

Dear House Speaker, Scott Bedke,

I have been following the events surrounding your disciplining of Representative Heather Scott. I can appreciate your desire for decorum on the House floor but I don't understand how removing Rep. Scott from committees does anything more than increase the burden on others in those committees. The impetus of your action is in no way related to Rep. Scott's service on committees which is why so much has been made of this. The people of Idaho see a disconnect in justice.

To strip Rep. Scott of her committee assignments because she was alleged to have engaged in a private conversation, off the House floor and outside of the strict decorum of order, and then to take no action on the alleged crime of adultery by Rep. Perry is very disturbing. Had you dealt with these matters with some confidentiality, we wouldn't be in this mess. Both of the aforementioned actions are private matters, where as your unequal use of authority and justice has been open for all to see. Therefore, rather than giving the appearance of leading, your drastic unilateral stripping Rep. Scott of her committee assignments appears that you've overreached in your desire to enact political revenge on another member of the House (even if that's not the case at all).

I'm sorry to say that to the citizens, such as myself, who don't get involved in the political gamesmanship that goes on in Boise, I think that your action has backfired. The act of having to take control of a situation that appears beyond your responsibility has brought to light that the Idaho House which you chair is easily distracted and willing to set aside the service to the great state of Idaho. With regards to the private lives and conversations of house members, please recuse yourself from these matters as it's not your responsibility.

I am asking that, for the sake of the people of Idaho, you reverse your decision immediately, take control of that which you are actually responsible for, learn to lead the House through these difficult and petty revenge sessions, and focus on your job. Representative Scott has shown enormous character in her recent public apology and has given you the perfect opportunity to bring things back to order. Please don't let this slip away. Draw from your own character to serve the State of Idaho and reinstate Rep. Scott to her committee memberships. This will set a higher standard for all involved and for future Speakers.

Sincerely,

Thomas
Cocolalla, ID

Well, that "ok" doesn't feel very legit. :)

I hope that you feel the love and support from your constituents. You are truly standing in the gap for Idahoans.

We would love to have you over for dinner next week. Are you available sometime? I know that you are under a lot of pressure right now so please don't feel that you have to. However, if a home cooked meal with a freedom loving crazy family would make your heart happy we would love to have you. ☺

Dear Rep. Heather Scott:

You're probably aware that today's *Idaho Statesman* has an item about Nielson Troy and Cheatham saying that they saw you damage capitol property and that you were afraid your room might have been "bugged."

This is just a note to let you know that, even though I'm in Christy Perry and John Magee country, I'm somebody who strongly supports you. I have it on good authority that you're one of the best legislators in Boise.

I think it is absolutely rotten how somebody, for some reason, wants to get rid of you. *You've obviously made somebody feel very threatened.* The question is: WHY??

You're probably right about your web site making some feel threatened. I hope that it can continue as planned as it is something that is greatly needed.

God be with you and protect you.

Violet

PS Through exposure to some libertarians several years ago, I was exposed to the ideas of psychiatrists Dr. Peter Breggin and Dr. Thomas Szasz (pronounced "saz," rhyming with "has"). Dr. Szasz is deceased; Dr. Breggin is, I think, retired and up in years now.

(A Christian fellow in Boise told me, years ago, that Dr. Breggin was the medical advisor on a project that the Boise fellow had.)

I don't agree with all of Breggin's and Szasz's ideas, but they do have a message that I think deserves hearing: They maintained that there was no such thing as mental illness. I understood that Szasz came to this country from a totalitarian country. He had seen oppressive government use that label against its dissidents.

I've understood that this is what Communist Russia did, too, to its dissidents. This is ominous.

And, during the last committee meeting at the capitol dealing with the "faith healing" situation, there was a local physician whose testimony, it seemed to me, may have been on the verge of maintaining that parents who don't trust doctors or the mainstream medicine *may have a mental problem and need help.*

This is despicable. (And, just who appointed this doctor as "god" to make that determination against his fellow humans with which he disagrees?)

I'll try to track down more info about that guy. I've forgotten his name. He used to be a Mormon. Then he left that faith and accepted something else, maybe "evangelicalism." Now, he's left that faith. I'm wondering if he's in the group of atheists, agnostics, who are working to force parents to accept THEIR version of "science-based," or "evidence-based" medicine.

Dear Representative Scott - I feel compelled to get involved to help you fight the smear campaign being waged against you. You see, I have experienced something similar to you, with the Idaho Legislature, a few years ago. If you followed the news at all during 2012, I was the topic of much of it. My name is.... I had been appointed by Governor Otter to be a Fish and Game Commissioner and the good 'ol boys club did not want me on the commission because I wasn't "Idaho" or "Republican" enough- even though I'm probably way more right leaning than most of them and was vastly more qualified to be on the Commission than the other appointees. At the heart of the smear campaign against me was Scott Bedke, Jeff Siddoway, Dean Cameron,

Lee Heider, and Monty Pearce. Monty actually lost his reelection because of comments he had made to me being more qualified to be on the Nursing Commission.

Anyway, I say all this to give you some background. If there is anything I can do to help you, let me know. I'm not sure what I can do, as I'm no longer involved in the Republican Central Committee. After what I went through, I withdrew from any involvement I had with politicians, as they thoroughly disgust me. I just wanted you to know you have my support, for what it's worth.

Good luck,
Joan
Buhl, Idaho

Sent from my iPad

Hi Heather. I get your emails here in Winston-Salem, NC and enjoy seeing what you are up to. Why the lemonade though? **Did the composition of the legislature change and your take on freedom not welcome?** Keep on keeping on. Sandy

Keep up the good work

Dear Rep. Scott,

As a true courageous conservative, I hope you will be taking a stand against the proposed Scotchman Peaks Wilderness. Contrary to what you read in the Bonner Bee, there is a lot of local opposition to this unwarranted government taking. There is especially strong opposition in Clark Fork and the surrounding area, and these are the people who will be most affected by the loss of their traditional uses of this area.

Thank you,

Dave Hope 83836

David "strengthened himself in the LORD his God" in the midst of embittered people wanting to stone him. And that was after wives and children were kidnapped.

1 Sam 30:6

Praying the same for you. He will bring you through.

Sent from my iPhone

Keep up the good work, we need more legislatures like you.

We have phoned and we have written, on your behalf.

Most importantly our prayers are for you daily.

Dick & Mary

Hi Heather. My wife and I will be in Boise the 1st week in February. I was wondering if you are going to have any free time so I could stop in and see you. I know you're in session now and are probably busy. I think it's criminal what they are doing but when you're dealing with criminals what do you expect. I'm still wearing my hat proudly ☺
You now have my email and my cell is xxxxx ...
Hope to catch you down there

Heather, do you have a link handy to whatever the broo ha ha was over your comment? I saw it in a flash, meant to go back and read but Couldn't find it. **Keep your chin up. You are awesome**

Sent from my iPhone

Mary
Heather and Ron,

I wanted to personally thank you for your efforts:
*to help empower Idahoans to stand up for our rights and freedoms
*to help us see what is going on in our government that is not right
*and all that both of you do in the House to help work for our freedoms.

Thank you for continuing to stand up, and not be shamed or frightened into silence by those that are *not* standing for truth and freedom.

There are many of us that are standing up and out, and it feels threatening at times.

It is inspiring to see your examples of not being intimidated by those with selfish interests at heart.

We have a wonderful country and an amazing state, and I thank you for your great efforts to help them stay that way!

You are definitely in my prayers.

Thank you!

Jinny

Thanks for the update. A question according to the news you lost your committee place because of comment you made?? Is there any truth to this? Thanks Jim.

Perfect. **Upbeat, positive and does not miss a beat. Well done!!**

Andrew

Keep up the good work, we are behind you 100%

Chris

Rep. Scott,

I so very much appreciate your stance for limited government and personal responsibility. I am quite upset you were not assigned any committee appointments but glad you are looking forward to continuing your fight for liberty. I am out of state until mid March but if you need help on a particular issue or legislation, please let me know.

Joseph

Heather, how many committees and which ones did you get pulled from? How can they do that? How do you get on the committees? Can't any of the committee members have any say so in it?

Diane

Dear Rep. Heather Scott,

Thank you, Heather, for speaking up about the possible trading of sexual favors in our legislature..! I personally think Mr. Bedke would have been better served to not appear so defensive that such behavior may be prevalent ...that he would immediately shame you publicly for simply speaking your mind on a subject. To me, at least, it seems your statement was more a personal opinion rather than a publicly announced statement, anyway. Which, of course, Mr. Bedke, by his actions, then turned into a public statement. Yes, I think he lit it up; whereas, you merely pointed it out...of a potential ethical problem growing within the Idaho legislature. And now, perhaps Mr. Bedke has put himself on the hot seat by his over-reaction?

Thanks for all you do,

Carl

Keep looking up, Heather!

I commend you for staying in the fight for the people of Idaho!

-Matt

I want you to know that I fully support you and stand strong with you. If I can be of any help, please let me know. I've quit chemo and feel pretty good once again.

Keep up the good fight and thank you for your morals.

Cris

Thank you, Heather , for your dedication to liberty and truth.

You are held in our prayers.

Shawn

God Bless!

Barney

Thanks Heather - you still have my support!

Glen

Heather,

I hope you get this email response. You're the best!

Christy Perry is so out of line. The crap she accused you of was just that.. Crap. How pitiful that she attacked you like that.

I do not think this will go well for Scott Bedke pulling you off the committees. But it does give you more time to work on other worthwhile pursuits. Anyhoo, hang in there. I and others are praying for you.

Warm regards,

Tara

I just saw on the news, you have some support. Awesome!

Ray

Dear Rep. Scott,

Have been following what the local newspaper continue to say about the situation involving you, Perry, and Bedke. I also found the archive of the program with you on the Nate Shellman show. Thank you for helping clarify things!

I'd wondered from what I'd read in one of the newspapers if Judy Boyle was somehow on the other side of the situation (in opposition to you). I was confused on just what it was saying (and also wondered if it were more of the Fake News).

In today's *Idaho Statesman*, an article says, "On Thursday, Bedke removed Scott from her committees in response to her comments that female legislators earn committee chairmanships only through sexual favors." "ONLY"??

On the Nate Shellman program, I understood you to say that women *shouldn't have to advance* that way (which I'd think even most legislators would have to agree with).

So I'm wondering if the media is missing the ball again. To me, those two statements are a bit different.

Perry's letter really seemed the wrong thing to do, on her part. For just one individual to write such a letter, it sounds like she's got some big problems of her own. At best, it sounds very hypocritical.

But, even worse, I think, is Bedke's response. So extreme and so complete *overkill*. This seems particularly bad on his part because he's in a leadership position. With his apparent CSG training, if that took root in his mind, he won't want anything or any legislator to give more power to the people. He'll want to be advancing the CSG United Nations agenda.

Frankly, too, while mulling why he reacted so extremely against you, I've been hoping that it wasn't because *he* has a guilty conscience....

The real Battle for Freedom is not fought in foreign countries. (Read/listen to famous marine Smedley Butler's "War is a Racket" on internet/YouTube for more on that.)

The real battle fought for freedom is fought in the halls of Congress and the state legislatures. It is a difficult and dangerous battle.

I appreciate your Making Lemonade Out of Lemons attitude! Keep up your good work, and may God guide and bless you.

Sincerely,
Violet

We are with you 100% Heather,

Tax relief is certainly in order; Otter and his administration are clearly out of touch with North Idaho, just like the Clinton and BHO Democrats are with the American people.

Thank you for your service, and we keep you in our thought and prayers daily,

Mike & Annina

Judy Collins sang at the Olympia inauguration!

Rob
Heather, Praying for you...just saw your situation on the news. **Be strong and continue to fight for yourself and for the voice of Idahoans.** You are using your voice to shine light on situations that are kept in the dark. Thank you!
Jerrilene

We have corresponded with you in the recent past. We are the ones moving from the communist state of Maryland to Edgemere Cutoff this June and looking forward to your representation more than ever.

Give 'em Hell!

Linda & Denis

Thank you Heather. We **REALLY** appreciate your courage in standing for what is right and true.

God bless you and yours,

Ralph and Rochelle

Thanks Heather, I appreciate your information.
Thank you for your faithfulness to defend our liberties in spite of the obstacles.
I'm sure it has been a difficult experience, but we appreciate what you are trying to accomplish and hope you won't be too discouraged.
We will be praying for you and others who are like-minded as you persevere in guarding our liberty.
Sincerely,
Harold
Nampa
Heather always remember we elected you to stand up and speak your peace of mind and support everything you are doing. Is there anything your constituents can do to help you? Contact who? Send email information of who we need to contact. Thanks for all you do for Idaho.

Larry

I and many others support you Heather.
Keep calling for transparency and rule of law. Don't back down!

Susie
Garden Valley
Honorable Speaker Scott Bedke,

It is outrageous that you have maliciously removed my state representative from her committee assignments and deprived me and all the citizens of Legislative District 1 of due representation in Boise. This is tyrannical, un-American, and contemptible.

The Honorable Heather Scott has apologized for her courageously blunt words in a private conversation overheard by gossiping busybodies. There has been no formal ethics complaint and never will be because everyone has the constitutional right to free speech, whether you like it or not.

Now I've heard that more representatives have walked out of their committees in protest. Way to go Mr. Speaker! It looks like your vile action to punish free speech and protect the wrong doers has failed and now is hindering the proper functioning of the Idaho government.

You must reinstate Representative Scott immediately.

Yours truly,
Thompson

Dear Sir

I am dismayed by the removal of rep Heather Scott from committees for making a statement that while perhaps not very nice, was certainly not illegal nor even immoral and may not have even been incorrect. It is the height of irony to me that the charges and the spearheading of the attack has come from Christy "I had a crisis and needed to have sex with someone other than my husband" Perry. Apparently being mouthy and perhaps rude is a bigger sin in the entrenched Republican Party than cheating and lying. For the record, I live in Nampa, not Northern Idaho.

The party in power should be watched even more closely in a state with such a strong republican base. There is such a possibility of absolute power corrupting absolutely. DUI's, stealing cars, cheating - oh but these were the political elite of Idaho, they suffer few consequences, but the conservative from up north who has been critical of the system is sanctioned for her words.

I am so disappointed in all of you.

Kathy

Mr. Bedke

I wish to address you about your imprudent removal of my District 1 recently reelected representative, Heather Scott, from three committees.

As a Conservative and an honest legislator, Scott has been a target of the Boise legislative establishment because of her attempts to expose government corruption and cronyism. Her every step has been scrutinized under the media's microscope to undermine her — and you apparently have jumped on the bandwagon to aid the sabotage efforts!

It is an injustice to the citizens of District 1 for their elected representative to be blocked from representing them based on hearsay. If you allow this 'punishment' to continue, you will prevent legal representation of the people to conduct the people's business! Your move is destructive and suggests you are in collusion with those who would undo the November election.

Do you really assume the right to suppress the people's voice on such flimsy grounds? To reward public officials who have engaged in lies and oath-breaking and deception — and then punish an honest private comment about such actions smacks of Clintonian hypocrisy. Do you share the Clinton's moral compass?

I call upon you stop assisting the liberal media in undermining Scott: restore the rights of the citizens of District 1 and re-instate Representative Scott to her committees immediately.

I anticipate a timely response from you and look forward to more support for District 1 from Boise.

Michelle

Representative Bedke,

RE: Lack of House Due process stripping of committee assignments.

Speaker Bedke,

I encourage you to reinstate representative Scott to her committee assignments per the following reasons:

- There has been no formal ethics complaint (properly kept confidential per HR 76)
- Rep Scott, while inartful in her private comments has all of the protections of her right to free speech and it is possible you could be seen as violating those rights (EEOC).
- Several more Reps have requested you remove them from their committees in support of Rep Scott. This threatens to compromise the work of the House in these very difficult times.
- While you might have the power to do this, **circumspection would dictate that a Speaker with such power be incredibly careful in its use. It would even be best to eschew such use in the interest of remaining well above suspicion of arbitrary and capricious application of such power.**
- Rule 57 and Rule 76 which I am sure you have better knowledge of than I, give reasonable due process proceedings for issues that rise to a level of an ethical compromise, which this incident does not. It would be in the best interest of the House integrity that those rules be scrupulously followed.

It would behoove you and be in the best interest of our State to reinstate Rep Scott lest it be surmised that by some of the actions in question, you may have inadvertently sanctioned a felony while quashing a right secured by the constitution.

Making reference to the lack of a proper ethics complaint might be a proper method for reinstatement but I leave that to your discretion.

I look forward to you reestablishing due process and the rule of law in our legislature.

Cordially

Cornel

Speaker Bedke,

Your action of stripping Heather Scott of all committee assignments not only effects Heather but effects all of us in District 1. **You have marginalized my representation** in the legislature. As a republican and a District 1 voter my opinion of the charges, process, and your behavior is very negative. Please restore Heather's committee assignments immediately.

John

I like your sense of humor. Enjoy the lemonade!

Stan

Rep Bedke,

Your vindictive actions and attempts to cover up real ethical misconduct and illegal actions are another black eye for the Idaho Republican Party.

We, the citizens of District-1 elected Heather Scott to help clean up Boise and provide real representation for us, the taxpayers. Real patriots like Heather Scott question authority. That is no justification for your heavy handed abuse of power.

You need to resolve this matter now; by reinstate Rep. Scott to her original committees, and stop trying to cover up the unethical and illegal behavior of others. For starters, I would like to see an audit of all expenditures, by all the parties involved. **Was taxpayer funds used to rent hotel rooms for immoral and illegal activity?**

I beseech you to do the right thing now. Otherwise, you are very likely to have many more serious problems than this to address this session.

Sincerely,

Mike

I'm not chicken, in my rush I had failed to sign that email.

Mr. Speaker:

I am not one who regularly contacts my local, state, or federal representatives; however, after the recent sanctioning of Rep. Heather Scott I could no longer hold my tongue.

For Rep. Christy Perry to lash out at Rep. Heather Scott is absurd, and for Rep. Scott to be sanctioned by you further confirms what many of us think of our representation in Boise - that breaking the law is to be rewarded, hypocrisy is to be tolerated, and those who speak the truth are to be punished. Rep. Scott was expressing what so many of us feel about our representation in Boise, and to be sanctioned does nothing to silence us, it only serves to fire us up more to give her our full support and to do everything we can to rid the House of Representatives of adulterers, sneaks, and liars such as Rep. Perry. It is Rep. Perry who should be sanctioned and prosecuted for violating this state's law(s).

Attempting to distract from important issues by throwing blame on Rep. Scott is not what we are voting and paying our representatives to do in Boise. The state's integrity is in the toilet, but rather than address the issue you choose to sanction someone who has the courage to fight and the desire to improve the state's record. Where is the accountability, the honesty, the integrity, the decency that we deserve?

Rep. Heather Scott continues to speak for me, and to fight for me and what is right in the state of Idaho, and I will continue to support her and all others who speak the truth and fight injustice.

Listening and watching in Moyie Springs, Idaho,
Jeanine

Thanks for the update! Keeping making that lemonade!

You are a blessing! Don't forget it.

In Christ Alone,
Rose

Thanks for representing us, Heather.

Heather, let me know if I can help in any instance. I am 3rd generation Sandpoint resident, here since 1914 (well, our family anyway, I am only 61!) Would it be appropriate and helpful for me to

Heather just wanted you to know that I shot a quick email today to Bedke and told him to reinstate you to those committees and that the 55k north Idahoans will be watching HIM... Ramona - Priest Lake area...

Heather,

You can know that you will always have the support of my household and most of my friends, too. The Marine Corps League, at which you spoke last fall, is solidly behind you, also. Although the Marine Corps League cannot endorse or become actively involved in any political activities, the individual members of our Detachment in Sandpoint are behind you. Keep up the good fight; you are a winner!!

Semper Fi and good luck,

Dick

Representative Scott

I hope your allegations have merit as that would hopefully end a corrupt situation in the State government. President Truman had a nick name of "Give em hell Harry". You may become "Give em hell Heather". Don't give up, hold your ground.

Sincerely

Thomas

You're the bomb, Heather!! I'll buy that lemonade!!!

Hugs...krisThank you Heather!

Hang in there, we have got your back!

Let's talk soon,

Kari

Thank you, Heather. Scott Bedke sounds like scum! He doesn't want you doing what you do best, fix the Government! Yes, you will make delicious lemonade.

Best wishes!

Love and hugs,

Marie

Cambridge, ID

Hi Representative Heather,

I am proud of you for making lemonade out of lemons!! I am quite used to doing the same, and always remember God is in control! :-) I have set up meetings with Senators and Representatives for the end of January and would love for my small group to meet you! We are available after 3:30 on Wednesday the 25th or between 12:30 and 4:00 on Thursday the 26th. Keep your chin up and keep doing the awesome work you are doing!

Hugs,

Jessica :-)

Thank you

Keep fighting

JML

You are a strong woman with better principals than most! Keep in mind always that there are those of us here who are behind you and will continue to support you! Thank you for trying to keep us free and informed!

Gay

I am praying for and with you! Let me know of any specific way I may be of assistance to you. To God be the glory,

Nancy (Visited you with my exchange students last year.)

I admire you Heather, hold in there and keep making sweet lemonade for us taxpayers.

Ladera

Heather,

I was not surprised when the Times News announced that Bedke removed you from all committee assignments. Unfortunately, I live in Gooding County and hence I am part of Region IV, which includes most of the Magic Valley. Behind the scenes the legislators and members of the Committee from the Magic Valley are adamantly opposed to any liberty agenda and are very vocal about their disgust for you and other true Constitutionalist from northern Idaho.

You have many supporters in the Magic Valley (my family included) but we never get the publicity as do your opponents. We are praying for you and your efforts to promote the Liberty agenda.

May God bless you and your family and keep you strong!

I have attached a picture of my family taken over the Christmas Holiday. Notice that there are more liberty minded kids on their way to support the liberty movement.

Gene

We just luv lemonade Heather,..keep up the good Fight!!

Michael

Heather, I listened to your Boise Radio interview and dont think what you said was bad at all. Its just the plain truth both in reality and symbolically of all the ways one must be corrupted to advance in the USA system.
Alan

Dear Heather,

Thought you should see what I wrote to bedke.

In my opinion, this incident illustrates why I have long believed that "leadership's" role should be limited to seeing that legislative sessions run smoothly, not having power to influence other legislators or topics to be voted on.

Sincerely,

Sheila

I'm on your side Heather.

Please let me know what I can do

To help.

Beware of the statesman. I watched
Them tell lies about west Ada school
Board so corruption could reign again .
Which it now does .

Thank You

Bob

Thank you for responding to the allegations by the adulterous Rep. Perry. Who the heck does this woman think she is.... Unfortunately she is my rep. I would prefer to have had you on my ticket.

I do receive your emails. I hope they continue.

Don't give up.

Barbara

Wilder ID

I recall reading about the ones who told the truth in Starlack #13 were hit the hardest by the guilty. Light reveals, and darkness dwellers don't appreciate revelation. Praying for wisdom, protection, and honor for you. Joyce

For quite some time, I've been hearing that Heather Scott is one of the best legislators in the state. I was dismayed to read that somebody seems to be going after her, trying to make her ineffective in the legislature.

For one thing, she was passing out information about a web site that would help the public stay abreast of the bills making their way through the legislature. A quotation from her from one of yesterday's newspapers is below near the bottom.

Nampa legislator Christy Perry, **of all people (!)**, sent a letter to House Speaker Scott Bedke. According to the *Idaho Statesman* article in the link below, Bedke removed Heather Scott from her committee assignments.

[‘They don’t feel safe.’ Turmoil prompts threats, reveals safety fears for lawmakers](#)

threats, reveals safety fears for l...

The House speaker removes North Idaho legislator from her committee for disparaging remarks she made last month....

What is going on? After people forgave Christy Perry and Sen. Jim Guthrie their extra-marital affair, it seems extremely hypocritical that Perry would even consider such an attack on Scott.

Is Perry in a position that she can be blackmailed? That's what I'm wondering. It might have been better, because of her and Guthrie's scandal, if she'd been removed from office.

Somebody obviously wants to harm Scott's freedom agenda in the legislature.

One thing that really bothers me is that I was recently told that House Speaker Scott Bedke (and other legislators) are "graduates" of the CSG, Council of State Governments, "Henry Toll Scholarship" program.

This is a Rockefeller/United Nations program, part of the "1313" web/network of organizations that, for decades, has been stealthily destroying representative government behind the scenes and advancing "regional" government.

(The term "1313" comes from the street address in Chicago where this vast network was initially headquartered.)

Interestingly, back in the 30's the Rockefellers gave money to CSG *on condition that their man, Henry Toll, be given the top CSG position.*

How many Idaho legislators have been *trained* by these Rockefeller/United Nations "1313" people?

For decades, these "1313" people have had group meetings for the mayors of America, the city councils, the chief justices, the attorneys general, the governors, ad nauseam. Taxpayers pay for the membership in these groups and, I was recently told, also have paid for transportation to the CSG meeting.

No wonder few elected officials care anything about the wishes of the people.

The CSG, specifically, wants to destroy representative state legislatures where the people have a say. CSG abhors real statesmen; they abhor principled legislators. They want milquetoast, "*nice*," legislators who will help advance the UN agenda in the legislature and not fight against it--which it appears Heather Scott was doing.

In the 70's, Caxton Printers in Caldwell published Jo Hindman's book about the "1313" network, titled *The Metrocrats*. In the front of her book, she has a diagram of the vast network of unamerican United Nations organizations centered at the "1313" address in Chicago. **The first one listed is the Council of State Governments which, again, has been working for decades to destroy representative state government.**

(Author Hindman noted in her book that the Council of State Governments had moved from the "1313" Chicago address to Kentucky.)

One can't help but notice that, among the listed sponsors of the 2016 CSG "Henry Toll Scholarship" program in Kentucky that **the Rockefeller Big Pharma industry is well-represented.**

Directly below here is a CSG web page listing sponsors of last year's program. At the very bottom of my piece are some notes that I collected earlier about some of the sponsors and sent in an earlier e-mail.

http://www.csg.org/pubs/capitolideas/2016_nov_dec/pdf/toll_spread.pdf

If House Speaker Scott Bedke is a graduate in good standing of the **CSG training program**, I would think that could be very significant in his treatment of Legislator Scott. I've asked

him in an e-mail to verify this information about his being a graduate but haven't yet heard back from him.

In this Jan. 13 *Statesman* article, it quotes Scott: "...I think many legislators realized the integrity of our body is in jeopardy based on the unethical conduct of many of its members, a taboo topic."

And then it continues: "Scott was disciplined under rules that forbid members from disparaging colleagues or the legislative body as a whole...." (emphasis added)

WHAT ON EARTH IS THAT ABOUT?

That's precisely the kind of rules this unamerican CSG wants: Let the *criminal* sell-out of our government continue to flourish, just keep one's mouth shut.

Some of the greatest *criminal* behavior in the country is occurring in Congress and in our state legislatures. Even President Kennedy's nephew, Robert Kennedy, Jr., has been very vocal about Congress and **the state legislatures having been bought off by Big Pharma**. That's just one example of the rampant corruption.

And, patriotic legislators aren't allowed to talk about the corruption of their colleagues?

This really smells fishy.

Yesterday's *Idaho Press-Tribune* had another article about this situation saying, "Scott also suggested her rebuke was more about her effort with Rep. Ron Nate, R-Rexburg, to launch the Growing Freedom for Idaho Agenda and web site intended to promote and track the Legislature's performance on a variety of conservative measures and ideas.

" 'It is probably no coincidence that the latest 'stir' from within the catacombs of 'leadership' comes on the heels of the recently published freedom web site to keep better tabs on legislation and legislators,' Scott said."

Violet

PS Years ago, somebody asked me for a ride to Laird Maxwell's office which was in an old building not far from the capitol. Maxwell was with the Idaho chapter of a taxpayers group, the name of which escapes me. From the capitol, I think one went beyond the Hall of Mirrors just a short way.

Laird remarked that the rooms were so small because the building had been a brothel.

I was shocked and remarked, "So close to the capitol?"

They laughed heartily, apparently considering my reaction to be quite naive. Their thinking seemed to be: "Of course it would be near the capitol where it would be wanted and used."

For several years, John Magee represented my district in the legislature. Leadership didn't seem nearly as enthusiastic to take action against him as they are to take action against Rep. Scott....

Here below are the notes and information I collected regarding some of the sponsors of the 2016 CSG "Henry Toll Scholarship" program which included an attendee from the Idaho legislature:

phRMA

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

To the Honorable Heather Scott:

Elizabeth and I were joking this morning that you should change your name to "State Rep. Heather Lightning Rod"! Funny how exposing the truth makes you a target. Keep up the good fight! We'd be honored to be your constituents!

Keeping you always in our prayers!

John

To the Honorable Heather Scott:

Stand strong, don't let the liberal establishment bully you. I appreciate waht you are trying to do. Continue standing up good against the good old boys.

Roger

Nampa, Idaho

Hang in there Heather, I like your resume the Statesman spelled out! You're a gutsy gal and you have my support, even though I live in Emmett!

Elwyn

The Honorable Heather Scott
Idaho House of Representatives
P.O. Box 83720
Boise, ID 83720

January 14, 2017

(via email)

Dear Rep. Scott,

I'm a relatively new resident of the 1st District, having moved from Grangeville to Sandpoint last year. I'm writing today because I wanted you to know that many of us up here are pulling for you, despite the unfair action by the RINO Republicans in the House leadership to strip you of your committee assignments in Boise.

Some might view your statement about female lawmakers in the Idaho legislature [having to "spread their legs" to get ahead in leadership](#) as indelicate. But hey, you told it like it is. And that's the kind of truth we Tea Party members elected you to tell.

Nobody can deny that history is replete with women having to spread their legs to achieve their goals. That goes all the way back to Delilah in the Old Testament. Sadly, it continues today. To illustrate the point, I'd like to tell you a story about my daughter, Jemima.

She's 23 and has a college degree, but because of the lackluster economy (for that I blame Obama) the best job she could land was a waitressing gig at a Sandpoint restaurant. I won't mention the name but it's a large and well-known one.

Last summer when an assistant manager position became open, Jemima and another waitress applied for it. During her interview, the manager flat-out told Jemima that she could have the job if she had sex with him. She refused and so the promotion went to the other waitress, who presumably agreed to his demands.

I and my wife, Hettie, were understandably outraged about this. But rather than whining about it to the liberal media or hiring one of those shiftier trial lawyers, I decided to take matters into my own hands. I visited the restaurant one evening during their dinner rush, where I put up a huge fuss.

I climbed atop one of the few empty tables in their dining room, and, at the top of my lungs, ran down the whole story, names and all. There must have been 80 customers in the joint. I told them the (married, with 3 kids) manager was a vile, nasty lech who promoted only women who slept with him, and that his assistant manager was one of the sluts who had.

Probably because I was wearing my Glock in a hip holster, nobody challenged me. I guess you could say I used the Second Amendment to buttress my First Amendment rights!

Anyway, the manager called the cops. But because I got down from the table before they arrived, and the cops hadn't witnessed the disturbance I created, they couldn't arrest me.

Of course, Jemima got fired. But it was only a waitressing gig; she got another job easily. Word got back to the manager's wife, who has filed for divorce. In that respect, the havoc I caused that evening was well worth it in my mind.

And that's why I appreciate your actions down there in Boise. I was already a fan because of your love for the Confederate flag (an important symbol to many Idahoans), and your efforts to prevent Sharia law from creeping into our state, and your support for the Bundy brothers and their takeover of the Oregon wildlife refuge. But calling out the whores of the legislature -- literally -- was the best thing you've done yet.

It made me proud to have voted for you in the 2016 election. Please keep up the great work, Rep. Scott!

Sincerely,

Arthur

Heather,

I would have called your cell, but I lost my cell that has your number. So I'm sending this to all the email addresses I have for you.

I wanted to let you know that there are hundreds, maybe thousands who are behind you, writing Bedke and their legislators. Our whole chapter is, for you, for sure. And we're sure looking forward to seeing you!

The first thing that came to my mind, when I heard who was objecting to your comment was this principle: **the ones who hate the light most are the ones living in the greatest darkness.** It's a sad commentary on our government, but things are changing, because of champions like you!!!

Take heart. We love you.
Rosann

Dear Rep. Bedke,
Your reaction to a nonpublic comment by Rep. Scott was very inappropriate and must be rescinded
immediately. It is reprehensible to silence the voices of thousands of voters which are represented by Rep. Scott in these committees. Was that the motive behind your action? Rep. Scott must be reinstated to appropriate committees to represent the voters. How about all members of the **House start representing the highest good of the people and the state instead of power mongering?**

Ellie January 13, 2017

To the Honorable Heather Scott:

FedEx man Eric's mom here- - SOCK IT TO THOSE BITCHES!! I think the only ones who are upset are the ones whose faces OUGHT to be red! Wish I could vote in your district! Eileen

I am sure that Idaho doesn't want to continue the path it has had. The state of Idaho Constitutional is requiring protection due to her right to free speech! the Municipal State of Idaho should secure her fundamental rights to free speech and the CORPORATE STATE OF IDAHO should be considered a corrupt governmental agency which has usurped the states constitution under a defacto government that has gone rogue!

WAKE UP and stop the abuse of the people of the state of Idaho.

M. xxxxxx

Thank you for your interest in restoring the Constitutional principals. We will get back asap.
To Heather Scott:

This is just to let you know that I've read some of the info in the local newspapers about you, Christy Perry, and Scott Bedke--and that I support you!!

I'm from the Nampa/Caldwell area and am thoroughly disgusted with Perry. After what people forgave her and Jim Guthrie for and then she acts like this?????

(I left a message for her with legislative services a little bit ago saying this, and the person taking my message responded, "I hear you!")

I'm wondering if Perry could be a position that she might be blackmailed. Really, it might have been better if she'd been removed from office.

And, Scott Bedke? I was recently told that he was one of the legislators who has gone to the horrible Rockefeller/United Nations CSG, Council of State Governments meetings.

Am hoping to verify this with him personally.

Sponsors of the CSG meeting Rick Youngblood attended last year included some powerful Big Pharma companies. It appeared that about half the sponsors were Big Pharma.

Back in the 70's, Caxton Printers in Caldwell printed the book, *The Metrocrats*, by Jo Hindman about the vast network of organizations that the Rockefellers and others have, cleverly promoting the United Nations' destruction of representative government behind the scenes.

Hindman wrote two other books about this which I hope to read.

The Council of State Governments doesn't want any statemanship or any principled legislators. They want milquetoast legislators who will be *nice* and meekly let them push the UN agenda.

Did this have anything to do with Bedke's action against you? I wonder.

God bless you. I hope this incident with Perry and Bedke doesn't discourage you. You're not in my district, but I've heard good things about you for quite some time. It's very encouraging to know we have somebody good at the capitol. I'd become so disillusioned that I'd pretty much quit contacting legislators.

Another thing: The infamous Sen. John Magee was my state senator several years ago. It surely didn't seem that leadership was very eager to discipline him for his genuinely bad actions!!

Also, there is a building not far from the capitol, past the Hall of Mirrors and on down that direction, I think. Several years ago, somebody asked me for a ride there to see Laird Maxwell who used to active in Idaho politics. Maxwell had an office there with the Idaho chapter of a national taxpayers group whose name escapes me right now.

Maxwell remarked that the rooms in the old building were so small because the building used to be a brothel.

I was shocked and responded, "So close to the capitol??"

They laughed heartily, apparently thinking my response was rather naive. Their thinking seemed to be: Of course, near the capitol is exactly where a brothel would be wanted.

It was probably many decades ago that it was a brothel...but human nature probably hasn't changed too much.

Again, I'm wondering if Christy Perry wasn't blackmailed into making those statements for somebody who really wants to stop your good work in the legislature. It seems appallingly hypocritical for Perry to criticize you on her own, after her own gross misbehavior.

There must be something else going on.

Violet Harris

Thanks for the reply, Heather.....I've been reading the continuing reporting plus your statement to the press, and it's becoming a little clearer what is happening.....don't back down, keep your head up and do your job. Even though the mainstream press and the liberal left is having a field day over this, this will pass.

Tim Closson

CALL TO ACTION - Respond to Bedke

Write our lawmakers today! Please send this request on to everyone you know and ask them to send it on to others.

Thanks,
Susie

<http://www.spokesman.com/stories/2017/jan/11/north-idaho-rep-scott-facing-possible-sanctions-fo/>

Wendy Bouma, Gresham Bouma, Josh Bouma, Caleb Bouma PO Box 105 VIOLA, ID 83872
(208)883-9544
-Email Address Withheld

Message Details:

We are not happy with the action against Rep. Scott, and believe that it takes away from the representation of the constituents of her district.

Message taken by Information Center Operator: STATION3
You have my full support and my full attention.

Even medical students take an oath to "do no harm." How much more should Legislators who rule over all be held to higher accountability and conviction. Unfortunately there are tremendous amounts of harm done in political arenas to a detriment of we the people.

Keep your head up, I believe in you!

Hello Heather,

Well, the "Republican Establishment" is unfortunately alive and well. I, of course, am referring to the their reaction to your speaking the truth. Gosh, do they think that you aren't aware of how business is done in politics, Boise included? Anyone who is in the middle of doing the "business of the US. or State knows that what you stated certainly does occur as well as buying votes to get a bill approved or defeated. North Idaho, I am certain will continue to support you. We will be praying for your current situation be to resolved soon. .

Bob
Honorable Representative Scott,

The People stand with you. If the truth is politically unacceptable to some politicians, then the politicians are not being truthful to their constituents, nor themselves. We stand with you today, just as we did on John Arnold's front lawn.

James
Hello Representative Scott,

My name is Annamarie I served as one of the interns during session and did some work for you. I had a thought about your current situation based upon what I know. Perhaps looking to the opposition (the democrats) for a hand in pushing for an independent ethics commission would be an option. I know several higher level members of the Dems who are more likely to support such an action. It's possible you could also find more allies in these unexpected places.

Thank you for speaking your mind, freedom of speech seems to be forgotten in our current political conversation.

Much respect,
Annamarie

Heather,

I was unable to find a copy of your statement/answer that was found with the article. If you can send me a copy I would appreciate it.
Thanks so much.

Jim
Heather,

I want you to know that **we are praying for you.** I would also ask you to consider anything that you might have said and if any of it is not appropriate to make amends. We need you on those committees.

Thanks so much
Jim

This woman is a gift from God no doubt!
Don't let the bastard get you down
Casey

Heather! I saw on the Spokesman Review news this morning that you got sideways with the Legislature re: your remarks about women getting ahead in the Statehouse.....honestly, I felt that was a little over the top, especially making that statement on the house floor. Now, you made KXLY evening news.....Having your committee assignments stripped doesn't do any of your constituents any good. I'm nobody to throw rocks because I live in a glass house, but somehow you need to get back on the good side of Mr. Bedke (sp?). **I remain a loyal supporter.....!**

Tim
To the Honorable Heather Scott:

Don't back down. Hang in there. Keep fighting.

Sincerely,

Mike
To the Honorable Heather Scott:

Keep your chin up so many of us believe in you !

Sincerely,

Alan
I can barely contain my fury at the actions off Speaker Bedke today. An entire district of voters have lost their voice in the Idaho legislature and I would like to know, in detail, the reasoning and more importantly, the facts regarding this travesty.

Every citizen in Heather Scott's district is due a detailed and complete explanation of the reason for this action, facts, not lies, innuendos or the less than reliable "reporting" of the not the mainstream press).

I would end this letter "respectfully requesting" that Heather Scott be immediately returned to her committees but I have no respect for politicians who perpetrate, support or agree with a travesty such as this.

The recent election of Donald Trump has revealed much, not just in the Democratic Party but in the Republican Party as well. We are quite aware of the crony capitalism going on in Boise and the borderline ethical behavior of those who are more interested in keeping their jobs than serving their electorate.

It's time to separate the sheep from the goats in Boise and I am afraid, the state capitol is top-heavy with goats.

Anita
Message from:
Jim
-Email Address Withheld

Message Details:
I've seen a lot of negative comments in the media and I just want you to know that I'm praying for you.

With the action of Speaker Bedke today 55,000 citizens have lost their voice in the Idaho legislature. I would like to know by what authority Speaker Bedke has the right to remove Rep. Heather Scott from all of her committees, and why has he not explained his actions?

We are a representative government and it sickens me to think you need to be reminded of that. I strongly urge you to return Heather to her committees and give us our voice back.

Those who speak the truth and stand up to the establishment to fight for their constituents are targeted. Do you understand why Donald Trump was elected? Drain the swamp.

Victoria
Heather,

Hang in there- You do a great job!!

Tim

Representative,

The treatment Representative Scott received today is shameful. The actions of house leadership are simply unacceptable. Unfortunately, they are not surprising simply another instance of what has come to be known as standard operating procedure. That a body so dominated by allegedly conservative lawmakers should condone and even reward adulterous and salacious behavior from its members while feigning outrage at the mention of such behavior is deeply disturbing. That only one member of the House rose to protest Scott's railroading is deeply disappointing. It's time to drain Boise. It's time for new leadership.

John
Idaho Falls, ID

Politics is so messy. Even if what you did say is a mirror to an occasional truth ... Truth is not always wanted nor well accepted by the Real System ... that is in charge of the humans trying to survive there under.

So now what? Don't you DARE think of resigning or backing away. If you do in fact have substantial information backing up your allegations then the question is ... what are now your risks ... and what are the opportunities for you to survive and elevate your positive public persona leading to even more important issues?

"Agony is the Tuition to be Admitted into
The Universal School of Wisdom"
Now there ... I finally said that! ☺

Lawrence
Rep Bedke,

Recuse yourself as speaker immediately...!!!

Who gave you moral authority over the House?

Shame on you...!!!

Susie

I'd like to say Good Day,

However it is not. I just found out my Representative, the Honorable Heather Scott has been stripped of ALL her committee assignments. I have lost MY voice. How dare Speaker Bedke do that to me and thousands of others in Bonner County. To top it off, he refuses to explain why. **What kind of leadership is this?** Who rewards bad behavior and then punishes someone who says the emperor has no clothes?

Those who speak the truth and stand up to the establishment are targetted. Do you understand why Donald Trump was elected?
Drain the swamp.

Give Rep. Scott her committee assignments, give our voice back, and consider a new Speaker

Kathy
Dear Idaho Representatives,

DRAIN THE SWAMP Remove Bedke as Speaker of the House.

Rep. Heather Scott is a good replacement...!!!

Sincerely,

Susie
Dear Representatives -

I am disgusted and dismayed at the removal of Heather Scott from her committee assignments. **I am even more dismayed that only one person rose to object to such a power move by Speaker Bedke.**

Apparently in the Idaho Legislature it is ok to commit adultery but it is not ok to talk about it.

Time to drain the swamp.

Maria

Heather, frankly I don't even keep track of them anymore. Most all of the them have failed the citizenry for years. The only Rep I'll talk to is Armstrong. The only Sen. is Saville. Guthrie and Packer are utter embarrassments. I talk regularly with Federal Representation Labrador and Martinez. Crapo is a flip-flop joke who smiles pretty. And Simpson is a total, complete zero, and has been for years (since taking office). All local representation in counties in and around our area consistently receive D- to F-. Districts 16, 17, 18, 19, 24, 28, 29, 32 and 35 basically have no useful representation. "Simple-majority" voting concepts are killing the entire area of the state with primarily un-aware voters on any significant issues. Local "friends of friends" keep good-ole-boys and girls seated and doing nothing but collecting their pay and retirement.... Harsh but reality, Heather. You are a rare Light within our state governance, as I've witnessed.

Ron

Heather, thanks for serving and representing us. Thanks for still being there after all the garbage the Sandpoint Bee and others tried to dump on you this year! We'll be supporting you!

Go Girl!

--

Crandon and Ramona

Thank you for the newsletter--It is nice to know someone is in Boise sticking to her guns! I hope you are aware of the monumental wave of misinformation, or what I call the brain-washing of our youth, that is sweeping the country about marijuana--(I'm not speaking of CBC oil, but the recreational use of marijuana.) The perception of harm by our young people has dropped half of what it was only a few years ago. The incredible increase of use by youth in Washington and Colorado and all of the other other indicators such as double the rise of people coming the homeless shelters, higher "high" traffic accidents, crime, etc. should be a warning to other states to take a stand against the legalization of recreation use of marijuana. I hope you continue to take a stand for the youth of Idaho.

Thank you.

Sharon

Thanks for the honest reply. Keep up the good work. maybe it's time someone shook things up. Thanks Jim.

Greetings and salutations Heather!!!

Linda and I continue to pray for you and your family. Remember His promises. It is hard to keep a positive attitude when you are surrounded by the enemy. You are experiencing some of what David did with Saul. We love your spirit and will pray that His mighty hand and outstretched arm will continue to hold you and though it may be dark now, that your joy in Him shall light your path!!! Hang in there girl, better days are coming!

Shalom, Joe and Linda

Dear Speaker Bedke:

I'm writing to request that you reinstate Representative Heather Scott's committee assignments. I am a resident of district 20 (hence the cc:) but I share many of the views of Ms. Scott and your action against her has disenfranchised me along with many others like me as well as all of her D1 constituents. This is not the representative process that Idahoans expect and deserve.

I won't waste any more of your time. My request is simple. However, if you feel you cannot honor this request, then I expect a full explanation.

Sincerely,

Mark

Meridian, Idaho

Scott Bedke,

If we can learn one thing from today's Presidential Imagination and the words of President Trump:

"What truly matters is not which party controls our government, but whether our government is controlled by the people."

"Today's ceremony, however, has very special meaning. Because today we are not merely transferring power from one Administration to another, or from one party to another –but we are transferring power from Washington, D.C. and giving it back to you, the American People."

For too long, a small group in our nation's Capital has reaped the rewards of government while the people have borne the cost."

Stripping HEATHER SCOTT from representing me & North Idaho is wrong! Immediately reinstate her full representative functions of Us, The People, she represents in North Idaho.

Clearly, Christy Perry of the very important 'Ways and Means Committee' has transgressed and tarnished the function of The People's voice and will (see link below to "Sex-ca-pades of Idaho Senator Jim Guthrie..."). Is not this the root of conflict and lashing-out and the inappropriate attacks and punishment against Representative Heather Scott?

UPDATED Sex ca pades of Idaho Senator Jim Guthrie with a guest appearance by... you will never guess

<http://www.lanceearl.com/1/index.php/5/article/1970 --REG/UPDATED-Sex-ca-pades-of-Idaho-Senator-Jim-Guthrie-with-a-guest-appearance-by...-you-will-never-guess>

We The People are very feed-up with power hungry narcissism and the DEFENSIVENESS and confabulated justifications in RETALIATION ATTACKS by such character flawed individuals.

Censure real wrong doing!

If you must admonish Representative Heather Scott, EDUCATE HER AND MOVE-ON!

Your stripping of her committee assignments affects my political representation (and that of The People of North Idaho as well). And, this fact disgusts me. And, maybe it is TIME TO DRAIN THE SWAMP in Boise. Furthermore, swamp connotes filthiness.

Ask yourself: who is the initiator and the unclean and dishonest in this escalated childish tit-for-tat DEFENSIVE CADY NARCISSISTIC ATTACKING BEHAVIOR?

Please lead effectively and get back to the critical business of REPRESENTING THE PEOPLE IN THE STATE LEGISLATOR! Not me alone, but All The People -- including those represented in North Idaho by Representative Heather Scott.

Immediately reinstate Heather Scott to full legislator capacities; she is The People's representative and the political voice from North Idaho.

Sincerely I mean it,
Nick

Moyie Springs, ID

Hello Friends,

Lance Earl is requesting that we help him reach a goal:

To have 1000 people send this image to Bedke in the next ten days.

Send to Rep. Bedke at sbedke@house.idaho.gov

Then, share this with your friends and ask them to do the same.

What evil was done to Heather Scott & myself at the hands of

Scott Bedke

- Before I broke the story of the Sen. Guthrie / Rep. Perry affair, my wife and I had a difficult discussion about the real possibility of being sued.
- I have a massive file of evidence relating to the affair.
- During the investigation, Scott Bedke refused to speak with me and never saw the evidence.
- I found the courage to speak truth.
- Heather did the same.
- Bedke diverted attention from his support of criminals by denying my voice and attacking Heather.

Scott Bedke, get on with the business of moral government or get out!

Yours in Liberty, Lance Earl

Lance Earl <https://www.facebook.com/lance.earl?fref=nf>

I'd like to invite you to send your opinion as well.

Also, if you like, please see these two videos:

[Representative Heather Scott, the Rest of the Story](http://dailypost.com/representative-heather-scott-the-rest-of-the-story/)

<http://dailypost.com/representative-heather-scott-the-rest-of-the-story/>

[Sex-ca-pades of Idaho Senator Jim Guthrie with a guest appearance by... you will never guess](http://dailypost.com/guthrie-perry-sexual-affair/)

<http://dailypost.com/guthrie-perry-sexual-affair/>

Thanks so much for representing yourself in our state government.

Susie

Garden Valley, Idaho

Dear Rep. Scott Bedke,

In my opinion:

Rep. Perry and Rep. Guthrie's constituents have some decisions to make

Rep. Heather Scott did nothing wrong

And as Speaker of the House you have no authority dictating whom may speak and whom may not speak.

Please recuse yourself as Speaker of the House.

Sincerely,

Susie Garden Valley, Idaho

What evil was done to Heather Scott & myself at the hands of

Scott Bedke

- Before I broke the story of the Sen. Guthrie / Rep. Perry affair, my wife and I had a difficult discussion about the real possibility of being sued.
- I have a massive file of evidence relating to the affair.
- During the investigation, Scott Bedke refused to speak with me and never saw the evidence.
- I found the courage to speak truth.
- Heather did the same.
- Bedke diverted attention from his support of criminals by denying my voice and attacking Heather.

Scott Bedke, get on with the business of moral government or get out!

Yours in Liberty, Lance Earl

<http://dailypost.com/representative-heather-scott-the-rest-of-the-story/>

[Representative Heather Scott, the Rest of the Story](http://dailypost.com/representative-heather-scott-the-rest-of-the-story/)

dailypost.com

[DailyPost – a Patriot's Voice and Sporadic Gunfire](#)

dailypost.com

Offering pages to members; usually horse related businesses, particularly breeders

//[html5-player.libsyt.com/embed/episode/id/4996552/height/90/width/640/theme/custom/cache/true/render-playlist/n...](#)

<http://dailypost.com/guthrie-perry-sexual-affair/>

[Sex-ca-pades of Idaho Senator Jim Guthrie with a guest appearance by... y](#)

[dailypost.com](#)

[DailyPost – a Patriot's Voice and Sporadic Gunfire](#)

dailypost.com

Offering pages to members; usually horse related businesses, particularly and trainers.

Some stories are not easy to tell in a dignified and tactful way. Some stories are disgusting, so repulsive, so offensive that they can only be told in base, repulsive and o...

Speaker Bedke,

If the national election didn't show you anything else, it's that people are fed up with the establishment. Time to pick a side.

In Liberty,

Jason

Hello District 10 Legislators,

I wanted to let you know that while I do not condone what Rep. Heather Scott said, it was a private conversation, and it is freedom of speech. Rep. Christy Perry and Sen. Jim Guthrie actually broke Idaho law, yet neither have received any repercussions for their behavior. Not even being asked to apologize, for their very public, inappropriate texting during session and unlawful affair.

It is embarrassing that the speaker chose to execute such unequal punishment. If the speaker has the authority to punish legislators for ethics violations, then it should be done in an equal manner with ALL legislators receiving appropriate reprimands, beginning with those who have actually broken the law. The fact that Rep. Perry asked for an apology from Rep. Scott is rather pretentious, giving the appearance that Rep. Perry is not making good decisions on behalf of her constituents. Rep Perry and Sen Guthrie received no repercussion, yet Rep Scott loses all her assignments?

The real losers here are the constituents of these legislators. Speaker Bedke does not appear to have the capacity in making objective decisions, instead making decisions based on favoritism, personal gain, or at the behest for others. This is not the way in which Idahoans want decisions made for our state.

The scrutiny of Rep. Scott should be expanded to include those who have come to light in this issue for their behavior, including the Speaker, Sen. Guthrie, Rep. Perry, all others who have spoken in a similar manner, and those who have broken the law. Idahoans deserve to have a legislature that behaves in an objective, balanced, and equitable manner. This makes the State House look like a junior high playground, ruled by a bully.

Either apply the ethics equally, for ALL of you, or let the people have their representation back.

**Regards,
Mila
District 10**

Dear Speaker Bedke

As the representative of our family business which has operated at Priest Lake for 35 years and as xxxxx of the Chamber of Commerce we respectfully request that Rep Scott be returned to her committee assignments.

Representative Scott has proven to be one of our most engaged and effective representatives for the citizens and businesses of Priest Lake and District 1.

We feel that mature individuals in Boise should be capable of resolving the recent issues without negatively affecting the reason you are all there which is to represent the citizens of Idaho.

I have not talked to Rep Scott nor has she requested our support but she is deserving of our full support.

Sincerely, Bob

Ms. Scott,

As a life-long conservative and fellow Idahoan, I'm extremely disappointed with how you have been treated within the House. I support you 100% and have sent e-mails to Rep. Bedke, Rep. Perry and Rep. Crane on your behalf. I'm a Nampa dentist and have the captive ears of many within the city. I am vocal in my opinions and am very willing to share them. I WILL NOT support Rep. Bedke or Rep. Perry (my legislator) in their legislative positions until your committee positions have been fully restored and the situation has been rectified. The way this has been handled is a disgrace to the Idaho GOP and detrimental to the legislative process. Thanks for all you do!

Sincerely,

Tristan

Let us know how to support you for a united front.

Imo...

Perry and Guthrie's constituents have some decisions to make.

Heather Scott did nothing wrong.

And Scott Bedke is a little short on integrity.

What's your opinion?

Honorable Speaker Scott Bedke,

It is outrageous that you have maliciously removed my state representative from her committee assignments and deprived me and all the citizens of Legislative District 1 of due representation in Boise. This is tyrannical, un-American, and contemptible.

The Honorable Heather Scott has apologized for her courageously blunt words in a private conversation overheard by gossiping busybodies. There has been no formal ethics complaint and never will be because everyone has the constitutional right to free speech, whether you like it or not.

Now I've heard that more representatives have walked out of their committees in protest. Way to go Mr. Speaker! It looks like your vile action to punish free speech and protect the wrong doers has failed and now is hindering the proper functioning of the Idaho government.

You must reinstate Representative Scott immediately!

Better said....people who live in glass houses should not throw rocks!

Yours truly,

Scott

Business Owner, Sagle, ID

Representative Scott,

It is my pleasure to help, things don't have a chance of changing without people willing to push back. There doesn't seem to be a voice of the people here in Idaho and it takes a great deal of courage to be a voice of challenge and change.

Thank you Very much. If you ever need anything either feel free to contact me either via email or my number is (208) 297-4906.

xxxxx

Boise State Political Science Student