
IN THE UNITED STATES COURT OF APPEALS
FOR THE FIFTH CIRCUIT

No. 19-30032

Consolidated with 19-30064

ATAKAPA INDIAN DE CREOLE NATION,

 Plaintiff - Appellant

v.

STATE OF LOUISIANA, Office of Indian Affairs; UNITED STATES OF
AMERICA,

 Defendants - Appellees

Appeals from the United States District Court

for the Western District of Louisiana

Before OWEN, Chief Judge, and BARKSDALE and DUNCAN, Circuit Judges.

STUART KYLE DUNCAN, Circuit Judge:

The plaintiff, a lawyer who styles himself both a monarch and a deity,

brought claims on behalf of an Indian tribe alleging that the defendants have,

among other misdeeds, monopolized “intergalactic foreign trade.” The district

court dismissed the case based on sovereign immunity. We affirm on the

alternate basis that the plaintiff’s claims are frivolous and the district court

therefore lacked jurisdiction to entertain them. See Southpark Square Ltd. v.

City of Jackson, Miss., 565 F.2d 338, 344 (5th Cir. 1977).

United States Court of Appeals
Fifth Circuit

FILED
December 10, 2019

Lyle W. Cayce
Clerk

 Case: 19-30032 Document: 00515231217 Page: 1 Date Filed: 12/10/2019

No. 19-30032

2

I.

This action was originally brought as a habeas corpus proceeding by

Edward Moses, Jr., a lawyer who calls himself the trustee of the “Atakapa

Indian de Creole Nation.” This group is not a federally recognized Indian tribe,

and its precise nature is unclear. See Indian Entities Recognized by and

Eligible To Receive Services from the United States Bureau of Indian Affairs,

84 Fed. Reg. 1200 (Feb. 1, 2019). The initial complaint alleged the Atakapa

“are being held as wards of the State through the Louisiana Governor’s Office

of Indian Affairs” and “in pupilage under the United States,” and sought formal

recognition as “indigenous to Louisiana.” The claims were based on a gumbo of

federal and state laws, including eighteenth-century federal treaties with

France and Spain, as well as sources such as the “Pactum De Singularis

Caelum, [or] the Covenant of One Heaven.” The plaintiff subsequently filed

something resembling an amended complaint, which sought to reclassify the

action as a “libel suit” under maritime jurisdiction.

The United States and Louisiana moved to dismiss, arguing the district

court lacked subject matter jurisdiction. The magistrate judge recommended

granting the motion. The plaintiff objected and moved to file a second amended

complaint, alleging jurisdiction under federal antitrust laws and Title VII. The

district court dismissed the action for lack of subject matter jurisdiction. It also

denied the plaintiff’s separate motions for new trial and reconsideration, for

leave to file a third amended complaint, and for an emergency injunction.

Finally, the court issued an order finding the plaintiff’s filings “constitute[d]

potential violations under Federal Rule of Civil Procedure 11 that would

require an imposition of sanctions by this Court on Plaintiff’s counsel.”

The plaintiff appeals the dismissal of his claims as well as the denial of

various motions. The appeals have been consolidated.

 Case: 19-30032 Document: 00515231217 Page: 2 Date Filed: 12/10/2019

No. 19-30032

3

II.

 We review de novo the district court’s dismissal for lack of subject matter

jurisdiction. Rothe Dev., Inc. v. U.S. Dep’t of Def., 666 F.3d 336, 338 (5th Cir.

2011) (citation omitted).

III.

The district court dismissed on sovereign immunity grounds, but we

need not go that far to resolve this appeal. The plaintiff’s claims are entirely

frivolous and the district court therefore lacked power to entertain them.

Some claims are “so insubstantial, implausible, . . . or otherwise

completely devoid of merit as not to involve a federal controversy.” See Oneida

Indian Nation of N.Y. v. Oneida Cty., 414 U.S. 661, 666 (1974). Federal courts

lack power to entertain these “wholly insubstantial and frivolous” claims.

Southpark Square, 565 F.2d at 343–44. Determining whether a claim is

“wholly insubstantial and frivolous” requires asking whether it is “obviously

without merit” or whether the claim’s “unsoundness so clearly results from the

previous decisions of (the Supreme Court) as to foreclose the subject.” Id. at

342.

Unsurprisingly, we can find no Supreme Court precedent controlling or

even addressing the plaintiff’s exotic claims. We must therefore ask: are the

claims “obviously without merit”? We say yes.

The pleadings speak for themselves. To begin with, the Atakapa’s

counsel, Edward Moses, Jr.—who appears to be the real plaintiff—refers to

himself throughout under such titles as: “His Majesty,” “[T]he Christian King

de Orleans,” “[T]he God of the Earth Realm,” and the “Trust Protector of the

American Indian Tribe of משֶׁה Moses” (bold and Hebrew script in original).

 The plaintiff’s claims are no less bizarre. For instance, the original

complaint alleges, without any explanation, that the Atakapa are being held

in “pupilage” by the United States and as “wards” of Louisiana. The first

 Case: 19-30032 Document: 00515231217 Page: 3 Date Filed: 12/10/2019

No. 19-30032

4

amended complaint seeks a “declaration of rights guaranteed . . . by the 1795

Spanish Treaty with the Catholic Majesty of Spain and the 1800 French Treaty

with the former Christian Majesty of France.” The proposed second amended

complaint attempts to name these additional defendants: Secretary of the

Interior Ryan Zinke, Attorney General Jeff Sessions, King Felipe VI of Spain,

Prime Minister Justin Trudeau of Canada, President Emmanuel Macron of

France, Chancellor Angela Merkel of Germany, Prime Minister Theresa May

of the United Kingdom, Pope Francis, President Xi Jinping of China, President

Abdel Fattah el-Sisi of Egypt, Prime Minister Fayez al-Sarraj of Libya,

President George Weah of Liberia, Prime Minister Antonio Costa of Portugal,

and President Donald J. Trump. That same document also alleges that the

United States and Louisiana seek to monopolize “intergalactic foreign trade.”

This was no typographical error: the plaintiff continues to argue on appeal that

the defendants are attempting to “monopoliz[e] . . . domestic, international and

intergalactic commercial markets.”

We will not try to decipher what any of this means. “[T]o do so might

suggest that these arguments have some colorable merit.” Crain v. Comm’r,

737 F.2d 1417, 1417 (5th Cir. 1984) (per curiam). Despite all this, jurisdiction

would still lie if the plaintiff presented a non-frivolous federal question. We

find none. For example, the plaintiff asserts various antitrust violations, but

fails to allege any colorable basis for them. The best he can do is to allege

anticompetitive behavior by Thompson Reuters. He seeks an injunction, not to

stop anything defendants are doing to the Atakapa, but instead to “restrain[]

the Doctrine of Discovery and the Doctrine of Conquest more commonly known

as the Doctrine of White Supremacy.” Many of the arguments depend, not on

the alleged violation of any federal statute or rule, but instead on the assertion

that “[t]he 1803 Louisiana Purchase Treaty is not ‘Law of the Land.’”

 Case: 19-30032 Document: 00515231217 Page: 4 Date Filed: 12/10/2019

No. 19-30032

5

We could say more, but these examples are enough to show the

plaintiff’s claims are wholly without merit. See Southpark Square, 565 F.2d at

342. “The government should not have been put to the trouble of responding to

such spurious arguments, nor this court to the trouble of ‘adjudicating’ this

meritless appeal.” Crain, 737 F.2d at 1418. The district court lacked

jurisdiction “because the claim[s] asserted [are] so attenuated and

unsubstantial as to be absolutely devoid of merit.” Southpark Square, 565 F.2d

at 344 (cleaned up). For the same reason, the district court did not err in

denying the other motions.

AFFIRMED

 Case: 19-30032 Document: 00515231217 Page: 5 Date Filed: 12/10/2019

