Mr. Larry Saccato, Sui Juris
c/o 1224 N.E. Walnut #257

Roseburg 97470

Oregon, USA

In Propria Persona
All Rights Reserved

IN THE COURT OF APPEALS OF THE

STATE OF OREGON

State ex rel. NORM SMITH et al.,) Appeal No. A161069
 Relators-Respondents,)

 v.)
) Douglas County Circuit Court

PATRICIA HITT, in her official) No. 15CV24992
capacity as Douglas County Clerk,)

 Defendant-Respondent,)

 and)

)

JOHN PARKER,)

 Intervenor- and)

 Defendant-Appellant.)

)

---------------------------------)

)

People of Douglas County) APPLICATION FOR LEAVE
ex rel.) TO INTERVENE:
Larry Saccato,)

 Applicants.) Article IV, Section 4;

) Article VI, Clause 2; and,

) Tenth Amendment:

_________________________________) U.S. Constitution.

Come now the People of Douglas County ex relatione Larry Saccato (hereinafter "Applicants") to petition this honorable Court of Appeals for leave to intervene in the instant case, for all of the meritorious reasons itemized as follows:

1. The Supremacy Clause at Article VI, Clause 2, in the U.S. Constitution elevates the Constitution, Laws and Treaties of the United States (federal government) to the status of supreme Law of the Land throughout Oregon State, notwithstanding anything to the contrary in the Constitution or laws of Oregon State.

2. The Guarantee Clause at Article IV, Section 4, in the U.S. Constitution requires the United States (federal government) to guarantee a Republican Form of Government to Oregon State. This obligation requires the United States to determine if the Oregon State Constitution is Republican in Form. The Guarantee Clause must be enforced upon all subsequent amendments to the Oregon State Constitution, regardless of their origins. Cf. Amendment proposed by S.J.R. 6, 1913, and adopted by the people Nov. 3, 1914.

3. The Tenth Amendment in the U.S. Constitution also reserves to the State of Oregon and to the People of Oregon State all powers that are not expressly delegated to the United States (federal government) by the U.S. Constitution. The Tenth Amendment also reserves to the State of Oregon and to the People of Oregon State all powers that are not expressly prohibited by the U.S. Constitution to the State of Oregon. Strictly speaking, the population of federal citizens who presently inhabit the 50 States of the Union are an absolute legislative democracy, not a constitutional Republic.

4. Article VI, Section 8, in the current Oregon Constitution requires that every county officer shall be an elector of the county. The correct legal meaning of "elector" in the Oregon Constitution is one of the major issues being raised by the instant APPLICATION.

5. Article II, Section 2, of the current Oregon State Constitution requires each "elector" be a "citizen of the United States" [sic]: this requirement is contrary to at least three (3) Clauses in the U.S. Constitution. Oregon State Citizens who are qualified to make law in Congress and to serve in the White House, are not eligible to vote in any Douglas County elections. As such, Article II, Section 2 supra violates equal protection of the Law -- a Fundamental Right of all Oregon State Citizens who are not also federal citizens by "Right of Election".

6. Extensive legal research and the experience of American history now prove that the term "citizen of the United States" is synonymous and legally equivalent with "federal citizen". Confer at the definition of "federal citizenship" in Black's Law Dictionary, Sixth Edition. Federal citizens are citizens of the federal government. Kitchens v. Steele, 112 F.Supp. 383 (USDC/WDMO 1953); Jones v. Temmer, 829 F.Supp. 1226 (USDC/DCO 1993).

7. Federal citizenship did not exist prior to the American Civil War; it was initially created by the 1866 Civil Rights Act -- an Act of Congress which did not and could not amend the U.S. Constitution under any circumstances: see Article V, U.S. Constitution.

8. The organic U.S. Constitution was first ratified on June 21, 1788, with three (3) Qualifications Clauses, a Diversity Clause, and a Privileges and Immunities Clause. In the Qualifications Clauses, the term "United States" means "States united". People v. De La Guerra, 40 Cal. 311, 337 (1870). All five (5) Clauses have never been amended; as such, they retain today the meaning which they had when those five Clauses were first ratified into supreme Law of the Land on June 21, 1788.

9. All five of the latter Clauses refer to Citizens of one of the States united. As such, State Citizenship was the one and only class of American Citizens which existed between 1788 and 1866. Federal citizenship was not even contemplated when the organic U.S. Constitution was first being drafted. Pannill v. Roanoke, 252 F. 910, 914. In America we have a government of the United States, and a government of each of the several States: each of these governments is distinct from the others, and each government has citizens of its own. U.S. v. Cruikshank, 92 U.S. 542 (1875); Slaughter House Cases, 83 U.S. 36 (1873).

10. Accordingly, insofar as the definition of "elector" in the current Oregon State Constitution expressly excludes any mention of Oregon State Citizens, that definition exhibits a form of class discrimination which violates the Supremacy Clause: said definition has no standing for any purposes whatsoever. Inclusio unius est exclusio alterius: an irrefutable inference must be made that the omission of State Citizens from the definition of "elector" was intentional.

11. Insofar as the definition of "elector" in the current Oregon State Constitution expressly excludes any mention of Oregon State Citizens, that definition also justifies the conclusion that Congress has failed to guarantee a Republican Form of Government to Oregon State when the current Oregon State Constitution was amended on November 3, 1914, chiefly to require all voters to be federal citizens. See Amendment proposed by S.J.R. 6, 1913, and adopted by the people Nov. 3, 1914.

12. Finally, the Tenth Amendment is surely violated insofar as Oregon State Citizens are prohibited from voting merely because they are not federal citizens, and for that reason cannot claim the status of "elector" without committing perjury on a voter registration form. Such class discrimination is made even more obvious by the Qualifications Clauses in the U.S. Constitution, which identify Oregon State Citizens as qualified to vote on federal legislation pending before the U.S. Senate and House of Representatives. Oregon State Citizens are qualified to make law in Congress, but they are not eligible to vote in Oregon State elections merely because they are not also federal citizens by Right of Election. Reductio ad absurdum!
INCORPORATION OF SUMMARY TREATISE: "Citizenship for Dummies"

Applicants respectfully request mandatory judicial notice of the attached essay entitled "Citizenship for Dummies" and incorporate same by reference, as if set forth fully here. Applicants also request discretionary judicial notice of all Internet resources listed under "Further Reading" at the end of that essay. For the convenience of this honorable Court, "Citizenship for Dummies" is accessible at the following Internet location, with hyper-links:

http://supremelaw.org/authors/mitchell/citizenship.for.dummies.htm
REMEDY REQUESTED
All premises having been duly considered, Applicants respectfully petition this honorable Court of Appeals for leave to intervene for the purpose of challenging the constitutionality of Article VI, Section 8, and Article II, Section 2, in the current Oregon State Constitution: taken together, both provisions violate the Supremacy Clause, the Guarantee Clause, and the Tenth Amendment in the Constitution for the United States of America as lawfully amended.

PROOF OF SERVICE
I, Lawrence J. Saccato, Relator on behalf of the People of Douglas County, Oregon, caused the following pleading:
APPLICATION FOR LEAVE TO INTERVENE:

Article IV, Section 4; Article VI, Clause 2; and

Tenth Amendment: U.S. Constitution

to be served via first class U.S. Mail, with sufficient postage affixed, upon the following recipients:

Appellate Court Administrator (3X)

Appellate Court Records Section

1163 State Street

Salem 97301-2563

Oregon, USA

Charles F. Lee, P.C.
P.O. Box 486

Roseburg 97470

Oregon, USA

Harrang Long Gary Rudnick, P.C.

360 East Tenth Avenue, Suite 300

Eugene 97401

Oregon, USA

James L. Buchal

3425 S.E. Yamhill #100

Portland 97214

Oregon, USA

Dated: January 9, 2016 A.D.

Sincerely yours,

/s/ Lawrence J. Saccato

Lawrence J. Saccato, Sui Juris

Citizen of Oregon
(expressly not a federal citizen)

All Rights Reserved

Application for Leave to Intervene: Page 1 of 6

