

No. -----

IN THE
SUPREME COURT OF THE UNITED STATES

Constance F. Russell and DeAndre' Russell, *Petitioner pro se'*

v.

State of Alabama, ET., AL. *Respondent*

Submitted

May 12, 2019

On Petition for a Writ of Mandamus to the
Alabama Supreme Court

PETITIONER'S APPENDIX

Constance F. Russell, *Petitioner pro se'*
4882 James Street
Huntsville, Alabama 35811
(256) 851-6658

PETITIONER(S) APPENDIX

TABLE OF CONTENTS

APPENDIX A1, ALABAMA SUPREME COURT, October 12, 2018 ORDER OF DENIAL/ "NO OPINION RULING" -----

APPENDIX B1-B4 ALABAMA COURT OF CIVIL APPEALS ORDER OF DENIAL/ ON HEARING AND REHEARING, "NO OPINION RULING" -----

APPENDIX C1-C2 ALABAMA CIRCUIT COURT, ORDER TO DENY APPEAL AND ORDER TO DENY RULE60(b)3 -----

APPENDIX D1-D2 ALABAMA DISTRICT COURT, ORDER TO DENY RULE60(b)5/6 AND MOTION TO RECONSIDER -----

APPENDIX E1-E11 Petitioner's Motion for Court to set-aside the order to dismiss appeal, pursuant to Rule 60(b)(3) for Misrepresentation of Counsel -----

APPENDIX F1-F8 Petitioner's Motion to Set-Aside the Judgment, pursuant to Rule 60(b) 5/6, under an, "INDEPENDENT ACTION" -----

APPENDIX G-1 Copy of Petitioner's letter from Attorney General and OCC -----

APPENDIX H- Petitioner's Alabama Writ of Certiorari that was presented in petitioner's application for an extension of time to file, No. 18A724, that is already on file with this court. -----

IN THE SUPREME COURT OF ALABAMA

October 12, 2018

1171110

Ex parte Constance F. Russell. PETITION FOR WRIT OF CERTIORARI TO THE COURT OF CIVIL APPEALS (In re: Constance F. Russell v. First Resolution Investment Corporation) (Madison Circuit Court: CV-17-48; Civil Appeals : 2170251).

CERTIFICATE OF JUDGMENT

WHEREAS, the petition for writ of certiorari in the above referenced cause has been duly submitted and considered by the Supreme Court of Alabama and the judgment indicated below was entered in this cause on October 12, 2018:

Writ Denied. No Opinion. Bryan, J. - Stuart, C.J., and Parker, Main, and Mendheim, JJ., concur.

NOW, THEREFORE, pursuant to Rule 41, Ala. R. App. P., IT IS HEREBY ORDERED that this Court's judgment in this cause is certified on this date. IT IS FURTHER ORDERED that, unless otherwise ordered by this Court or agreed upon by the parties, the costs of this cause are hereby taxed as provided by Rule 35, Ala. R. App. P.

I, Julia J. Weller, as Clerk of the Supreme Court of Alabama, do hereby certify that the foregoing is a full, true, and correct copy of the instrument(s) herewith set out as same appear(s) of record in said Court.

Witness my hand this 12th day of October, 2018.

A handwritten signature in black ink, appearing to read "Julia Jordan Weller".

Clerk, Supreme Court of Alabama

Petitioner's Appendix
B-1

REL: 07/13/2018

STATE OF ALABAMA -- JUDICIAL DEPARTMENT
THE COURT OF CIVIL APPEALS
OCTOBER TERM, 2017-2018

2170251

Constance F. Russell v. First Resolution Investment Corporation.
Appeal from Madison Circuit Court (CV-17-48).

PER CURIAM.

AFFIRMED. NO OPINION.

See Rule 53(a)(1) and (a)(2)(F), Ala. R. App. P.; Rule 1.16(b), Ala. R. Prof. Cond.; Rule 78, Ala. R. Civ. P.; Johnson v. City of Mobile, 195 So. 3d 903, 921 (Ala. 2015); Jefferson Cty. Comm'n v. Edwards, 32 So. 3d 572, 583 (Ala. 2009); Hale v. Larry Latham Auctioneers, Inc., 607 So. 2d 154, 155 (Ala. 1992); Ex parte Diaz, 224 So. 3d 605, 607 (Ala. Civ. App. 2016); Barnes v. Jayne, 679 So. 2d 1141, 1142 (Ala. Civ. App. 1996); and Richardson v. Richardson, 531 So. 2d 1241, 1242 (Ala. Civ. App. 1988).

All the judges concur.

Petitioner's Appendix
C-1

IN THE CIRCUIT COURT OF MADISON COUNTY, ALABAMA

FIRST RESOLUTION INVESTMENT)
CORP,)
Plaintiff,)
V.) Case No.: CV-2017-000048.00
RUSSELL CONSTANCE,)
Defendant.)

ORDER

This matter came before the Court for hearing before a bench trial on October 23, 2017. After considering the filings, applicable case law, and arguments of counsel, the appeal is hereby dismissed.

DONE this 24th day of October, 2017.

/s/ JAMES P. SMITH
CIRCUIT JUDGE

Petitioner's Appendix
D-2

ELECTRONICALLY FILED 66
5/25/2017 12:55 PM
47-DV-2005-002189.00
CIRCUIT COURT OF
MADISON COUNTY, ALABAMA
DEBRA KIZER, CLERK

IN THE DISTRICT COURT OF MADISON COUNTY, ALABAMA

FIRST RESOLUTION INVESTMENT,
CORP,)
Plaintiff,)
)
V.) Case No.: DV-2005-002189.00
)
RUSSELL CONSTANCE,)
Defendant.)

ORDER

MOTION TO RECONSIDER AND VACATE ORDER filed by CONSTANCE RUSSELL is hereby DENIED.

(1) The original default judgment in this cause was entered on December 2, 2005. The Defendant now wishes this Court to set aside a judgment entered over 11 years ago. The Court finds that the motion is not made within reasonable time.

DONE this 25th day of May, 2017.

/s/ PATRICIA DUNN DEMOS
DISTRICT JUDGE