

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

U.S. Court of Appeals Third Circuit
c/o Clerk Marcia M. Waldon
214 United States Courthouse
601 Market Street
Philadelphia, Pa. 19106-1790

July 25, 2011

Re; PURPURA et al v Sebelius Case No. 11-2303
TO BE MADE PART OF THE OFFICIAL RECORD

Dear Ms. Waldon,

Attached is a Motion Entry for Default that awaits your signature. Up until now Petitioners have submitted legitimate and proper request that have ignored. These are:

- Motion for a TRO which has still not been signed;
- Motion to Vacate a procedurally infirm Extension of Time;
- Motion for a Summary Judgment;
- Motion for Recusal;
- Request for the names of those Honorable Judges that recused themselves;
- A request to be informed of which Judges are on the panel.

Thus far this Court has refused to address each of the above, giving the appearance that this Court has no respect for either the FRCP, FRAP, LAR, and existing proper judicial procedure.

Respectfully, we demand, which is our Constitutional Right, proper answers supplying the requested information and proper rulings that are required of this Court by law to fulfill its fiduciary duty. This litigation should not be protracted any longer.

We pray this Court will not emulate the illegal behavior experienced in the District Court.

We remind our public servants, who serve the citizens and residents of the United States, of the Oath [Article 6] to uphold the Constitution and law when they entered public service. To do anything less soils the integrity of the Court making a mockery of Justice

Respectfully,

Nicholas E. Purpura,

Donald R. Laster, Jr.

July 25, 2011