

UNITED STATES DISTRICT COURT  
DISTRICT OF MAINE

HAROLD H. ROWE, JR.,	)
	)
Plaintiff	)
	)
v.	) Civil No. 07-86-B-W
	)
CECIEL BLAKE,	)
	)
Defendant	)

**RECOMMENDED DECISION DENYING  
LEAVE TO PROCEED *IN FORMA PAUPERIS***

Plaintiff, an inmate at the Maine State Prison, Warren, Maine, seeks leave to proceed *in forma pauperis*. He wants to sue Ceciel Blake, a "nurse secretary" at the Maine State Prison who he says gave his brother two pills in 1989 and she later apologized for doing so because they were not the proper medication for him. Rowe wants the court to award him five million dollars based upon the inconvenience to his brother. The Application to proceed *in forma pauperis* has been completed and is accompanied by a Certificate signed by an authorized individual from the institution and a ledger sheet indicating the account activity. The Certificate evidences that the applicant has Zero funds in his account as of June 26, 2007; that over the last six months the average deposits have been \$8.34 and the average monthly balance has been \$8.34. The Plaintiff would normally qualify for *in forma pauperis* status.

However, a prisoner with three *in forma pauperis* actions previously dismissed on the grounds that the lawsuit was frivolous, malicious, or failed to state a claim may not thereafter, absent "imminent danger of serious physical injury," file a new action without prepayment of the entire filing fee. 28 U.S.C. § 1915(g). Since 1988 Plaintiff has initiated seventeen lawsuits in

this court, including possibly up to seven or more Petitions for Habeas Corpus. Disregarding the Section 2254 cases, at least three of the remaining cases have been dismissed by the court as either frivolous or failing to state a claim.<sup>1</sup>

Rowe may pursue any claim he wishes under the fee provisions of 28 U.S.C. § 1914 applicable to everyone else, but § 1915(g) operates to prevent him from bringing this case *in forma pauperis*. Accordingly, I recommend that the Court **DENY** leave to proceed *in forma pauperis* and grant the Plaintiff 10 days to pay the filing fee, failing which, I recommend that the Court **DISMISS** the complaint. In the event Rowe proceeds with this complaint, either because this court grants him *in forma pauperis* status or because he pays the filing fee, it will be necessary for Rowe to submit a signed complaint or the matter will be subject to dismissal under Rule 11 (a) of the Federal Rules of Civil Procedure in any event.

#### NOTICE

A party may file objections to those specified portions of a magistrate judge's report or proposed findings or recommended decisions entered pursuant to 28 U.S.C. § 636(b)(1)(B) (1988) for which *de novo* review by the district court is sought, together with a supporting memorandum, within ten (10) days of being served with a copy thereof. A responsive memorandum shall be filed within ten (10) days after the filing of the objection.

---

<sup>1</sup> These three cases include: 2:88-cv-00166-GC Rowe v. Struck, filed 06/02/88, closed 06/07/88; 1:01-cv-00134-GZS Rowe v. Trophani, Doctor, filed 07/06/01, closed 08/24/01; and 1:04-cv-00072-JAW Rowe v. Uffelman, filed 04/30/04, closed 05/24/04. Additional Harold Rowe initiated cases include: 1:04-cv-00042-JAW Rowe v. Maine State Prison; 2:88-cv-00040 GC Rowe v. O'Farrell; 2:88-cv-00061 Rowe, et al v. Perkins; 2:88-cv-00062 Rowe v. Corrections; 2:88-cv-00204-GC Rowe v. Maine; 2:88-cv-00041-GC Rowe v. Corrections; 2:88-cv-00042-GC Rowe v. Corrections; 2:88-cv-00063-GC Rowe v. Beneman; 2:88-cv-00073-GC Rowe v. Rowe; 2:88-cv-00078-GC Rowe v. Corrections; 2:88-00079-GC Rowe v. Corrections; 2:88-cv- 00087-GC Rowe v. Corrections; 2:88-cv-90-GC Rowe v. Corrections; 2:88-cv-00103-GC Rowe v. Corrections.

Failure to file a timely objection shall constitute a waiver of the right to *de novo* review by the district court and to appeal the district court's order.

June 29, 2007

/s/ Margaret J. Kravchuk  
U.S. Magistrate Judge