Ms. Betty-Janet: Brown

262 Shelton Blvd.

Eastlake, Ohio 44095

Oct. 12, 2009

MEMORANDUM OF LAW AND VALUE

1. WHEREAS; Mayfield Heights, Ohio Police officers are employees of the City of Mayfield Heights Ohio, and:

2. WHEREAS; The City of Mayfield Heights Ohio, by and through the acts of its agents, took private property in her person and her liberty belonging solely to Betty-Janet: Brown on or about 11/07/2008 without her consent or the lawful judgment of the people within Ohio nor in compliance with the law of this land and said property was used for the benefit of the State of Ohio and/or its subdivisions, (See the Ofcr’s Lord and Kline certified audio/video of the incident as the written incident report #08-08119 is not competent to clearly and correctly inform of the facts that this matter arises from.) and;

3. WHEREAS; Evidence of facts related thereto can be viewed in the Mayfield Heights, Ohio Police video and certified thereby, and;
4. WHEREAS; The Ohio Constitution 1851, at Article I, §1 All men are, by nature, free and independent, and have certain inalienable rights, among which are those of enjoying and defending life and liberty, acquiring, possessing, and protecting property, and seeking and obtaining happiness and safety; and §14 declares The right of the people to be secure in their persons, houses, papers, and possessions, against unreasonable searches and seizures shall not be violated; and no warrant shall issue, but upon probable cause, supported by oath or affirmation, particularly describing the place to be searched and the person and things to be seized: and . §6 There shall be no slavery in this state; nor involuntary servitude, unless for the punishment of crime. a compensation shall be made to the owner, in money, and in all other cases, where private property shall be taken for public use, a compensation therefor shall first be made in money, or first secured by a deposit of money; and;

5. WHEREAS: Due Process of law, as referenced above, is referencing Due Process of the Common law, and;

6. WHEREAS:
The Conformatio Carturum of 1297 AD (English Bill of Right) declares the common law to include the Great Charter (Magna Charta) as the common law of England and is therefore the law of that land, and;

7. WHEREAS:
The Common Law of England was retained by the People of the Framing generation and their posterity in America as adjusted to the different circumstances arising in this American society and is incorporated into the Constitution for the United States of America which is the Supreme Law of this land, and in the Constitution of this State;

8. WHEREAS:
the substance of the Magna Charta respecting to due process is fully engaged in the Constitution of the United States and the 1851 Constitution of this state as it is not alterable by the Legislature or the courts of this state and as it is an immutable principle of the law of this land as is described in." Ekern v. McGovern, 154 Wis. 157, 142 N.W. 595, 620 (1913), to wit; "Due process of law does not mean merely according to the will of the Legislature, or the will of some judicial or quasi-judicial body upon whom it may confer authority. It means according to the law of the land, including the Constitution with its guaranties and the legislative enactments and rules duly made by its authority, so far as they are consistent with constitutional limitations.", the selective incorporation doctrine and the 14th amendment not withstanding, and;

9. WHEREAS;
The due process of the Magna Charta (which is clearly incorporated in our American constitutions through, among others, Amendments 4 and 5,) mandates at:

a. Article 28. “No constable or other bailiff of ours shall take the corn or other chattels of any one except he straightway give money for them, or can be allowed a respite in that regard by the will of the seller.”, and

b. Article 34. “Henceforth the writ which is called Praecipe shall not be served on any one for any holding so as to cause a free man to lose his court.”, and

c. Article 39. “No freeman shall be taken, or imprisoned, or disseized, or outlawed, or exiled, or in any way harmed--nor will we go upon or send upon him--save by the lawful judgment of his peers or by the law of the land.”, and

d. Article 40. “To none will we sell, to none deny or delay, right or justice.”, and,

e. Article 52. “If anyone shall have been disseized by us, or removed, without a legal sentence of his peers, from his lands, castles, liberties or lawful right, we shall straightway restore them to him. And if a dispute shall arise concerning this matter it shall be settled according to the judgment of the twenty-five barons who are mentioned below as sureties for the peace.”, and,

f. Article 55. “All fines imposed by us unjustly and contrary to the law of the land, and all amerciaments made unjustly and contrary to the law of the land, shall be altogether remitted, or it shall be done with regard to them according to the judgment of the twenty five barons mentioned below as sureties for the peace, or according to the judgment of the majority of them….”, and

10. NOW THEREFORE; As Betty-Janet: Brown avers, and there being no material evidence to the contrary, The police officers did, with willful and wanton intent to injure, act in concert with others to effect the taking of private property herein described belonging solely to Betty-Janet: Brown, without providing compensation therefor and thereby frustrating the rule of law, being described above, in that the taking was not performed according to the will of the people nor in accordance with the law of this land. The City of Mayfield Heights Ohio is made responsible for the acts of its office holders by its own constitution and that of the federal constitution, insomuch as it prohibits the state from acting as herein described, is compelled thereby to compensate Betty-Janet: Brown as follows;

VALUATION OF PROPERTY TAKEN

1. Liberty being the solely owned property of Betty-Janet: Brown. Value calculated as follows:

a. Lee v. Lee, 33 U.S. 8 Pet. 44 44 (1834) establishes at a minimum that a mans liberty is worth to him, and recognized by the United States Supreme Court, to be in all cases more than $1000.00 in 1834 gold backed dollars, and;

b. The value of gold in 1834 was $4.24, and;

c. One Thousand 1834 dollars is 235.84 ounces of gold, and:

d. Today value of gold in Nov. 2008 is $ 745.60

e. One thousand 1834 dollars is equal to $175,842.30 in 2009

i. Compensation due Betty-Janet: Brown for taking of Liberty is at least $175,842.30 (plus added bond and towing funds paid out at incident.) = $184,68.30

NOTICE: Payment of the amounts herein specified does not bar any other liability herewith associated

 - end

Respectfully

Ms. Betty-Janet: Brown

262 Shelton Blvd.

Eastlake, Ohio 44095

.

Mayor/Safety Director

Gregory S. Costabile, Esq.

440-442-2626 ext. 200

mayorcostabile@mayfieldheights.org
Mayfield Heights City Hall

6154 Mayfield Road

Mayfield Heights, Ohio 44124

440-442-2626

DIRECTOR OF FINANCE/ CLERK OF COUNCIL

Robert G. Tribby

440-442-2626 ext. 201

roberttribby@mayfieldheights.org
Cc: Ohio Attorney General Richard Cordray

C/O Ohio Attorney General's Office

30 E. Broad St., 17th Floor

Columbus, OH 43215

(800) 282-0515 (614) 466-4320

Page 3
10/11/2009

