

AFFIDAVIT

Housing Discrimination Organized Gang Stalking Air Pollution

elvira52@bellsouth.net
elvira52@bellsouth.net
elvira52@bellsouth.net
5th of Setember 2010

President Barack Obama
The White House
1600 Pennsylvania Avenue, NW
Washington, DC 20500

Attorney General Eric Holder ESQ
U.S. Department Of Justice
950 Pennsylvania Avenue, NW
Washington, DC 20530-0001

Anthony D. Romero; Executive Director
American Civil Liberties Union (ACLU)
125 Broad Street, 8th Floor
New York, NY 10004

RE: Housing Discrimination, Organized Gang Stalking and Malicious Chemical Contamination

Dear President Obama, U.S. Attorney General Eric Holder, and Executive Director Anthony D. Romero;

I am writing you this affidavit to inform you that upon filing a complaint with Housing Urban Renewal (HUD), I was placed into a government sponsored terrorist program. This encompasses organized gang stalking harassment and malicious air contamination.

It all started on August of 2002 where I was living at Tennis Club 2 condominium, which is located at 701 North West 19th Street in Fort Lauderdale, Florida. The owner of the condominium apartment where I was staying was Michael Cochran.

This was an arraignment between HUD and the Broward County NAACP. This arraignment was made until Venice Cove apartments were built. When I contacted the management of Venice Cove Apartments, I was given three units to move into. I was assigned to an apartment, of which I then transferred my electric from my current living situation to Venice Cove Apartments. However, the management of this development reneged on their agreement, and, as a result, my tenancy was rejected. This happen three times.

Venice Cove went as far as contacting ASAP evictions to falsify a tenancy that never exist. That's because I never moved into Venice Cove and the result of this situation had to do with them wanting to place one of their worker's in this unit.

I contacted HUD and the Broward County NAACP about Venice Cove action, they refused to override their decision. Then I file a claim with The Fourth District Court of Appeal The Lower tribunal case Number is FCHR 05-9, FCHR 23-91453 H, HUD 04-03-0696-8, DOAH 04-2860 case No: 03-17148 Judge J Strertfeld. In this case a City and County Commissioner names come up along with the Ex-president of the NAACP, Bill McCormick, Parrish.

Meanwhile, I was dealing with the on-going presence of black mold at the Tennis Club 2 apartment. And it wasn't getting better. Later it was found that black mold was more widespread than I imagine it. You can refer to Broward County Court File No: 10844.

It wasn't until a year after I left this property that a judgment was made against Tennis Club 2 Condominium Association. The judgment required this development to clean up the black mold contamination.

Although this judgment did prove that black mold existed at this property, that the complaints I made to HUD had no impact on my housing situation. Instead, the complaints were used against me. I was forced into homeless and my name was given to citizen vigilante groups (organized gang stalkers).

These citizen vigilante groups followed me, cause me to almost get into car accidents, entered my home without my authorization and chemically affect my ability to breath clean air.

Moreover, because of the intensity of the gang stalking I was receiving, I was forced out of the state of Florida. This brought me to seek medical attention from Georgia hospital system.

Upon entering the Georgia's State Hospital system, I was inflicted with Asthma, a Respiratory Condition and Gastro Viral Infection. These symptoms were acquired from persistent organized gang stalking and my previous bout with black mold contamination.

On December 10th 2006, I was placed in the "care" of Rome Georgia Mental Health Hospital. Meanwhile, my medical health was deteriorating and these actions were directly in correlation with the organized gang stalking I experienced in Florida.

While I was at Rome Georgia Mental Health Hospital I was placed on experimental drugs against my consent. I developed negative reactions to these medications. Such reactions included, numbness,

dizziness, confusion, tiredness, and tunnel vision.

But the abuse did not stop with me. I witness a patient named Rickey Dean Wingo being choked by several staff personnel on the ward. He was face-down on the floor and later medical examiners ruled his death as a homicide.

There was an article written about his death and the overall abuses that happens in the Georgia's Mental Health Hospital System. Please visit these links (below):

HIDDEN SHAME: DEATH IN GEORGIA'S MENTAL HOSPITALS

http://www.gmhcn.org/files/Articles/AJCSeries_DEATHINGEORGIASMENTALHOSPITALS.html
<http://psychrights.org/Stories/GeorgiaHiddenShame.htm>

2

Georgia mental health talks fail

<http://www.ajc.com/news/georgia-mental-health-talks-561756.html>

Presently I'm residing at a relative's home in the town of Ocala, Florida. The issue of gang stalking and malicious chemical contamination has not cease. I have visited the hospital several times since my ordeal with Tennis Club 2, and have not receive the proper medical care that every American citizen is entitle too. My condition can only worsen if proper attention is not given to it.

Finally, this Affidavit is presented under the authority of the Constitutional Law, The Bill of Rights, The Declaration of Human Rights, the First Amendment Right of Freedom of Speech, Amendment IX, The Right of Self Defense, The Right to use one's own power to preserve one's own life, The right to earn a living, Amendment IV ,The right of the people to be secure in their persons, houses, papers, and effects, Amendment XIV, The Equal Protection Clause, Amendment XIII. Freedom from involuntary servitude etc...and the Freedom to Redress Grievances.

These dreadful torture hate crimes effectuated the below crimes:

18 USC 1512 ENGAGING IN MISLEADING CONDUCT

**18 USC 1927 THROUGH 18 USC 1967 (RICO) RACKETEERING,
INFLUENCE, CORRUPTION, ORGANIZATION ACT**

1964 (RICO) CIVIL RICO- CONTINUOS CRIMINAL ENTERPRISE ACT (CCE)

**18 USC 241 CONSPIRACY AGAINST RIGHTS OF SOVERIEGN, FREE, GOD CREATED, SPIRIT AND
SOULBEINGS,**

18 USC 242 CONSPIRACIES AGAINST RIGHTS

31 USC 3729 FALSE CLAIMS ACT

**SCIENTIFIC OBSTRUCTIONS, OBSTRUCTIVE MEDICAL RESEARCH, DECEPTIVE PRACTICES,
GHOSTWRITING, FRAUD, MALFEASANCE, PREMEDITATED INFLICTED TORTURE, AND CRIMINAL
FRAUD**

**18 USC SEC 2383 INSURRECTION AGAINST THE CONSTITUTION BY INCITING, ASSISTING, AND
ENGAGING IN REBELLION AGAINST THE CONSTITUTIONAL AUTHORITY OF THE UNITED STATES OF**

AMERICA,

42 USC 1983, 1985, 1986, 1987 CIVIL RIGHTS AND WHISTLEBLOWER CASE LAWS

In addition to the crimes specified above, I have been homebound because of recurring health problems. These health problems affect my ability to move around safely. This is compounded with my inability to commute, because of the lack of transportation and income.

In short, I'm requesting stronger regulations for patients seeking hospital assistance and proper care. This assistance can come in the form of new legislation that would prevent doctors from turning a patient away. Moreover, I'm seeking whistle blower protection for individuals who complaint about government corruption and neglect. Compensation is required. Thank you.

AFFIRMATION

On this day of _____, 2010 I, _____ hereby affirm that the above mentioned statements in this Affidavit are true, correct and summarize the neglect and torture I have endured. I hereby further affirm that the basis of these statements is my own direct knowledge, experience, and historical facts involved.

(SIGN IN FRONT OF NOTARY)

(PRINT NAME AND DATE HERE)

Florida Marion County

I, _____, a Notary Public for _____ County, Florida, do hereby certified that _____ personally appeared before me this day and acknowledged the due execution of the foregoing document.

Witness my hand and official seal this The _____ day of _____, 2010.

(Notary Public (Print Name Here))

(Notary Public (Sign Name Here))

My commission expires on _____