

Nicholas E. Purpura / Donald R. Laster Jr.
1802 Rue De La Port Dr.
Wall, New Jersey 07719
(732) 449-0856

U.S. Court of Appeals
Third Circuit
c/o Chief Deputy Clerk
Patricia S. Dodszuweit.
214 United States Courthouse
601 Market Street
Philadelphia, Pa. 19106-1790

July 12, 2011

TO BE MADE PART OF THE OFFICIAL RECORD

Re: PURPURA et al v Sebelius 3:10-cv-04814-GEB-DEA

Dear Ms. Dodszuweit:

Per your instructions we are making this formal request in writing requesting the names of the Judges that have been assigned to the matter of *Purpura v. Sebelius*. A through search of the FRAP and the local rule as posted by the Third Circuit show that no provision exists for this Court to deny Appellants the names of those Honorable Judges.

As stated to you by telephone on a number occasions (latest July 12, 2011) it is imperative Appellants know prior any decision making on the part of the Court in this matter because under the Rules certain sitting Honorable Judges are required by Title 28 to recuse themselves on this particular matter.

The denial on the Court's part not to honor our request is once again instigating unnecessary motion practices.

If there is any legal provision or law that would prohibit Appellants from being informed concerning who will be presiding on the motions until after the fact, please inform us post haste. Thank you in advance.

Respectfully,

Nicholas E. Purpura,
Pro se

Donald R. Laster, Jr.
pro se