

THE GEM STATE PATRIOT

All Around Idaho Inc. Publication
Volume 9, December 1, 2013
©

Knowledge is Power as Silence is Consent. We will
bring you the knowledge so you can rise up and
restore freedom and liberty back to our country.

Welcome to The Gem State Patriot, we are a not-for-profit newsletter.

THE STAFF OF THE GEM STATE PATRIOT

WISHES ALL OF OUR READERS

A VERY MERRY CHRISTMAS &

A HAPPY NEW YEAR

“INSIDE THIS ISSUE”

- PAGE 2, 3** State Senator Russ Fulcher announces he is running for Governor of Idaho.
- PAGE 3, 4** “Health Exchange Billboards” see the latest one.
- PAGE 5, 6** “President Obama’s Great Deception” by Brent Regan also What If by Darr Moon
- PAGE 7** “Put some Lipstick on the Pig.” We want this law repealed.
- PAGE 8** Kevin Miller visits our Veterans & Raises awareness for the Boise Rescue Mission.
- PAGE 9,10** “A look at proposed gun legislation” by Alexandria Kincaid + Our Militia at work.
- PAGE 11** “Preventing Foreign Laws in Idaho Courts” by Warren Groover.
- PAGE 12** “Land Board Insult to Injury by Robert Forrey.
- PAGE 13** Kevin Miller ad for KIDO580 AM Radio.
- PAGE 14-15** Letter to the Editor—”Immigration Reform” by Evalyn Bennett .
- PAGE 16** Letter to the Editor “Principal Power” by Mary Adler.
- PAGE 17,18** “Reforming the Land Board” An Interview by Steve Ackerman.
- PAGE 19-21** “Our Constitutional Officers & Federal Overreach” by Dan Johnson.
- PAGE 22-29** Advertisements & up Coming Events and Meetings for December forward.

Please direct any comments or requests for subscriptions to this newsletter to:

Bob Neugebauer: Publisher E-mail - nugie@cablone.net Phone - 208-887-2144

Steve Ackerman: Editor E-mail - sackerman@cablone.net Phone - 208-860-8055

FULCHER ANNOUNCES CAMPAIGN FOR GOVERNOR OF IDAHO

Saturday, November 23, 2013

(Meridian, ID) - Senator Russ Fulcher (R - Meridian) announced that he has launched a campaign for Governor of the state of Idaho today, saying:

“As a fourth generation Idahoan, I am deeply concerned about the current direction of our state. At the urging of constituents and friends, I formed an exploratory committee last month to determine how I may best serve our state. I spent time meeting with folks from every corner of Idaho, listening to their concerns and seeking their wise counsel as to how we can change the culture of government control to an environment where Idahoans are empowered to succeed and prosper.

After prayerful consideration and receiving enthusiastic encouragement and support of citizens from across the state, I have decided to run for Governor of the state of Idaho. I understand that I will face an entrenched incumbent funded heavily by special interests, but I am inspired by the support of the hardworking people of Idaho who, like me, understand that we need new leadership.

I am not a career politician. I have spent three decades in the private sector, traveling the country and the globe to help grow Idaho’s economy and create jobs right here at home. We are in a new (information) age, and I know that the key to our state’s prosperity lies not in an ever-expanding government, but instead in the innovation and ingenuity of Idahoans.

As your Governor, my first and foremost priority will be to promote policies that encourage and empower the good people of Idaho. I will endeavor to be the kind of Governor worthy of the extraordinary people, history and traditions of our great state.

This begins with reversing Governor Otter’s efforts to implement Obamacare here in Idaho, then providing a patient-powered alternative. From the thousands of Idahoans who have already lost their insurance to the destruction of rural health care, this disastrous law is hurting patients, healthcare workers and our economy. Idaho needs a Governor willing to stand up to President Obama, not voluntarily help him enforce his destructive policies in our own state.

Continued on page 3

Fulcher Announces Campaign for Governor of Idaho

I understand that good leadership isn't achieved by simply claiming to be conservative or having common sense. Instead, it means enacting policies that limit the role of government in our lives, reduce the tax and regulatory burden on families and job creators, provide access to our resources, protect our state's sovereignty and safeguard our individual rights.

Together, we can renew the optimism and rugged individualism that for generations has made Idaho the best place to live, work and raise a family. We can honor our heritage while looking forward to a bright future of prosperity and growth. We can restore our trust in government and elect individuals with a 'servant heart' who truly listen to the people.

I would be honored to be your Governor and look forward to the opportunity to serve."

Russ Fulcher currently represents the Treasure Valley in the Idaho State Senate. In recognition for his conservative leadership in the Statehouse, his colleagues elected him the Senate Republican Caucus Leader. He also serves on the Senate State Affairs and Education Committees.

For more information about Russ Fulcher and his campaign, visit www.russfulcher.com.

###

Russ Fulcher is the Senate Republican Caucus Leader in the Idaho Statehouse. Russ works in the commercial real estate business, and previously served as an international business executive in the technology industry. In November 2013, Fulcher announced he would run for Governor of Idaho. A fourth generation Idahoan, he and his wife, Kara, have three adult children.

HEALTH EXCHANGE BILLBOARDS

It's interesting that a Billboard would illicit such brazen comments from Senator Dean Cameron against the Idaho Freedom Foundation accusing them of campaigning. I would say people who live in glass houses shouldn't throw stones. If we look back at Mr. Cameron's campaign contributions of \$21,300 from the medical/insurance establishments and Pac's, one might draw the conclusion that's why he voted yes on the State Health Exchange. If not for entities like the Idaho Freedom Foundation, we might not know this. Cameron's accusations of campaigning have no merit as the public is entitled to know who voted for the State Health Exchange and information is the IFF's mission. I call FOUL PLAY on Senator Cameron. You voted for the exchange because you said you were helping Idahoans. If that is true, why would the Billboards upset you? You should be beaming with pride. Could the problem be that elections are next year, and you led the charge for a State Exchange which has been nothing but an expensive headache? You opened Idaho's door for Obamacare/Ottercare and the Fed's ability to fine the citizens of Idaho. Good luck in the 2014 election, you'll need it.

By Tea Party Bob

DENISH DESUSA TALKS ABOUT "NO OBAMACARE"

"GIVE ME YOUR SANDWICH" Socratic Club Oregon State University Follow the link

<http://safeshare.tv/w/VoDMsZIpqC>

**WE'LL LOOK HERE ANOTHER SIGN LETTING US KNOW
WHICH OF OUR LEGISLATORS VOTED FOR THE STATE HEALTH EXCHANGE**
Picture courtesy of The Idaho Freedom Foundation

Will we hear more cries of foul play from those legislators whose names are displayed prominently on the billboard above as we did from Senator Cameron or will they finally understand that this so called State Health Exchange is farce, and that the State of Idaho has no control over its operation. It's time for our Legislators to start listening to the people of Idaho that voted them into office and dump this exchange before it becomes a real problem economically for our citizens. What we have is a Federal Exchange with an Idaho sticker on it and absolutely no control over the information after it is imputed into the federally run data base. We need to repeal this exchange legislation and find an Idaho solution to our health care problems. Write you legislators and let them know that you want the State Healthcare Exchange law repealed NOW. Click on the link below.

<http://legislature.idaho.gov/howtocontactlegislators.htm>

None of the information you enter to enroll in the State/Federal Health Exchange is private. In fact quite the opposite they say you can not expect to have your information remain private once entered. Click the link.

<http://www.youtube.com/watch?v=uOk0vOup4yA>

PRESIDENT OBAMA'S GREAT DECEPTION By Brent Regan

What do Bank of America, Bernie Madoff, the United Bank of Scotland and Martha Stewart all have in common? They were or are being prosecuted for fraud by the Justice Department whose guidelines (from the U.S. Attorney's Manual) recommend prosecution for fraud in situations involving "any scheme which in its nature is directed to defrauding a class of persons, or the general public, with a substantial pattern of conduct."

The DOJ alleges BofA and UBS defrauded investors while selling mortgage-backed securities by failing to disclose important facts about those mortgages. Prosecutors assert that financial institutions' statements about these securities were both lies and, even where arguably true, material omissions. That's because the institutions withheld from investors statements that the institutions expected that many of the mortgages backing the securities would go into default.

The Justice Department indicted Martha Stewart for fraud because her statements to the press did not disclose damaging information about her company, a material omission. A 'material omission' is the intentional failure to state any fact that communication of which would be necessary to ensure that statements already made are not misleading, a concept which is the bedrock of many fraud prosecutions.

We know now that in 2010 President Obama knew that because of his administration's new regulation writing, millions of Americans would lose their health insurance plans. Period! The President not only hid this information from the American people in order to pass PPACA (Obamacare) and to secure his own reelection but made dozens of public, televised statements to the contrary. The results of this endeavor are having a direct negative impact on 1/6 of the US economy and adversely effecting millions, and potentially all Americans.

The President's apologists are quick to argue that the President intended to help everyone, that he was misunderstood, that the ends justify the means and that this deception was for the 'greater good'. This further prevarication cannot survive the light of reality. While a few may be blessed with health INSURANCE they did not have before, most will pay more for less useful coverage and health CARE will degrade for all. The means and the ends are both undesirable and the 'greater good' will not be served as costs increase, services diminish, rationing begins and doctors prematurely retire. These are all the predictable results of a government run monopoly industry.

Any reasoned and unbiased examination of the facts in this case causes one to inevitably reach the unfortunate conclusion that by the DOJ's guidelines, President Barack Obama has committed fraud. This is fraud of a scale heretofore unknown in American history. Not since FDR confiscated half of the bullion stored wealth of all Americans has a crime close this magnitude been committed. It is a multi-trillion dollar deception designed to eventually confiscate health care choice from every American citizen and funnel every health care dollar through the Federal coffers.

President Obama will not be criminally prosecuted because the remedy for executive malfeasance is a political remedy, not a legal remedy. The Constitution provides for removal due to "High crimes and misdemeanors" which are not necessarily violations of criminal code. "They relate chiefly to injuries done immediately to the society itself." (Hamilton, Federalist No. 65).

The President looked America in the eye and promised, dozens of times and without qualification, that if we liked our health insurance plans we could keep them while contemporaneously orchestrating the regulations that would force the termination of those very plans.

Continued on page 6

PRESIDENT OBAMA'S GREAT DECEPTION By Brent Regan

President Obama has broken the trust not only of the American people, but of the world. Why would anyone, friend or foe, believe anything this man says after committing such a brazen fraud upon his own people? Is there anyone who doesn't know someone who was adversely affected by Obamacare?

This isn't a Republican-Democrat or liberal-conservative issue. It is a matter of honesty, trust and the law. Since the signing of the Magna Carta, the law of the land has applied to all, including the King. Are we now, eight centuries later, willing to put this aside? We impeached Clinton, who simply lied once with no substantive consequences, shouldn't we push to impeach Obama? No, we should not. A direct assault would cause the progressive base to consolidate around Obama, further emboldening him. As Alinsky counsels, the threat of a thing is worse than the thing itself. It would be best to allow Americans' mounting anger to build so that it will be vented via the ballot box on those politicians of both parties who collaborated in his fraud.

By Brent Regan

Note: Special thanks to Andrew C. McCarthy for inspiring this essay.

WHAT IF By Darr Moon

I have come across a thought provoking short video by Judge Andrew Napolitano who asks a simple question, what if? I want you to watch this short clip and consider the consequence of your inaction to the challenges we face today in reaffirming our liberty. We are no longer "Born Free" as the 1966 portrayal of Elsie the lion harkens back. The films expose' of Elsie's personal freedom in the Savannahs of Africa with all the trappings of natural danger was a better choice than the secure captivity she surely faced in a lonesome zoo in a foreign land. Yet we continue to migrate toward the sure deal, the secure confidence that our government is looking out for us. Marching like lemmings off a cliff the trappings of the welfare state seem too convincing a utopian scheme for many. As water has no resistance to the force that makes it flow downhill so too the ever present attraction of government as it acts to compel the less fortunate and the spineless to gravitate toward its appeal.

The unfortunate end point of both water and humanity is at stillness where no energy exists to pull one's self from the murky darkness of nothingness. At this point where all liberty has been sapped, when those only in high places choose your plight does equilibrium rebalance. The aftermath is rarely pretty as rebirth is always a messy affair.

Think about it. Where are we today? Who has unconditional power to compel you to the needs of the common, the wants of the poor, the needs of the largess, your health, your education, your personal security, who knows your personal vice and secret desire?

[NWO=NEO-AMERICAN FASCISM 2012=DEATH OF AMERICA BY CORPORATE](#)

In Liberty,

Darr

TO GOVERNOR OTTER AND THE STATE LEGISLATORS

WHO VOTED FOR THE STATE EXCHANGE WE WANT THIS LAW REPEALED

Governor CL "Butch" Otter

REPRESENTATIVES

Brandon A. Hixon R Dist 10	Carolyn Meline D Dist 29	Christy Perry R Dist 11
Clark Kauffman R Dist 25	Darrell Bolz R Dist 10	Dell Raybould R Dist 34
Donna Pence D Dist 26	Douglas A. Hancey R Dist 34	Ed Morse R Dist 2
Elaine Smith D Dist 29	Eric R. Anderson R Dist 1	Frank N. Henderson R Dist 3
Gary E. Collins R Dist 13	Fred Wood R Dist 27	George E. Eskridge R Dist 1
Grant Burgoyne D Dist 16	Holli Woodings D Dist 19	Hy Kloc D Dist 16
Janie Ward-Englking D Dist 18	Jeff Thompson R Dist 30	John Rusche D Dist 16
John Gannon D Dist 17	Julie VanOrden R Dist 31	Kelley Packer R Dist 28
Lance Clow R Dist 24	Luke Malek R Dist 4	Marc Gibbs R Dist 32
Mat Erpeiding D Dist 19	Maxine T. Bell R Dist 25	Neil A. Anderson R Dist 31
Neil A. Anderson R Dist 31	Paul Romrell R Dist 35	Phylis K. King D Dist 18
Richard Wills R Dist 23	Rick D. Youngblood R Dist 12	Robert Anderst R Dist 12
Scott Bedke R Dist 27	Shirley G Ringo D Dist 5	Stephen Hartgen R Dist 24
Steven Miller R Dist 26	Susan B Chew D Dist 17	Wendy Horman R Dist 30

SENATORS

Bart M. Davis R Dist 33	Bert Bracket R Dist 23	Brent Hill R Dist 34
Cherie Buckner/Webb D Dist 19	Dan J Schmidt D Dist 5	Dan G. Johnson R Dist 6
Dean L. Cameron R Dist 27	Elliot Werk D Dist 17	Fred S. Martin R Dist 15
Jeff C. Siddoway R Dist 35	Jim Rice R Dist 10	Jim Patrick R Dist 25
Jim Guthrie R Dist 28	John W. Goedde R Dist 4	John H. Tippetts R Dist 32
Lee Heider R Dist 24	Les Bock D Dist 16	Marv Hagedorn R Dist 14
Michelle Stennett D Dist 26	Patti Ann Lodge R Dist 11	Roy Lacey D Dist 29
Shawn A Keough R Dist 1	Steven R. Bair R Dist 31	Todd M Lakey R Dist 32

**KEVIN MILLER HOST OF 580KIDO AM RADIO VISITS OUR VETERANS &
RAISES MONEY FOR THE BOISE RESCUE MISSION
TRULY GREAT PATRIOT AND HUMANITARIAN**

Many times our veterans are forgotten on Veterans Day but here Kevin Miller KIDO580 radio takes the time to recognize these men and women and listen to their many stories. He lets them know how important they are to us.

Oh baby it cold outside. Kevin spent 6 days in the freezing cold raising 1,296 pounds of food, clothes, toys and misc items, \$2,674 in cash and collected 119 turkeys for thanksgiving dinners for the Boise Rescue Mission. Below left is Kevin in his cold weather gear. Right is Kevin as Capitan America and four of the workers from the rescue mission.

**IF YOU WOULD LIKE TO CONTRIBUTE TO THE BOISE RESCUE MISSION
PLEASE CLICK ON THE LINK BELOW**

<http://www.boiserm.org/>

A LOOK AT PROPOSED GUN LEGISLATION FOR IDAHO

By Alexandria Kincaid <http://3glaw.com/>

The following is a brief introduction to a few bills we are working on, which have legislative sponsors and the support of the Idaho Second Amendment Foundation:

DEADLY FORCE:

The new castle doctrine we have drafted would rescind (completely eliminate) Idaho's current, inadequate justifiable homicide located in the Idaho Code at Section 18-4009. To understand the current law's shortcomings, review the article entitled Improving Idaho's Stand Your Ground Laws & Why Guns & Ammo Missed the Mark.

Our proposed bill creates a law that would allow a person in their own home or car to use deadly force against someone who unlawfully enters their home or car. In other words, if you wake up in the middle of the night and find an uninvited person in your kitchen, the guesswork under Idaho's current law about whether the person intends to harm you is eliminated. Instead, you would be allowed to use deadly force to defend yourself against the intruder. This is because the new laws says that if an uninvited person (with a few exceptions, such as a law enforcement officer acting in the course of his or her official duty) is in your home, you can presume that person intends to cause you great bodily harm or kill you. You would therefore be justified in taking action, including using deadly force, to protect yourself and your family.

This bill also takes Idaho's current stand your ground law, found in a case from 1909, and makes that law a statute. It says that if you are not breaking the law and are attacked in a place where you have a legal right to be (such as your office), you do not have to turn and run if someone attacks you. Instead, you can "stand your ground" and "meet force with force". This type of a law takes the split-second guess work that gun owners would otherwise have to engage in when attacked – you can simply choose to defend yourself if it is necessary to do so to prevent your death or great bodily harm.

CONSTITUTIONAL CARRY:

This bill will allow any person who can lawfully possess a firearm under state and federal law to carry a concealed weapon without obtaining a special permit to do so. The idea behind this bill, per the Idaho Second Amendment Alliance, is that the Second Amendment is our concealed carry permit. Residents of the State of Idaho should not be subjected to additional laws because they lawfully carry their firearm concealed. The option to apply and receive a permit for reciprocity purposes (regular or enhanced) will remain available to those who wish to obtain a permit.

GUN TRUST FIX:

I previously wrote blogs on the new ATF level rule change. You can read the full text of those blogs at <http://3glaw.com/the-king-has-spoken/> and <http://3glaw.com/its-public-comment-time-the-so-called-gun-trust-loophole-rule-is-published/>. Gun Trusts are not being eliminated. But one of the benefits of having a gun trust might be. The concern, according to the federal government, is that criminals are using entities (corporations, LLCs, and trusts) to avoid a background check, and thereafter obtain firearms regulated by the National Firearms Act without a background check.

We expect that the proposed new federal rule closing "the gun trust loophole" will pass.

Continued on page 10

A LOOK AT PROPOSED GUN LEGISLATION FOR IDAHO

By Alexandria Kincaid <http://3glaw.com/>

The new rule will require that anyone deemed a “responsible party” of an entity (LLC, Corporation, Trust) owning a National Firearms Act (NFA) firearm (usually a suppressor, full auto, SBR or SBS) will need to submit a photograph, fingerprints, and obtain the signature of a chief law enforcement officer (CLEO) before acquiring the firearm. These are not currently requirements in the great [State of Idaho](#). Some CLEO’s in other states have been using this opportunity to prevent residents of their states from obtaining NFA firearms. No law requires a CLEO to sign an applicant’s paperwork.

We may not be able to stop the inconvenience of residents having to comply with federal law by obtaining the CLEO signature, being photographed and fingerprinted, but we can ensure that Idaho residents are not denied their right to own National Firearms Act firearms. While Idaho law enforcement officials are generally amenable to CLEO signature requests, Idahoans can ensure that they need not fear a rogue CLEO who opposes the acquisition of NFA firearms and refuses or delays supplying the required signature. Some other states currently have pro-Second Amendment laws that will not allow anti-gun CLEOs to institute their own political agenda by denying residents their right to keep and bear arms.

Our bill, if passed, will require Chief Law Enforcement Officers in Idaho to sign an applicant’s paperwork to acquire NFA firearms as long as the person [applying](#) is not prohibited from possessing the firearms under state or federal law. Even better, the Idaho Second Amendment Foundation as well as some Idaho legislators have already indicated they will support this bill.

OUR MALITIA HARD AT WORK By Craig Campbell

As part of the FTX we policed the range area we were using. We ran out of trash bags and had to create a pile of wood and other debris almost the size of this pile at the front of the range. We also had to get another shooter to move because their rounds were ricocheting over our heads. The irresponsible nature of these gun owners gives all of us who believe in the 2nd amendment and proper firearms use a bad reputation. This pile represents about 500 lbs of trash we removed from the range. The National Guard Range Officer stopped by and when asked why they just don't put out trash barrels. His reply was "We did and people just stole them. We even put out a dumpster and people just shot it to pieces." We were invited to visit their office and they will help us to use their Land Navigation courses. Good citizenship is its own reward...

LEGISLATION TO PREVENT THE USE OF FOREIGN LAWS IN IDAHO COURTS

Legislation to prevent the use of foreign laws in Idaho courts is set to be introduced in the state legislature during the session starting in January. Senator Steven Thayn of Emmett and Representative Jason Monks of Meridian will introduce “American Laws for American Courts” in their respective chambers of the legislature. This legislation has been crafted to protect citizens’ constitutional rights against the infiltration and incursion of foreign laws and foreign legal doctrines, especially Islamic Shariah law. Legislation of this nature has passed the state legislatures in eight states in the last few years and is currently being worked in more than 20 states.

In 2011, the Center for Security Policy (CSP) reported on 50 cases from 23 states that involved conflicts between Shariah and American state laws. Christopher Holton, vice-president of the CSP recently said, “We are working on an updated and expanded report on this subject and to date have found an additional 86 cases in more than 20 states, and the research is not yet finished. We hope to have the report finished in the next few months.”

Idaho Act! for America is working with both Senator Thayn and Representative Monks to bring this legislation before the citizens of Idaho and to pass this legislation as a preventative to any possible conflict in our state court system. The legislation will be introduced in the State Affairs Committees in the legislature and the two sponsors are asking the citizens of the state to contact their legislators and urge them to support this legislation. Of particular importance is to contact the members of the two State Affairs Committees to help ensure that the legislation passes its first hurdle.

In the Idaho Senate, the State Affairs Committee is chaired by Curt McKenzie of Boise. Members of the committee include Bart Davis, Idaho Falls; Russ Fulcher, Meridian; Brent Hill, Rexburg; Chuck Winder, Boise; Patti Anne Lodge, Huston; Jeff Siddoway, Terrenton; Michelle Stennet, Ketchum; and Elliot Werk, Boise.

The House State Affairs Committee is chaired by Representative Thomas Loertscher, Iona, and vice-chair Gayle Batt, Wilder. Members of the committee are Eric Anderson, Priest Lake; Ken Andrus, Lava Hot Springs; Lynn Luker, Boise; Brent Crane, Nampa; Joe Palmer, Meridian; Kathleen Sims, Cour d’Alene; Vito Barbieri, Dalton Gardens; James Holtzclaw, Meridian; Shannon McMillan, Silverton; Jason Monks, Meridian; Kelley Packer, McCammon; Elaine Smith, Pocatello, John Gannon, Boise; and Holli Woodings, Boise.

In addition, it would be good to contact the leadership of both the House and the Senate to help gain their support. A list of the leadership is posted on the Idaho Legislature website at www.legislature.idaho.gov.

For additional information on this issue, you can contact the Idaho Act! for America leader, Warren Grover, at contactactboise@gmail.com.

By Warren Groover

INSULT TO INJURY

The Idaho Land Board is adding insult to injury to Canyon County taxpayers. In addition to an aggressive Urban Renewal program which allows for the building of tens of millions of dollars worth of new projects without a vote of property owners, the State Land Board plans to buy up more commercial properties and remove them from the tax rolls.

The Board's current plan is to exchange 11 Payette Lake Lots, valued at \$2.5 million for the Farm Credit Services building at 16034 Equine Dr. in Nampa, valued by the Canyon County Assessor at \$1.26 million.

The Land Board's appraiser valued that same Nampa building at \$2.3 million plus \$200,000 cash to be equal in value as required by the Idaho Constitution for an exchange.

If this exchange is approved, over \$30,000 will be removed from the Canyon Co. tax rolls because the State does not pay taxes.

The Land Board is also ignoring Idaho Law (58-138) which requires that any exchange of state lands must be for "similar" lands of equal value. Not only are these two properties not equal in value, they certainly are not similar.

] Now for one more insult to this injury, the Land Board plans to exchange \$200 million more dollars worth of Priest Lake endowment property for more commercial properties throughout Idaho.

Me thinks it's time to elect a new Land Board.

Robert Forrey /Former Legislator/ Nampa, Idaho / 888-5451 /10/29/13

www.MomZGarage.com

Classics, Antiques, Muscle Cars, Streetrods & Customs

MOMZ

Restorations, Modifications, Repairs & Custom Builds

Corey S. Watson

208-350-1310

PO Box 488, Star, ID 83669

corey@momzgarage.com

(Tammy) 208-350-1223

The Kevin Miller Show 580KIDO

**Kevin to the rescue at the Boise Veterans Home &
The Boise Rescue Mission**

Veterans Day with the Veterans

Saturday Crew with Kevin at Walmart

LISTEN TO THE KEVIN MILLER SHOW

580KIDO AM RADIO

**IF YOU'RE A CONSERVATIVE
IN THE TREASURE VALLEY YOU NEED TO TUNE INTO
THE KEVIN MILLER SHOW EACH MORNING**

**5 TO 9:00 AM MONDAY THROUGH FRIDAY &
5 TO 8:00 AM ON SATURDAYS**

**If you live out of the area, you can tune Kevin in on your computer
Just click on the links below and listen to current or past shows.**

Today's Show

<http://tsm-listen-live.s3.amazonaws.com/players/580kido/index.html>

Immigration Reform: Reject the Senate's Plan

Letter to the Editor by Evalyn Bennett

With the continuing resolution and debt ceiling crises temporarily resolved, it is likely this administration will again focus on immigration reform. The debate will shift to the House following earlier passage of the Senate's immigration reform bill.

Idahoans have a unique opportunity to weigh in on immigration reform through our first Congressional District representative, Raul Labrador, who serves on the Judiciary Subcommittee on Immigration and Border Security. This subcommittee has "jurisdiction over the following subject matters: **immigration and naturalization, border security, admission of refugees, non-border immigration enforcement, and relevant oversight**" [emphasis added] (<http://judiciary.house.gov/about/subcommittee.html>).

On October 25, 2013, I sent Representative Labrador and the subcommittee's chairman, Rep. Trey Gowdy, a letter recommending several actions related to these topics.

Reject the Senate's comprehensive immigration reform bill (i.e., no conferencing).

The Senate bill provides for neither the common defense nor the general welfare of our people (U.S. Constitution, Article I, Section 8). Instead, it provides for the individual welfare of people *who are not even citizens of our nation*, **to the detriment of our own citizens!** It also fails to protect the states from foreign invasion (U.S. Constitution, Article IV, Section 4).

Appropriate funds to complete the border fence this fiscal year (Congress approved the fence in 2006!).

Dennis Lynch's 2012-2013 documentaries on illegal immigration (www.theycometoamerica.com) clearly depict a steady influx of illegal immigrants across the open Arizona border. Despite Janet Napolitano's assertions, our borders are not secure!

Authorize state and county law enforcement personnel to assist the U.S. Border Patrol and ICE with apprehending illegal aliens. Appropriate funding to deport apprehended illegal aliens.

Although more border patrol personnel have been hired, there are far too few personnel in the *interior* of the U.S. to protect the people from this foreign invasion. The states and counties should be authorized to help identify illegal aliens and bring them to localities from which they can be deported.

Pass the Birthright Citizenship Act.

This act clarifies the intent of the Fourteenth Amendment by stating that a child born in the U.S. is only a citizen if one of his parents is "subject to the jurisdiction thereof" - i.e., a U.S. citizen or permanent resident. (I would remove the Act's provision to grant birthright citizenship to children of foreigners in the military.)

Prohibit persons who have violated U.S. immigration law from returning to our country.

I disagree with granting visas or a path to citizenship to people who have knowingly broken our laws!!!

Pass legislation requiring proof of citizenship or permanent resident status in order to receive benefits through federally funded social welfare programs such as Medicare, food stamps, WIC, Pell grants and subsidized loans, free school lunch and breakfast, and subsidized housing.

Continued on page 15

Immigration Reform: Reject the Senate's Plan

Letter to the Editor by Evalyn Bennett

Our nation's financial resources should be reserved for *legal residents*. Prior to receiving a visa, legal immigrants must demonstrate they have the finances to support themselves while they are here and the finances to return home. In cases of political or religious asylum, refugees should have a U.S. sponsor.

Make use of E-verify or other proof of legal right-to-work mandatory for all employers.

Idaho residents have to present proof of citizenship or a work visa to obtain employment. It is common sense to make this mandatory for all states, with enforced penalties for employer non-compliance.

Implement measures to reduce the financial advantage foreigners have over U.S. citizens when competing for U.S. jobs.

Require the employer to pay minimum wage for all jobs currently covered under state or federal minimum wage laws, and implement a means for verifying that this wage is being paid.

Prior to a work visa being issued, require the employer to write a letter to the prospective foreign worker guaranteeing employment of a certain nature and duration.

Require the foreign worker to pay federal and state income tax, and applicable local taxes, to be collected by the employer with each issuance of pay, with no provision for tax returns or refunds.

Issue work and education visas to the worker/student only, not his or her dependents (allow short-term tourist visas for dependents).

Additional recommendations for immigration reform can be read in the National Association of Former Border Patrol Officer's **16-page** comprehensive report (<http://nafbpo.org/editorial-cier.html>).

I encourage you to share your views on immigration reform with Representative Labrador. Residents of Idaho's first Congressional District can contact him via his e-mail form at <https://labradorforms.house.gov/email-me>. Everyone can call his D.C. office at (202) 225-6611. If you also wish to contact Chairman Gowdy, his phone number is (202) 225-6030.

Evalyn Bennett is a native born U.S. citizen whose grandparents and parents are naturalized citizens. She lives in Salmon, Idaho, and serves as Secretary of the Lemhi County Tea Party.

THE CENTER FOR SELF GOVERNANCE

Recently we had a meeting with Mark Herr President of the Tennessee Center for Self Governance. Their mission is teaching individuals to keep their Republic by rediscovering and effectively exercising their civic authority. What is Self-Governance? It is exercising individual liberty, personal responsibility, and civic authority for the control of instituted government. As citizens we often lack the knowledge, skills, and ability to articulate our desire to make the policy changes necessary to restore our government to its proper role. The Center teaches useful and effective methods, through educational training and practical exercise, for the average citizen to become competently empowered to influence legislators and policy. If you would be interested in signing up for one of these classes please e-mail Bob Neugebauer at bob@gemstatepatriot.com or call him at 208-887-2144.

“PRINCIPAL POWER”
Letter to the Editor by Mary Adler Grangeville

How exciting it was to have the opportunity to hear Elizabeth Hodge, this past week in Grangeville, speak about the Northwest Regional Patriot Academy 2014!

Last year when the news of the first Idaho Patriot Academy event reached us, we were excited to get the word out to as many youth as possible.

Our first contact was my son's high school counselor at the Idaho Virtual Academy. The IDVA High School puts out a weekly newsletter for students and parents advising them of school related and extracurricular activities. As a parent, my first thought was two fold. First, what a great program to empower youth with the knowledge needed to protect and perpetuate our Republic. Secondly, for those students who are college bound, it would be a striking accomplishment on their college resume (Student Government and Leadership carry a great deal of weight with most universities.) To our surprise and confusion, our request to place an announcement in the newsletter was met with the cautious response that the information would have to be approved by the high school Principal before they could submit it to the newsletter. Weeks went by and we heard nothing. After several weeks and a follow up email sent to the Principal, I phoned her directly. We were advised that the school did not feel the Patriot Academy was appropriate to put in the newsletter. No direct reason was provided other than it was “political.”

I fail to see where our American form of government is “political.” It is acceptable and required for graduation for students to take American Government in high school. They are allowed, and encouraged, to participate in Student (Government) Councils. The IDVA High School has provided notice for multiple extracurricular events throughout the state. (Presently many Idaho schools, through a technology grant, are teaching Islam) So what are we saying here?

By their refusal, to print a notice for an opportunity, are they not attempting to limit the choices of students? It is well beyond time for schools to know their place! Their job is to empower students with knowledge and opportunity; not limit them with skill sets and narrow predetermined choices.

TIME TO NETWORK!

**Want to connect with others in your area who are opposed to
Common Core?**

[Idahoans For Local Education](#) has a new "[Take Action](#)" page on their website where you can do just that! Scroll down and find the county map of Idaho and see if your county has a “star”. If so, then your county has willing opponents with whom you can connect. If not, please consider adding your name.

If you are willing to be listed for your county

Send an email to

Stephanie@IdahoansForLocalEducation.com

REFORMING THE LAND BOARD

An Interview by Steve Ackerman: Time for State of Idaho to Stop Buying Private Businesses and Time for Reform of the Land Board, says Representatives Representative Grant Burgoyne Democrat district 16 Ada County and John Vander Woude Republican district 22 Nampa.

Editor's Note: While concerns over the activities of the Land Board have been brewing, it has been the Land Board's decision to purchase private businesses that triggered issues with the legislature. These include the acquisition of Affordable Self-Storage, as well as using Land Board funds to acquire a commercial building in downtown Boise and then leased it to the Ten-Barrel Brew Pub.

Former Representative Bob Forrey, a leader in the effort to curtail the Land Board's activities to those set forth in Idaho's constitution, has said that having the Land Board buy private businesses is turning our state government into the "largest real estate agent in the state."

The Gem State Patriot passed a few questions on the Land Board's activities by Representatives Mark Burgoyne and John Vander Woude. They are leading the effort to limit the private sector involvement of the Land Board. They have also been engaged in past efforts to reform the Land Board and the larger process of managing Idaho's endowment lands.

What drove you both to call for reforming the Idaho Department of Lands at this time? Was there a "trigger event," or was it part of a larger, growing concern?

Representative Burgoyne: It has been a growing concern since the purchase of the Affordable Self-Storage business. Historically, it has been focused on timber and agricultural land. This is a break with a 100-year tradition that even departs from our state constitution and the admissions bill. Land Bank funds went from purchasing land (and some buildings) to private businesses. This is not appropriate.

It is also not prudent and makes for bad policy. In the asset management plan, there is the discussion of acquiring businesses with no limit on the types of businesses. It is bad policy because government makes decisions based on political considerations. They get instructions from voters. It can end up where private sector businesses can purchase what they want in the political arena. It is not good policy.

Representative Vander Woude: This idea of a diversified portfolio in the asset management plan has caused them to move away from their original requirement to stay focused on land and timber. There is a big difference between land and timber versus a private business.

They keep quoting the asset management plan that they have to maximize returns, but where is the limit when they can justify buying any private business they choose? They can use that maximum return argument to ensure the legislature has no oversight. But even the return on investment they show are a problem because they don't add up when you count their claims against the cash flow we see.

What do you make of former Representative Bob Forrey's argument that the Land Board seems too focused on "increase the rate of return," while deviating from the Idaho Supreme Court's decisions that call for limits on the activities of the Land Board?

Representative Vander Woude: If they want to make the argument of maximizing returns, the fact is they only made a below-market rate of return on some of these investments. Does this mean they can be sued for failing to meet their fiduciary responsibilities? Are they now supposed to have a guaranteed rate of return? Returns on storage businesses are down from last year around the state.

Continued on page 18

REFORMING THE LAND BOARD

The Department of Lands does not have the expertise to manage commercial property or to run a private business. Look at how they argue they can count the gains if they think the properties have increased in value, but then they fail to take off depreciation. They have to be more careful in how they invest this money.

It's also hard for us to get an objective opinion because the Attorney General is on the Land Board. He is conflicted. There was a proposal to replace the Attorney General with the State Treasurer a few years ago, but it never got out of committee. It's another problem that remains there.

Representative Burgoyne: *There have not been efforts to get rid of caps on the sales of endowment lands. Putting a cap on sales helps prevent us from losing all the endowment lands in a single or few transactions. Will this happen, given upcoming elections? We're not sure. There needs to be transparency in the auction process; the practices are antiquated.*

We have long-term obligations that extend into future generations; our kids, their kids, and into perpetuity. We cannot look at this with a typical investment approach. We must be highly prudent and conservative in our management to ensure we meet the education needs in the future.

There has been widespread concern over the loss of property tax revenue, due to taking these commercial enterprises off the market. Do you see the rise of school levies as evidence of this problem?

Representative Burgoyne: *Every parcel of land taken off the commercial market cuts property taxes that help fund schools and other local services. This becomes worse when the state goes into urban areas. When a private owner makes a profit, they pay a tax. When the state makes a profit, it pays no tax.*

There is also a tax shift because when the state takes that property, they don't give the money back to education to local school districts in the same way those districts collect the taxes themselves when it stays in the private sector. You end up with different districts competing for money from the state, instead of just collecting money from commercial properties in their districts. It is not clear the local school district will get the same amount of money. Why does it make sense for the state to take that money, only to return it with strings or through some formula it decides?

The bipartisan nature of this concern sends a strong signal. What do you both hope to achieve in the next legislative session?

Representative Vander Woude: *It means a lot that there is bipartisan support. After the Affordable Self-Storage purchase, it created a lot of concern by many legislators.*

We can put sideboards on the different activities of the Department of Lands. The Land Board said we couldn't do anything due to their long-term return requirement, but the legislature can do more. We can have more House oversight.

Representative Burgoyne: *I'm very proud that we have bipartisan support to reform this process. Last year, we put up House Bill 495 to require the state sell Affordable Self-Storage. The Department of Lands still has it. It won 67-3 in the House. It got over to the Senate and hit a brick wall.*

We need to ensure leases are subject to public auction. We need to keep the auction process simple and transparent. There is also a concern on how the Land Board does its accounting. Although government uses cash accounting, accrual accounting would give us a fuller understanding. There is an overall concern on the management of these endowment lands.

IDAHO NEEDS CONSTITUTIONAL OFFICERS FROM DIFFERENT AREAS OF THE STATE TO STAND UP AGAINST FEDERAL OVERREACH

By Dan Johnson

Editor's Note: Dan Johnson is the Republican Chairman for Legislative District 22. He is also the Republican Committeeperson for Precinct 2211. The Gem State Patriot thanks him for his comments.

I was born in the Bannock County Memorial Hospital. I attended Tyhee Elementary (on the Fort Hall Indian reservation). Kimberly Elementary just outside of Twin Falls, Green Acres Elementary, and Alameda Junior High in Pocatello. I then went to Clair E. Gale Junior High and Idaho Falls High School in Idaho Falls. My mom and dad lived in Lewiston for several years where my dad ran a credit union. They now live in Shelly. I spent summers and holidays with one set of grandparents in Twin Falls and the other set in Salmon. My great uncles owned the lodge and cabins at Red Fish Lake. One grandfather came to Greenleaf as a Quaker homesteader and the rest of my ancestors were sent by Brigham Young to Idaho. We funneled into Idaho through Preston. My wife hails from several generations in Rigby. So, even though I find myself living in Kuna – a part of Ada County – I understand the resentment of people from around our state to the fact that most of Idaho's elected constitutional officers are primarily from Ada County. I've learned how people around Idaho believe too many of our constitutional officers seem to represent much of an Ada County/establishment Republican focus.

All Idahoans have common interests in the outcomes of the next few elections. There are many establishment Republicans that seem to keep allowing the Affordable Care Act (Obamacare) to survive, but also to employ symbolic actions that haven't stopped Obamacare from coming into Idaho. These establishment Republicans allowed Obamacare/Ottercare's health insurance exchange to be established in Idaho at the cost of our state sovereignty. Perhaps they listened to consultants saying that elimination of that monster Obamacare/Ottercare would end a revenue stream of campaign contributions motivated by the unpopularity of the Affordable Care Act. The more negative effects from Obamacare/Ottercare, the greater the motivation from rank and file Republicans to back the establishment Republican politicians that do nothing but talk. The thinking is, "If we kill it, we will not have anything else that inspires such passion from Republican Party supporters." Ending Obamacare/Ottercare would stop donations." Perhaps others have not learned the lesson of history, that allowing the camel's nose in the tent usually results in the accommodation of the whole camel. Did creating our own DEQ insulate us from the federal overreach of the EPA?

Many of our constitutional officers have been involved in actions that directly contradict free market principles and the platform of the Idaho Republican Party. For example, many of these officers sit on the Land Board. Specifically, Governor Otter, Secretary of State Ysursa, Attorney General Wasden, Controller Woolf, and Superintendent of Public Instruction Luna have manipulated the rules regarding Land Grant lands to acquire private businesses that end up in competition with other businesses. The Idaho Republican Party platform states that government is supposed to do only those things that cannot be done by private industry. These State owned properties have an unfair competitive advantage as they are exempt from property taxes and because these are properties that previously paid property tax, this represents a loss of revenue for their home counties as well. They have exchanged some properties for others, relying on problematic valuations. Ultimately, they are creating less revenue for land grant schools than traditional methods of raising money.

Continued on page 20

IDAHO NEEDS CONSTITUTIONAL OFFICERS FROM DIFFERENT AREAS OF THE STATE TO STAND UP AGAINST FEDERAL OVERREACH

By Dan Johnson

We need candidates of principle, who will eschew political motivations and do what is right for Idaho. We need candidates who understand the principles of nullification/interposition of federal overreach; those who understand that the Tenth Amendment does not provide rights to our states, but it acts as a sovereign barrier to protect states from violations of the Constitution by our federal government. (Rights are given by God only to man – His creation – not to man’s creation – the state.) The power to protect state citizens from potential tyranny by the federal government is the fundamental role of the Tenth Amendment. We need candidates that will support those principles that are espoused by the Idaho Republican Party platform. It is not enough for a candidate to just use their party affiliation to get elected if they’re not going to stand for the principles of the Idaho Republican Party platform and resolutions. Elected Constitutional officers who come from the conservative and pro-liberty parts of our party and come from around our state are needed.

In the Gubernatorial race we have two possible options. Governor Otter is seeking a *third* term. Many speculate that he only wants the position to improve his chances of getting a Secretary of the Interior position in a Republican presidential administration after the 2016 election. We also have Senator Russ Fulcher (my senator from Legislative District 22 in Ada County) who tried to take a bill to nullify Obamacare passed by the state House of Representatives to the floor of the state Senate for a vote. The other seven Republicans and all of the Democrats on the Senate committee voted to kill it in committee. They assumed Governor Otter wanted Attorney General Lawrence Wasden to have the opportunity to try and fight the constitutionality in the courts, despite that being a far more expensive option.

However, it was Fulcher who stood for principle and Fulcher who stood with Idaho’s Republican Party platform. Senator Fulcher also led the effort to defeat the state health exchange that essentially capitulates to Obamacare and was supported by Governor Otter. Senator Fulcher cited as one of the many reasons why he opposed what we now call Ottercare, the fact that the Idaho Republican Central Committee voted to admonish our legislators not to support the state health exchange.

In order to reverse course, we need an executive officer who will support Idaho’s power to stop federal overreach through avenues like the state health exchange. I have talked with many people from around the state and we believe Senator Fulcher is that man. He also has an excellent record on supporting gun rights, opposing Common Core, and supporting education diversity. He wants state control of federal land so that we can better manage those lands, utilizing the lumber and preventing fires. He also wants to make it easier for industry to access our natural gas resources so that Idaho can become an energy exporter. He is the right person to succeed Governor Otter.

In the Secretary of State race, the former Speaker of the Idaho House of Representatives, Lawrence Denney, is the favorite of most tea party, libertarian Republicans, and Constitutional conservatives to replace Ben Ysursa. Denny is from Weiser.

Continued on Page 21

IDAHO NEEDS CONSTITUTIONAL OFFICERS FROM DIFFERENT AREAS OF THE STATE TO STAND UP AGAINST FEDERAL OVERREACH

By Dan Johnson

The State Controller position was vacated by Donna Jones and her replacement, chosen by Governor Otter, Brandon Woolf has been a rubber stamp for the Governor and the rest of the Land Board as they have misused their positions on that board. Thankfully Mr. Woolf is being opposed by Todd Hatfield, who recently moved to Ada County after spending many years in McCall. He spoke very eloquently in favor of a resolution repudiating the actions of the Land Board that passed at the 2012 Republican State Convention.

That leaves the positions of Lieutenant Governor (Brad Little), Attorney General (Lawrence Wasden), and Superintendent of Public Instruction (Tom Luna) that need to be challenged in the Republican primary. I feel it is important that challengers to these incumbents come from outside Ada County. If you are someone who identifies him/herself as a Tea Party Patriot, a libertarian Republican or a Constitutionalist you should consider challenging one of these incumbents. If you are someone who has served on school boards, support education diversity, and seek ways to mitigate the destructive nature of our public education monopoly please consider a run for one of these offices. We need people that will stand up to the federal government in education. If you know of someone that would be an excellent fit for one of these positions, please approach them about running. If they are an attorney, ask them to consider running for Attorney General. We already have one good candidate from Ada County in the person of Russ Fulcher. He would make a great Governor. The rest should come from elsewhere around the state.

I feel a real sense of urgency to insulate Idaho from the bankruptcy of our federal government and other states run by progressives. I'm concerned about the overreach of federal government, primarily through the extra-constitutional bureaucracies. We must do this with the right people in constitutional positions and we must be very careful who we elect to represent us in the state legislature. Most important, we must take care in considering our county sheriffs. Let us do this for Idaho and for our future generations. Let us get good people from each corner of this state to come together to make Idaho an enclave of order and liberty, regardless of what happens outside our borders.

Thank you.

Dan Johnson

Don't Let Another Year Go By Without Getting Your Affairs In Order!

Call us for a complimentary estate or business review.

Proper estate and business planning saves taxes, reduces risk
and protects the people you love.

During the appointment, *Alexandria Kincaid* will meet with you personally to determine your specific estate or business needs and goals. Methods of reducing costs and accomplishing your goals will be discussed. An exact quote of fees for your planning will be provided before you decide whether you would like any work completed.

*Wills, Trusts, Powers of Attorney, LLC's,
Corporations, Contracts, Real Estate,
Ranchers and Farmers, and Gun Owners*

Alexandria Kincaid

Estate & Business Planning Attorney

913 W. River St., Ste 420, Boise, Idaho 83702

208-345-6308

"Saving & Protecting Lives"

www.3GLaw.com

www.assetprotectionfirm.com

727153-01

YOUTH LEADERSHIP SCHOOL

“The Leadership Institute is paving the way for a new generation of conservative leaders.”

President Ronald Reagan

January 2014

Boise, Idaho
\$30 (five meals included)

The Leadership Institute's Youth Leadership School is a two-day, comprehensive campaign activism training that provides the tools to be an effective youth leader for conservative candidates and causes. Any student who wants to be active in the political process should attend this school.

You will learn to:

- Organize large numbers of volunteers and voters
- Increase the size and effectiveness of your group
- Motivate volunteers with exciting projects
- Host successful speaker events
- Develop eye-catching signs and literature
- Gain media coverage
- Organize 12 proven activism projects

Go to www.LeadershipInstitute.org/YLS to register, or contact Daryl Ann Dunigan at DDunigan@LeadershipInstitute.org or (703) 647-3352.

 twitter.com/LeadershipInst
 facebook.com/LeadershipInstitute
 www.LeadershipInstitute.org

Page 1

Idaho 2nd Amendment Appreciation Day

We the People

of the United States, in order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common and our Posterity, do ordain and establish this

Monday, January 13, 2014

Article I.
Section 1. All legislative Powers herein granted shall be vested in a Congress of the United States, which shall consist of a Senate and House of Representatives.

The 2013 legislative session did not produce the results that many Idaho gun owners wanted to see. In the 2014 session we want to make sure the Idaho legislature knows the desires of its constituents. We need thousands of Idahoans to march with us in January and every legislator to stand with the people of Idaho in defending the 2nd Amendment. We want to see Idaho lead the way in the preservation and expansion of our 2nd Amendment rights.

Article II.
Section 1. The executive Power shall be vested in a President of the United States of America. He shall hold his Office during the Term of four Years, and shall be eligible to one Term only.

We are going to meet at the Boise Center on the Grove near the water fountain. We will meet at 10:30 and begin the march at 10:50. Once we arrive at the capitol we will have a few quick words from special guest speakers and then present our legislative ideas to the legislators. From 11:30 to 2:00 we encourage you to set up a time to meet with your legislators and take a tour of YOUR statehouse.

Please contact Greg Pruett with questions at:
idaho2aa@gmail.com or on our facebook page.

Sponsored by the Idaho Second Amendment Alliance.

Article III.
The judicial Power shall be vested in one or more Supreme Courts, and in such inferior Courts as the Congress may from time to time ordain and establish. The Judges, both of the Supreme and inferior Courts, shall hold their Offices during good Behaviour, and shall, at stated Times, receive for their Services a Compensation, which shall not be diminished during their Continuance in Office.

DUCK DYNASTY STARS COMING TO IDAHO

Ducks Beware - Duck Dynasty Stars to Land at Idaho Center

Boise, ID – November 25, 2013 – As the ducks migrate north through Idaho this spring, the Duck Commander will be tight on their tail feathers.

Representative Lawrence Denney and Donna Denney, in connection with DenneyforIdaho.com, are pleased to announce that the stars of A&E's record-breaking hit series "Duck Dynasty" have committed to a special, one-night engagement for the public at the Idaho Center in Nampa, Idaho on March 29, 2014.

Dubbed '*Happy, Happy, Happy: An Evening with A&E's Duck Dynasty*', this special night will feature Duck Dynasty Patriarch Phil Robertson and his wife Miss Kay, as well as Alan and his wife, Lisa Robertson. With the same authenticity and frankness that has endeared their show to millions, making it the #1 viewed non-fiction show in cable history, they will share about business, family values, a story or two, and their belief about what makes this country great.

Tickets start at under \$30, and will be available through the Idaho Center's ticket office in the coming weeks, just in time for Christmas.

In addition, DenneyforIdaho.com will be selling a limited number of VIP tickets for a pre-event meet-and-greet and photo opportunity with the Robertsons.

Family. Ducks. Guns. God. Hard work. Fun. Come hear what drives the Robertson family, their business, and their lives. As "Duck Dynasty" continues to prove, down home values and a PG rating are still appealing to a vast majority of American society. If the over 11.8 million people tuned in for the Season 4 premier in August have a say, this Louisiana family business won't be "flying south" any time soon.

Lawrence Denney is an Idaho Representative for District 9, and a candidate for Secretary of State. Updates on the event will be posted at www.DenneyForIdaho.com

Now in its fourth season, Duck Dynasty is the #1 rated non-fiction cable show in history, airing Wednesdays on the A&E Network. Phil Robertson started making Duck Commander duck calls in his garage. With son Willie now at the helm, the family business has grown into a duck-sporting empire, but fame and fortune have failed to cause this family to abandon their roots.

HAPPY, HAPPY, HAPPY AN EVENING WITH A&E's DUCK DYNASTY

MARCH 29, 2014

CELEBRATE AMERICA'S HERITAGE & FAMILY VALUES WITH A&E DUCK DYNASTY STARS PHIL & AL ROBERTSON WITH SPECIAL APPEARANCES BY MISS KAY & LISA ROBERTSON

Denney for Idaho is proud to announce Happy, Happy, Happy: An Evening with A&E's Duck Dynasty. Come hear stars, Phil, Miss Kay, Alan & Lisa Robertson speak on their family values and America's Heritage. This event will be the evening of March 29, 2014. There are a *limited number* of VIP tickets available for this event. VIP tickets are \$500 per person and will feature a meet & greet and photo opportunity with the Robertsons as well as Hors d'oeuvres.

ORDER YOUR VIP TICKETS TODAY
at www.denneyforidaho.com

Main Event tickets will go on sale just in time for Christmas!

BROUGHT TO YOU BY
DENNEY
for Idaho
Paid for by Denney for Idaho
Rick Howard, CPA, Treasurer

IDAHO CHOOSES LIFE CHRISTMAS DINNER AND AUCTION

This year's dinner will feature Ms. Star Parker - president of the Center for Urban Renewal and Education. CURE's Board of Directors include Dr. Ben Carson, John Ashcroft and Walter Williams.

Ms. Parker is the author of *White Ghetto* and *Uncle Sam's Plantation*. She is a regular guest commentator on Fox News and TBN.

Ms. Star Parker

"How can we see this as a free, moral country when we legally and casually use abortion as a means of birth control and provide hundreds of millions of taxpayer funds to Planned Parenthood, the nation's largest abortion provider?"

"We again need courageous leadership that will lead us back to the path of freedom and moral principle that inspired our founders and is our destiny."

featuring
Mr. Kevin Miller
as Master of Ceremonies

MAKE PLANS TO JOIN US !

CHRISTMAS DINNER & AUCTION

FRIDAY, DECEMBER 6TH
6-9 PM

EAGLE CHRISTIAN CHURCH

FOR TABLE RESERVATIONS OR TO
BE PART OF THE PARKER HOST COMMITTEE,
CALL DAVID RIPLEY AT 344-8709.

SCHEDULE OF ORGANIZATIONAL EVENTS DECEMBER & JANUARY

DEC. 2nd. 2013 at 6:15 a.m. Blanchard County Tea Party Patriots meeting. Blanchard Community Center 685 Rusho Lane. Speaker David Cassel Member American Monetary Institute.

DEC. 3rd. 2013 at 7:00 p.m. The Canyon County 27th Battalion Militia will meet at the American Legion Hall in Meridian

DEC. 4th. 2013 6:30 p.m. The Gem County Tea Party will meet at the Pizza Factory 102 W. 5th. Street Emmett Idaho. Please RSVP 398-7777 to place your order something special or pizza in advance.

DEC. 4th. 2013 at 9:00 a.m. Federal Lands Interim Committee Meeting to take place at the State Capital Building in the Lincoln Auditorium Room WW02. Public Testimony Sign Up for the Morning session from 8:15 a.m.-8:55 a.m. Afternoon session sign up will be from 12:45 a.m. - 1:25 a.m.

DEC. 6th. 2013 at 6:00 p.m. till 9:00 p.m. Idaho Chooses Life Annual Christmas Dinner & Auction. The Featured Speaker is Ms .Star Parker, President of the Center for Urban Renewal and Education. Mr. Kevin Miller host of a show by the same name on 580 KIDO am radio will be the Master of Ceremonies. For further information see advertisement on page 27.

DEC. 11th. 2013 at 7:00pm Tea Party Boise Quarterly meeting. At Fuddruckers 1660 S. Entertainment Ave. Boise, Idaho

DEC. 17th. 2013 at 7:00 p.m. Oath Keepers will meet at the American Legion Hall in Meridian.

MAR. 29th. 2014 at Duck Dynasty will land at the Idaho Center Nampa. Sponsored by Lawrence Denny for Idaho. See pages 25 and 26 for further details on tickets.

Star Bazaar Charity Events

Sat./Sun. Dec. 7th-8th

STAR OUTREACH GIVING TREE!!!

Find a gift idea in your budget and help a needy child or adult that would have no Christmas if you hadn't cared!

Sunday: Donations for Cookies & Cocoa!!!

Sat. Cookie Contest / Sun. Sampling!
Cookies & Cocoa at the Tree Lighting & sampling on Sunday. Please donate \$\$\$ generously for cookies & cocoa to the Star Lion's Club!!!

Saturday Only!
Senior Center Bake Sale
Yummy Home Baked Goods

**PLEASE GO TO OUR WEB SITE AND SIGN THE PETITION TO DEFUND THE
STATE HEALTH CARE EXCHANGE <http://gemstatepatriot.com>**

HERE ARE LINKS TO CONTRIBUTORS OF THIS NEWSLETTER

The Idaho Business alliance <http://idahobusinessalliance.com>

The 9/12 Project <http://912projectidaho.com>

The Free Enterprise Pac <http://freeenterprisepac.com>

Idaho Carry Open & Concealed <http://idahocarry.org>

Idaho Freedom Foundation <http://idahofreedom.net>

Idaho for Local Education <http://idahoansforlocaleducation.com/>

Idaho Chooses Life <http://idahochoosestheir.org/>

Please take some time and visit our new web site and Tea Party Bob's Blog

www.gemstatepatriot.com

www.bob.techlogs.com/?page_id=2

PATRIOT COMPUTER SERVICES PLEASE

**CALL — 208-649-4184
ASK FOR NATHANIEL LONGSTREET**

**Their capabilities include installing new networks servers, PC/workstations,
and POS systems for the IT needs of small to medium businesses.**

**They will also do in-home repair and/or pick-up and repair home PC's
Laptops or Desktops.**