

[REDACTED]
[REDACTED] Maine [REDACTED]

Attorney General William J. Schneider
Office of the Maine Attorney General
6 State House Station
Augusta, Maine 04333

RECEIVED
MAR 21 2012
ATTORNEY GENERAL

March 20, 2012

Subject: Election Law Violation Complaint

Dear Attorney General Schneider:

This complaint, along with the attached court transcripts, exhibits, and Sheriff Joe Arpaio's findings in his six month long, continuing investigation into Barack Obama's supposedly valid long form birth certificate and supposedly valid Selective Service Registration Card, will show undeniable evidence of Barack Obama's election fraud in the 2008 Presidential Election and continued election fraud while running as a presidential candidate for placement on the Maine ballot for the 2012 election. Barack Obama is a presidential candidate registered with the Federal Elections Commission.

This complaint is submitted in accordance with **Title 21-A §33. PROSECUTION OF VIOLATIONS** as a complaint of election law violation.

Title 21-A §33. PROSECUTION OF VIOLATIONS

The Attorney General shall designate a Deputy Attorney General or an Assistant Attorney General to investigate and prosecute alleged violations of the election laws.

The types of relief sought are stated as follows:

- A. Injunctive Relief
- B. Declaratory Relief
- C. An order excluding Barack Obama from the presidential ballot in Maine.

The Maine Secretary of State's Elections Division has issued a "State of Maine 2012 Candidate's Guide to Ballot Access" which, according to the Maine's Bureau of Corporations, Elections & Commissions web page, "describes the *requirements* and procedures for *candidates to gain access to the ballots* for the June 12, 2012 Primary Election and November 6, 2012 General Election."

The requirements for a presidential candidate to gain access to the Maine ballot is tabulated on page 2 under section "**Offices and Requirements – Federal and State**

Offices.” The requirement for a presidential candidate to gain access to the Maine ballot is to be in accordance with the U.S. Constitution, Article II, §1. The table references various sections of the U.S. Constitution as requirements for candidates for various offices and therefore it can be concluded that the State of Maine holds U.S. Constitutional law, with regards to how it applies to candidates in elections, as binding for all offices as referenced.

Article II, §1 of the U.S. Constitution states that only a natural-born citizen can hold the office of President of the United States. Barack Obama is not a natural-born citizen of the U.S. as defined by the Supreme Court of the United States in *Minor v Happersett* (88 U.S. 162 1875), and therefore fails to meet this constitutional requirement.

In reference to *Farrar-et-al-v-Obama-et-al*, which should be used as pro forma for this complaint, attorney Taitz cites the following cases:

The case of *Haynes v. Wells*, 538 S.E.2d 430 (ca. 2000) establishes that a candidate seeking to hold office through an election in the state has the affirmative duty to prove their eligibility. The case notes that under the Official Code of Georgia, when filing a notice of candidacy, a candidate must swear by affidavit "[t]hat he or she is an elector of the county or municipality of his or her residence eligible to vote in the election in which he or she is a candidate." Ga. Code Ann. §21-2-132(e)(4) (1998).

The court therefore held, **"Thus, the statutes place the affirmative obligation on Haynes to establish his qualification for office. Wells is not required to disprove anything regarding Haynes's eligibility to run for office, as the entire burden is placed upon Haynes to affirmatively establish his eligibility for office. He failed to make that showing. Hence, his candidacy for the fifth district seat was invalid."** See *Haynes*, 538 S.E.2d 430, 433 (Ga. 2000). (emphasis added)

'This principal is expressed in earlier decisions by the United States Supreme Court. For example, in the case of *Bute v. Illinois*, 333 U.S. 640, 653 (1948), the court there stated: "The burden of establishing a delegation of power to the United States *** is upon those making the claim." And if each of the General Government's powers must be proven (not simply presumed) to exist, then every requirement that the Constitution sets **for any individual's exercise of those powers must also be proven (not simply presumed) to be fully satisfied before that individual may exercise any of those powers.**" (emphasis added)

In *O'Brien v. Gross* (2006) OSAH-SECSI ATE-CE-0829726-60MALIHI, this court noted the threshold standard that **"all candidates for state office must meet all the constitutional statutory requirements for holding the office sought by the candidate."** *O'Brien*, at page 11. The court further cited the *Haynes* decision in support of its finding that the Defendant in that matter had not

met his burden of proving his eligibility requirements for the particular office he sought. (emphasis added)

As was attorney Taitz's observation that "While it is true these cases construe statutes designed for those running for state office, it is necessary to argue by analogy that the constitutional principles of the Georgia Constitution are enshrined in that statutory scheme and thus should be observed by the Secretary of State in assessing the qualifications of Presidential candidates who are to be placed on the Ballot in the State of Georgia", so can be said regarding assessing the qualifications of presidential candidates who are to be placed on the Maine ballot.

Furthermore:

1. It is widely and publicly known that Barack Obama's father was never a U.S. citizen. Refer to the following file regarding Barack Obama Sr.'s immigration records obtained by Sally Jacobs through an FOIA:
 - a. Sally-Jacobs-Obama-Sr-USCIS-File-FOIA-Appeal
2. Attorney Taitz filed evidence in court in *Farrar-et-al-v-Obama-et-al* as to Barack Obama's Indonesian citizenship, passport records showing Barack Obama's name as Barack Obama Soebarkah, and fraudulent use of a social security number never assigned to Barack according to E-Verify and SSNVS (Social Security Number Verification System). Refer to the following files on CD regarding the court hearing:
 - a. *Farrar-et-al-v-Obama-et-al_Complaint* -PDF of complaint.
 - b. *Farrar-et-al-v-Obama-et-al_Exhibits* -PDF of exhibits.
 - c. *Farrar-et-al-v-Obama-et-al_Transcript* -PDF transcript of hearing.
 - d. *Entire_Georgia_Ballot_Access_Hearing_1-26-2012* -video file of all three GA ballot challenge hearings.
3. Sheriff Joe Arpaio of Maricopa County, AZ has investigated the authenticity of Barack Obama's supposedly valid long form birth certificate posted on the White House website and of his supposedly valid Selective Service Registration Card. His investigation has concluded that both documents are fraudulent. This brings into question whether Barack Obama is even a U.S. citizen, naturalized or otherwise. Refer to the following files on CD regarding Sheriff Arpaio's investigation:
 - a. *AZ_Sheriff_Joe_Arpaio_Findings* -PDF summary of findings.
 - b. *AZ_Sheriff_Joe_Arpaio_Intro_to_Conference* -video file. Intro to press conference.
 - c. *AZ_Sheriff_Joe_Arpaio_News_Conference_Full_Transcript* -PDF transcript of news conference.

- d. AZ_Sheriff_Joe_Arpaio_News_Conference_Full -video file. Entire news conference.
 - e. AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_[1...6]_6 -video files 1 through 6. Video presentations used in the conference.
4. In consideration of the all of the available evidence, Barack Obama is undocumented.
 5. The Secretary of State can use his authority to demand the Hawaii Department of Health to allow inspection of Barack Obama's original birth certificate, if it indeed exists, or more reliably the microfilm archive which images his birth certificate, for verification.

On January 18, 2011, you publicly stated, "As Attorney General I took an oath to protect the people of Maine", when joining a multi-state lawsuit against unconstitutional provisions in the federal health care reform law. That oath was this:

I, (name) do swear, that I will support the Constitution of the United States and of this State, so long as I shall continue a citizen thereof. So help me God.

I, (name) do swear, that I will faithfully discharge, to the best of my abilities, the duties incumbent on me as (office) according to the Constitution and laws of the State. So help me God.

The Maine Citizens, along with all U.S. Citizens, need you to uphold your oath now, more than ever, to protect us from another unconstitutional election.

"All that is necessary for the triumph of evil is for good men to do nothing."
-Edmund Burke

Respectfully,

Paul Breton
Sr. Mechanical Engineer
Maine Citizen

Enclosure:

CD ROM containing the following files:

AZ_Sheriff_Joe_Arpaio_Findings.pdf
AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_1_6.mp4
AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_2_6.mp4
AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_3_6.mp4

AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_4_6.mp4
AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_5_6.mp4
AZ_Sheriff_Joe_Arpaio_Findings_Obama_Birth_Certificate_6_6.mp4
AZ_Sheriff_Joe_Arpaio_Intro_to_Conference.flv
AZ_Sheriff_Joe_Arpaio_News_Conference_Full.mp4
AZ_Sheriff_Joe_Arpaio_News_Conference_Full_Transcript.pdf
Entire_Georgia_Ballot_Access_Hearing_1-26-2012.mp4
Farrar-et-al-v-Obama-et-al_Complaint.pdf
Farrar-et-al-v-Obama-et-al_Exhibits.pdf
Farrar-et-al-v-Obama-et-al_Transcript.pdf
Sally-Jacobs-Obama-Sr-USCIS-File-FOIA-Appeal.pdf

cc: Governor Paul R. Lepage
Secretary of State Charles E. Summers, Jr.
Senator Kevin L. Raye, Senate President
Senator Jonathan Courtney, Senate Majority Leader
Senator Barry J. Hobbins, Senate Minority Leader
Honorable Robert W. Nutting, Speaker of the House
Representative Philip A. Curtis, House Majority Leader
Representative Emily Ann Cain, House Minority Leader
Ben Grant, Democratic Party State Committee Chair