TABLE OF CONTENTS

I.	STATEMENT OF JURISDICTION…………………………………………1
II.	BASIS FOR THE COURT OF APPEAL’S JURISDICTION………….1
A. FILING DATE OF APPEAL…………………………………………….1
B. APPEAL FROM A FINAL ORDER OR JUDGEMENT
 PURSUANT TO FRAP 4……………………………………………….2
III.	STATEMENT OF THE ISSUES PRESENTED ON APPEAL…….2-3
IV.	STATEMENT OF THE CASE…………………………………………….3-5
A. NATURE OF THE CASE……………………………………………….3
B. COURSE OF PROCEEDINGS AND STATEMENTS
 OF FACT………………………………………………………………….3-5
V.	STANDARD OF REVIEW…………………………………………………5-7
VI.	ARGUMENT…………………………………………………………………7-63
A. SUBJECT MATTER JURISDICTION…………………………..7-29
B. SUPREME LAWS OF THE LAND, INCLUDING
 42 U.S.C. 1983 APPLY TO APPELLEES;
 IMMUNITY CLAIMS TO THE CONTRARY
 NOTWITHSTANDING…………………………………………..29-48

1. Appellees Are Not Above the Supreme Law of the
Land, and their actions and conduct must comport	
to the Constitutional standards………………………………………………29-34

2. Appellees’ Deprivation of Appellant of Civil and
Constitutional Interests in Violation of the Supreme
Law of the Land is Fully Cognizable Under 42 U.S.C.
1983 Imposing Mandatory Liability…………………………………………34-48

i
a. The Requirements of Due Process Imposed
by U.S. Constitution…………………………………………………………..35-44
		
b. The Court below errs by maintaining “common
law” immunity for Appellees, but the Appellant’s
Constitutional injuries claims including Due Process
are destroyed and vanished from common law
purview and decisive authority enshrined in the……………….44-48
	
C. THE CONSTITUTION’S EIGHTH AMENDMENT
 GUARANTEES………………………………………………………48-55

D. THE CONSTITUTION’S EQUAL PROTECTION
 GUARANTEES ENSHRINED IN THE
 FOURTEENTH AMENDMENT, CLAUSE 1………………55-63

VII.	CONCLUSION…………………………………………………………….64-65

TABLE OF AUTHORITIES

United States Supreme Court Authorities

 Adarand Constructors, Inc. v. Pena, 515 US 200 (1995)……………………………………..56
 Arlington Heights v. Metropolitan Housing Corp., 429 US 252 (1977)………….34, 63
Armstrong v. Manzo, 380 US 545 (1965)…………………………………………………………….37
Atkins v. Virginia, 536 US 304 (2002)………………………………………………………………….51
Austin v. United States, 509 US 602 (1993)…………………………………………………………50
Baker v. McCollan, 443 US 137 (1979)…………………………………………………….23, 28, 44

ii

Baldwin v. Hale, 68 US (1 Wall.) 223 (1863)………………………………………………………..36
Barsky v. Board of Regents of the University of the State of New York, 347 US 442 (1954)………………………………………………………………..47
Berry v. United States, 312 US 450 (1941)………………………………………………………….22
Board of Regents v. Roth, 408 US 564 (1972)……………………………………………………..63
 Cafeteria & Restaurant Workers v. McElroy, 367 US 886 (1961)………………………..56
Calder v. Bull, 3 US 386 (1798)……………………………………………………………………..19, 25
Calder v. Jones, 465 US 783 (1984)……………………………………………………………….12, 13
Capital Traction Co. v. Hof, 174 US 1 (1899)……………………………………………………….40
Carey v. Piphus, 435 US 247(1978)……………………………………………………………………..35
 Cleveland Board of Education v. Loudermill, 470 US 532 (1985)………………………..38
Cohens v. Virginia, 19 US 264 (1821)…………………………………………………………….41, 60
 Curtis v. Loether, 415 US 189 (1974)………………………………………………………………….41
Davis v. Gray, 83 US 203 (1872)………………………………………………………………24, 29, 45
Davis v. Mills, 194 US 451 (1904)……………………………………………………………………….13
Dent v. West Virginia, 129 US 114 (1889)…………………………………………………………..47	

Dinsman v. Wilkes, 12 How. 390 (1852)……………………………………………………………..53

District of Columbia v. Heller, 554 US 570 (2008)……………………………………20, 55, 64
Engquist v. Oregon Dept. of Agriculture, 553 US 591 (2008)………………………………56
Ex Parte Garland, 71 US 333 (1866)……………………………………………………………………46

Ex Parte Siebold, 100 US 371 (1879)…………………………………………………………….43, 45

iii
Ex Parte Young, 209 US 123 (1908)………………………………………………24, 25, 30, 31, 53

Feltner v. Columbia Pictures Television, 523 US 340 (1998)………………………………..41

Fidelity & Deposit Co. of Maryland v. United States, 187 US 315 (1902)…………….40

Fuentes v. Shevin, 407 US 67 (1972)……………………………………………………………..35, 37

Gibbes v. Zimmerman, 290 US 326 (1933)………………………………………………………….32
Gibson v. Berryhill, 411 US 564 (1973)………………………………………………………………..38
Gideon v. Wainwright, 372 US 335 (1963)………………………………………………………….42

Goldberg v. Kelly,397 US 254 (1970)…………………………………………………………….36, 39
Graves v. Minnesota, 272 US 425 (1926)…………………………………………………………….47

Greene v. McElroy, 360 US 474 (1959)……………………………………………………………….39
Griswold v. Connecticut, 381 US 479 (1965)……………………………………………………….50

Hawker v. New York, 170 US 189 (1898)…………………………………………………………….46

Hayman v. Galveston, 273 US 414 (1927)……………………………………………………………47

Hurtado v. California, 110 US 516 (1884)…………………………………………….9, 32, 43, 45
ICC v. Louisville & Nashville R.R., 227 US 88 (1913)…………………………………………….39
In Re Murchison, 349 US 133 (1955)…………………………………………………………………..37
In Re Slaughter-House Cases, 83 US (16 Wall.) 36 (1872)………………………………18, 45
J. McIntyre Machinery, Ltd. v. Nicastro, 131 S. Ct. 2780 (2011)…………………………..26
Johnson v. Zerbst, 304 US 458 (1938)…………………………………………………………………42
Joint Anti-Fascist Refugee Committee v. McGrath, 341 US 123 (1951)….…17,37, 55

iv
Kennedy v. Louisiana, 554 US 407 (2008)……………………………………………………………52

Lawton v. Steele, 152 US 133 (1894)…………………………………………………………………..57

Marbury v. Madison, 5 US 137 (1803)…………………………………………………………………31

Marshall v. Jerrico, Inc., 446 US 238 (1980)………………………………………………………..36

Mathews v. Eldridge, 424 US 319 (1976)……………………………………………35, 36, 40, 55

McGowan v. Maryland, 366 US 420 (1961)…………………………………………………………56
McMann v. Richardson, 397 US 759 (1970)………………………………………………………..42

McMillen v. Anderson, 95 US 37 (1877)………………………………………………………………35
Miller v. Alabama, 567 US ___ (2012), 132 S. Ct. 2455……………………………………….54

Missouri v. Frye, 10-444 (Sup. Ct. 2012)……………………………………………………………..43
Mugler v. Kansas, 123 US 623(1887)…………………………………………………………………..25
Mullane v. Central Hanover Bank & Trust Co., 339 US 306 (1950)………………………36
Murray’s Lessee v. Hoboken Land & Improvement Co., 59 US 272 (1856)……..9, 15,
 40, 43, 45

 Osborn v. Bank of the United States, 22 US 738 (1824)………………………….24, 30, 45
Pennoyer v. Neff, 95 US 714 (1877)……………………………………………………………………27

Powell v. Alabama, 287 US 45 (1932)………………………………………………………………….42

Precision Instrument Mfg. Co. v. Automotive Maintenance Mach. Co.,
324 US 806 (1945)………………………………………………………………………………………………54

Raymond v. Chicago Union Traction Co., 207 US 20 (1907)…………………………………56

v
Reid v. Covert, 354 US 1 (1955)…………………………………………………………………….40, 43

Richmond Newspapers, Inc. v. Virginia, 448 US 555 (1980)…………………….38, 40, 41
Rochin v. California, 342 US 165 (1952)………………………………………………………………15
Roper v. Simmons, 543 US 551 (2005)………………………………………………………………..54

Ross v. Moffitt, 417 US 600 (1974)……………………………………………………………………..56

Scheuer v. Rhodes, 416 US 232 (1974)……………………………………………………………….31

Schware v. Board of Bar Exam. of New Mexico, 353 US 232 (1957)…………………….55

Schweiker v. McClure, 456 US 188 (1982)…………………………………………………………..38

Snowden v. Hughes, 321 US 1 (1944)………………………………………………………………….33

Solesbee v. Balkcom, 339 US 9 (1950)…………………………………………………………………14

Strickland v. Washington, 466 US 668 (1984)……………………………………………………..43

Tellabs, Inc. v. Makor Issues & Rights. Ltd., 551 US 308 (2007)…………………………..40

Thompson v. Utah, 170 US 343 (1898)……………………………………………………………….41
Trop v. Dulles, 356 US 86 (1958)…………………………………………………………………..51, 52

 Tumey v. Ohio, 273 US 510 (1927)…………………………………………………………………….37 United States v. Bajakajian, 524 US 321 (1998)…………………………………………………..50 United States v. Cruikshank, 92 US 542 (1876)……………………………………………..18, 45 United States v. Halper, 490 US 435 (1989)………………………………………………………..49
vi

United States v. Hudson, 11 US 32 (1812)…………………………………………………………..15

United States v. Lee, 106 US 196 (1882)………………………………………………….24, 44, 64

United States v. Sprague, 282 US 716 (1931)……………………………………………………..20

Washington v. Glucksberg, 521 US 702 (1997)……………………………………………………48

Water-Pierce Oil Co. v. Texas, 212 US 86 (1909)…………………………………………………54

Waters v. Churchill, 511 US 661 (1994)………………………………………………………………56

Watson v. Maryland, 218 US 173 (1910)…………………………………………………………….47

Wayman v. Southard, 23 US 1 (1825)…………………………………………………………………32
Wheeler v. Nesbitt, 24 How. 544 (1861)…………………………………………………………….53
Wolff v. McDonnell, 418 US 539 (1974)………………………………………………………………43
Yick Wo v. Hopkins, 118 US 356 (1886)……………………………………………..11, 21, 45, 63

United States Circuit Court Authorities

Berry v. Dept. of Social Services, 447 F.3d 642 (9th Cir. 2006)……………………………….6
 Green v. United States, 630 F.3d 1245 (9th Cir. 2011)……………………………………….6, 7
Klemm v. Astrue, 543 F.3d 1139 (9th Cir. 2008)…………………………………………………….7

Mavrix Photo, Inc. v. Brand Technologies, Inc., 647 F.3d 1218
(9th Cir. 2011)………………………………………………………………………………………….22, 25, 26

Pebble Beach Co. v. Caddy, 453 F.3d 1151 (9th Cir. 2006)……………………………………26

vii
Peruta, et al, v. County of San Diego, No. 10-56971
(9th Cir. 2014)…………………………………………………………………………20, 34, 38 39, 44, 64

Rivas v. Napolitano, 714 F.3d 1108 (9th Cir. 2013)…………………………………………………9

Roberts v. Corrothers, 812 F.2d 1173 (9th Cir. 1987)……………………………………………..8

Schwartzenegger v. Fred Martin Motor Co., 374 F.3d 797 (9th Cir. 2004)……………26
Siderman De Blake v. Republic of Argentina, 965 F.2d 699 (9th Cir. 1992)…………….9
Subia v. Comm’r of Social Security, 264 F.3d 899 (9th Cir. 2001)……………………………7
United States of America v. Daniel Edward Chovan, No. 11-50107,
Opinion, P.7 (9th Cir. 2013)…………………………………………………………………………….……..5

United States v. Hill, 279 F.3d 731 (9th Cir. 2003)………………………………………………….6

United States v. McConney, 728 F.2d 1195 (9th Cir.), cert. denied, 469 US 824(1984)…………………………………………………………………………….6

United States v. Perelman, 658 F.3d 1134 (9th Cir. 2011)………………………………………5

United States v. Silverman, 861 F.2d 571 (9th Cir. 1988)……………………………………….6
United States v. Vongxay, 594 F.3d 1111 (9th Cir. 2010)……………………………………….5

Constitution of the United States of America

Article III……………………………………………………………………………………………………….24, 29
Article VI……….53
Second Amendment…………………………………………………………………………………………..34
Fourth Amendment……………………………………………………………………………………………26
Fifth Amendment………………………………………………………………………………………….14, 26
viii
Sixth Amendment…………………………………………………………………………………………42, 53
Seventh Amendment………………………………………………………………………………………….41
Eighth Amendment……………………………………………………………….…3, 48, 50, 51, 52, 54
Eleventh Amendment…………………………………………………………………………………..30, 31
Fourteenth Amendment………………….2, 3, 5, 6, 8, 11,14, 15,17,18, 19,20,26, 27, 28,
 					 29, 33, 34, 48, 56, 58, 60, 61, 62

Congressional Acts

The Civil Rights Act of 1871…………………………………………………………………….18, 26, 32

United States Statutes

17 U.S.C. 501………………………………………………………………………………………………………21
28 U.S.C. 1291…………………………………………………………………………………………………..1, 7
42 U.S.C. 1983………………………………….….….1, 2, 3, 4, 8, 16, 18,21, 22, 23, 25, 26, 27,
 28, 29, 32, 34, 43, 48, 54, 55, 62, 65

Oregon Legislation

Senate Bill 267……………………………………………………………………..2, 8, 10, 15, 17, 21, 29

 ix
Oregon Statutory Provisions

O.R.S. Chapter 677……………………………………………….2, 3, 8, 10, 15, 17, 21, 30, 49, 55

Other Authorities

5 Writings of James Madison………………………………………………………………………………45
A Treatise on the Constitutional Limitations Which Rest Upon
the Legislative Power of the States of the United States (1868)
–Thomas Cooley……………………………………………………………………………………………15, 43

B. Schwartz, The Bill of Rights: A Documentary History, 129 (1971)……………..…….41

Congress and the Fourteenth Amendment: Enforcing Liberty and
Equality in the States, Glidden, William (Lexington Books 2013)…………………………62

Congressional Globe, 42nd Congress, 1st Session, March 31, 1871…….58, 59, 60, 61

 Erwin Chemerinsky, Constitutional Law: Principles and Policies, (1997)…………….38

Habeas Corpus Act of 1679, 36 Eng. Rep. Jenkes’ Case, 518 (1676)…………………….53

 Sources of our Liberties, 188 (R. Perry ed. 1959)……………………………………………….41

 The Adoption of the Fourteenth Amendment (John Hopkins Press, 1908)…………58

x
Exhibits

Exhibit-A: Diploma of Eric A. Dover to the Degree of Doctor of Medicine…………..13
Exhibit-B: Financial Affidavit of Eric A. Dover, MD………………………………………………18
Exhibit-C: Curriculum Vitae of Eric A. Dover, MD………………………………………………..19
Exhibit-D: Oregon Board Member Duties and Responsibilities……………………………19
Exhibit-E: Oregon Officials Signed Oaths of Office………………………………………………21
Exhibit-F: Oregon Judicial Department Funding Sources 2009-2013…………………..26
Exhibit-G: Oregon Department of Justice Funding Sources 2009-2013……………….26
Exhibit-H: Table of Appellant’s Constitutional Claims in His Complaint
 that are Cognizable Under 42 U.S.C. 1983 in all Federal
	 Courts Remain Uncontroverted by all Appellees and
	 Their Counsel……………………………………………………………………………………..28

Exhibit-I: Oregon Medical Board Fine…………………………………………………………………52

 Exhibit-J: Oregon State Senator’s Alan Bates, DO and Elizabeth
 Steiner-Hayward, MD Presentation of Concerns
 at the Oregon Medical Board’s October 2012
 Quarterly Public Meeting…………………………………………………………………….57

Exhibit-K: Affidavit of Unequal Protection of the Law…………………………………………63

 Exhibit-L: Upper Endoscopy Documentation of Five Acute
 Esophageal Ulcers……………………………………………………………………………...63

xi

