

- Individual
- Corporate Officer — Title: _____
- University or School Officer — Title: _____
- Governmental Officer or Agent — Title: _____
- Business Proprietor or Manager
- Attorney
- Trustee
- Other: _____

RIGHT THUMBPRINT
OF CUSTODIAN

Top of thumb here

Custodian Is Representing: _____

AFFidavit of William Wagener

I am over the age of 60 years, and have a internet clips on YOU TUBE, and my Web site: Www.OnSecondThought.tv. I affirm the following is true and correct To the best of my knowledge, I started seeking interview with Dr. Orly Taitz and Mr. Damon DUNN, both of whom were / are seeking the Republican Nomination to Secretary of State of California. Dr. Taitz was available, Mr. Dunn consistently avoided interviews. So I obtain some copies of what is purported to be the Nomination Papers of Damon DUNN, candidate filed in Orange County, California, circulated by A Dante G. Salazar, allegedly collected between March 1, and March 6th, 2010.

I called and then interviewed Mrs & Max Liston on video tape, and they repeatedly insisted they did NOT know Mr. Damon Dunn and had NOT signed his nomination papers. I uploaded that interview to YOU TUBE on my channel: WilliamWagener, As "NOMINATION FRAUD", before the June 8th primary. I also called the Orange County Registrar of voters about it. I also called a woman named Gloria Duthie, 3201 Via Buena Vista B, Laguna Woods, 92637, whose name appears on the alleged valid Nomination Papers [2 of 15] at 949-587-0709. She

Not only said she never signed them, she said she kept a calendar, and was not even in Orange County, California, on the week she allegedly affixed her name , address, and signature.

It appears to me, based on these peoples taped statements, forgery has played a significant roll in putting Damon Dunn's name on the ballot.

Affirm this to be true and correct to the best of my ability.

Sincerely,

William Wagener

Robert McGuire
witness:
ROBERT MCGUIRE

June 13, 2010

witness

Carole Wagener

Carole Wagener 6/13/10

EXHIBIT 35

Exhibit 35-A

9/9/2012 4:14

Exhibit 35-B

A black and white photograph of a typewriter keyboard. The keys are partially obscured by handwritten text and signatures. At the top right, it says "CITY OF LOS ANGELES" and "60-18002". In the center, there is a large, bold signature that appears to read "LUBERKES". Below this, the word "WILLIE" is written. To the left of the main text, there is a date "APR 21 1950". At the bottom left, there is another signature that looks like "LUBERKES". On the right side, there is a signature that includes the name "Charles H. Luberke" and some smaller text below it.