

Orly Taitz

29839 S, Margarita, ste 100

Rancho Santa Margarita, CA 92688

Honorable Judge Wingate,

In Grinols case Judge England made his ruling based on fraud committed by the attorneys for the defense:

1. Kamela Harris, AG of CA, who is the sister in law of Tony West, #2 in Obama Justice department, committed fraud when she claimed that the issue of eligibility of Obama is a non justiciable political question. In reality she knew that just 2 months earlier she argued the opposite and a federal judge ruled the opposite, in case of a Candidate for the U.S. President from the Peace and Freedom party, Peta Lindsey, (*The Peace and Freedom Party v Bowen* 12-cv-00853 USDC EDCA), the court ruled that the Secretary of State had to “protect the integrity of the election process,” “to ensure that the primary election was conducted legally, fairly and efficiently,” and had a right to throw Peta Lindsey of the ballot in 2012 Presidential election because Lindsey was not constitutionally eligible, as she was not 35 years old and did not meet the constitutional requirement to be the U.S. President. Currently both Lindsey and Grinols cases are being heard by the 9th Circuit, as the rulings are diametrically opposite and attorneys for the defense acted unethically by not providing the judge Lindsey decision. Attorneys for Obama and the Democratic Party of MS in the case at hand Sam Begley and Scott J. Tepper are flagrantly violating professional ethics by providing Hon. Judge Wingate with Grinols opinion while hiding from him Lindsey opinion, for which they should be sanctioned.
2. U.S. Attorneys in Grinols case defrauded Judge England by claiming that on behalf of their clients, U.S. Congress and Electoral College, they do not want the issue heard on the merits and want the case dismissed as non-justiciable. Later a number of members of the U.S. Congress and Electoral College advised Orly Taitz, Attorney for the plaintiffs, that the U.S. Attorneys have hidden from the U.S. Congress and the Electoral College the evidence in this case and claimed to act on behalf of their clients without any consent of their alleged “clients”. A complaint was sent to the IG of the DOJ and it was forwarded to the FBI to investigate the actions of the U.S. Attorneys.

Respectfully submitted, Orly Taitz, Plaintiff.