

TUSTIN RWF

Tustin Area Republican Women Federated

April 2021 Newsletter

Co-Presidents Message

April 2021

Dear TARWF Members

Thank you so much to all of you who were able to attend the March 26th in person General meeting at the Elks Lodge. We not only had a fabulous speaker in Mari Barke, President of the OC School Board, but we also had a great turnout and thoroughly enjoyed just being together after so many months in lock down.

A main highlight was our White Elephant Sale, which was a lot of fun, wildly successful, and brought in over \$1,000 for our club. The treasures donated and sold provided funds that will go toward supporting several worthy and essential causes for **freedom**. We will be focusing our fund-raising dollars on YAF, the **Young Americans for Freedom** organization as well as our local OC College and University Republican student organizations. They need our support to attain and stand firm for **freedom** and **conservative values**. We look forward to providing you with a College Republican Student Panel Forum with OC's brave, bold, and intelligent student leaders at our April 30th General meeting. 😊

As we turn to what is happening to our country, we trust you may share with us shock, bewilderment, discouragement, and quandary as to what to think, do etc. 😞 We believe, however, that no matter what we may be 'feeling'...we need to hold fast to the principles of "**America First**", **Conservatism and Freedom**. Remember, as Winston Churchill, Ronald Reagan, Rush Limbaugh and President Trump ALL have told us ...**WE can NEVER give up**."

We are encouraged however by how Republicans are pushing back on the exorbitant number of outrageous and believed to be unconstitutional Executive Orders. We see glimmers of hope where Florida Governor Ron DeSantis and Texas Governor Greg Abbot are joining Governor Kristi Noem of South Dakota to lead boldly with legislation and lawsuits to reject and overturn orders that are so destructive to our nation and our

freedoms.

These are surely unprecedented times. The only time we can agree with Al Gore was when he said this during the 2000 Election debacle in Florida. "Whatever is up is down, and whatever is down is up." That is so true today.

So, what can we do? As your Co-Presidents we believe we need first to PRAY fervently and ask GOD to give wisdom and courage to our nation's leaders so they will do what is morally right. Next it's crucial we take care of the health and wellbeing of ourselves and our families so we can keep strong for the 'LONG game.'

We also need to keep connected to our Republican leadership organizations, such as TARWF, CFRW and NFRW who's purpose and role it is to discern, ascertain and disseminate information to you that will allow you to take action when called upon. As the largest most effective 'grassroots' organization in our nation, our Federated Women's voices matter. We need to have the **COURAGE** and the **WILL**. We strive to strengthen these essential winning attributes in all of us by gathering together to unite our efforts and actions, as well as grow our Membership Army. By doing this we will effectively support our political leaders to change course and defeat socialism.

Among the countless issues facing our nation, we believe '**Election Integrity**' to be most crucial. Without this secured we may never again have the ability to have secure elections and a two-party system as inspired by our Constitution. While a "little too late" ...we are encouraged as we see many of the key battleground states finally taking steps to secure forensic audits to view and evaluate what happened to our November 2020 election.

We have highlighted many of the conservative outlets in our Newsletter for you to tune into in order to glean the truest news updates. We will endeavor to direct you to any actions we discern will effectively make our voices heard. We will send them out via **Tedi Cox's New alerts** so please check your email often and stay tuned. ☺ We also caution you to spend your time wisely and if necessary, limit the 'news intake' to preserve your wellbeing. **GOD SPEED!**

Your TARWF Co-Presidents,
Sheryl Franke & Pat Micone

**[Click Here To RSVP –
TustinRepWomen@gmail.com](mailto:TustinRepWomen@gmail.com)**
**Tustin Area Republican Women Federated
General Meeting and Luncheon**
April 30, 2021

As a follow up to our last meeting on education, Tustin Area RWF will host student leaders from our local Universities to speak to us on what is going on campuses in Orange County. Each student will speak on a specific topic of their choosing and our membership will then be able to ask the panel questions on their presentation or general questions to the panel. Our speakers panel on April 30th includes the following students:

Nick Ortiz-UCI
Anthony Mansfield-UCI
Kimo Gandall-UCI
Justin Buckner-Chapman University

Will Donahue-Loyola Marymount

You will be thoroughly impressed with the leadership and knowledge these students present themselves with. They will also let us know the most effective ways we can help them maintain a conservative presence on our college campuses. The conservatives are today's rebels on campus, and they truly are our hope for the future. We hope you can join us for this special presentation!

Linda Barcelona & Deanne Tate, 1st VP's of Programs

Location • The Elks Lodge 0794
1751 S. Lyon Street
Santa Ana, CA 92705 •• 714-547-7794
MASKS REQUIRED

Doors open for Check-in at 10:00 AM
Meeting 11:00 am – 1:00 pm
Members & Associate Members \$30.00 • Guests \$35.00

RSVP by Monday, April 26, 2021
Please remember, a reservation made is a
reservation paid

Registration Team

TARWF Board Members
Judy Levine and Gail Rego
welcome members and
guests to the luncheon
meetings at the Elks Lodge.

INFORMATION TO OUR TARWF PATRIOTS

News on Gavin Newsom Recall

Each county Registrar's Office has until April 29th to count and report to CA Secretary of State Shirley Weber. Once a recall petition's signatures are certified, California law gives each signer *30 days to pull* their support. Remember NOT to sign anything else regarding the recall petition because of dirty tricks that the democrats might pull.

State Sen. Josh Newman, who was recalled in 2018 only to be put back in office in 2020, is pushing a bill (SB 663) that would require the state to provide the target of a recall election with the names and addresses of every single person that signs a recall petition. But legislation passed this year will not go into effect until 2022 (after the Newsom recall) unless lawmakers add an "urgency provision". Newman said he isn't interested in doing that.

The above info is from the Cal Matters website.

Crossroads of the West Gun Show

On March 27 we had a group of patriots attend the Gun Show at the OC Fairgrounds. Our group was extremely fortunate to be inside the perimeter with a free table. The crowd was *huge* as this was the first gun show at this location in months. Unfortunately, we did not register anyone to vote but had many great chats with a lively group of attendees. We were also able to pass out many TARWF membership cards to possible new members. Our presence was very welcome at this event. A big THANK YOU goes out to Linda Barcelona, Pat Micone, Dianna Voorhees, Deb Kurilchyk, and Gabriella Negrete.

Rasmussen Poll on March 28

Question put to 1000 national likely voters: “Should voters be required to show photo identification such as a driver’s license before being allowed to vote?” Percentage of likely voters that voted YES:

White - 74%; Black - 69%; Other non-white - 82%; All Voters – 75%.

Even along party lines: 60% of Democrats; 89% of Republicans; 77% of unaffiliated voters responded in the affirmative!

Point to ponder: Democrats want us to carry a vaccination ID but they don’t think a Voter ID is necessary.

GO FORTH AND BE BOLD!!!

Kristin Manna, krissymanna@gmail.com, 714-878-7879
Carlene Cunningham, shemie@aol.com, 714-785-0280
Campaign/Voter Registration, Co-Chairs

TARWF Members Carlene Cunningham, Diana Voohees, Pat Micone and Linda Barcelona at the Crossroads of the West Gun Show at the Orange County Fairgrounds March 27, 2021

★

Ways and Means

Our “White Elephant” sale was a big success at our March

meeting. We netted cover \$1,000 for our treasury and had fun with it. Many members asked to do it again next year and we definitely will.

In April we will have our usual opportunity drawing with Kristin Manna creating a theme basket for us.

We are planning our June 25th fashion show and parade of bonnets now. This will be our last meeting until September so start building your “theme” bonnet (hat) because there will be prizes. Stay tuned for more information.

We will see you soon.

Judy Levine and Barbara George
Ways and Means Co-Chairs

Membership Report

The March 27th luncheon meeting brought in several new members. **Lielani Dijon** from Irvine joined and **Autumn Wright** from Irvine rejoined as regular members. New associate members are **Jackie Dillon** from Palm Desert and **Sally McNeely** from Newport Beach. **Michael Withrow** from Placentia rejoined as an associate member.

Susan Showler, who lives in Irvine, joined TARWF on April 2. Let's give them a warm welcome and show them what a wonderful organization TARWF is. As of now, we have 141 regular members and 28 associate members bringing our total membership to 169.

As a reminder, if you have not already done so, PLEASE pick up your new rosters at our lunch meeting on April 30. The membership team would also appreciate you getting rosters for any of your friends who have yet to pick up theirs.

Linette Johnston and Angela Stephens
Co-2nd VPs Membership

Angela Stephens and Linette Johnston, Membership Co-Chairs

**WE MUST HAVE THE COURAGE TO DO WHAT WE
KNOW IS MORALLY RIGHT**

By Dana VanSchaack

"They say the world has become too complex for simple answers. They are wrong. There are no easy answers, but there are simple answers. We must have the courage to do what we know is morally right."

These words are the words of one of America's greatest men, President Ronald Reagan, from his speech A Time For Choosing. His words could not be more relevant today. If we wish to keep our freedoms, we must begin to speak the truth, no matter the consequences, and there is plenty of truth that needs to be spoken. Let's take a look at where American society stands today and you will see that we are moving completely away from what is true and morally right.

Let us start by looking at the truth about race. America is not perfect, but our country is not systemically racists. Our founders made mistakes in their own lives, just as each of us do, but they worked together to create a country that gives all individuals the ability to succeed through hard work and a willingness to push through obstacles. They demanded equality for all by giving each the same opportunities.

Next, let us look at the family. Families are the core of America and both fathers and mothers contribute to healthy children. Sex is part of marriage, and children should be conceived within that framework. We are not meant to conceive out of wedlock, nor to kill unwanted children, even after birth, because of our selfish desire to avoid hardship.

Biology has taken on a life of its own when it come to gender issues. The science of biology tells us that men and women are born a specific gender and those genders are different from one another intentionally. Gender is not based on feeling, but biology. Allowing people to believe in ideas that are not scientific may seem to be kind, but in the end, it only causes more confusion and pain, like taking a pain pill to cover up a broken leg. In the end, one's ability to walk will be impeded if the leg is not set correctly to begin with. Calling men women and women men, or attempting to negate gender all together so as not to offend, is simply agreeing to lie to one another. Once again, in the end, the consequence's will be devastating. It should never be anyone's intent to hurt another's feelings; however, truth must not be allowed to be seen as falsehood if a society is to survive.

Next, let us look at the ever-popular Democratic Socialism. America was not designed to be a welfare state. Americans are meant to help one another rather than depending on the government. Bureaucracy is never our friend and often times government handouts will hinder a person from getting the real help they need to succeed on their own. Still, many are calling for Democratic Socialism to solve America's poverty problems. However, we cannot eliminate economic inequality by controlling businesses and by redistributing wealth. People will soon lose the desire to work if there is no incentive to do so. I believe there is a simpler solution to America's poverty issues than destroying American as we know it. The solution is to provide the correct type of education to all Americans. American has created an educational system where people must go to college to succeed, but we consistently graduate students without the skills to actually work at any job. However, if we were to support technical training the same way we support a college education, we would discover that many more students would be prepared to walk into good paying jobs that actually interest them.

Discussing education in America leads us to the issue of illegal immigration and its effect on our educational system on the American middle class, and those at or below the poverty level. Illegal immigration prevents us from putting the necessary financial resources into American students who are citizens. It created a system where we must meet the needs of non-citizens who have far less education and who cannot speak English, but speak one of numerous other languages, and who come from families who are unable to support them or, with Biden's CAM program, teens who have no families at all. America is the most unselfish country on the planet when it comes to helping others, but it is the job of America to help Americans first.

President Reagan was correct when he said," we must have the courage to do what we know is morally right," and, consequences be damned, we need to stand up today and do just that!

***** About the Author: Dana Van Schaack (Stamos) is the owner of **TheThinkingConservative.com** website, which shares conservative opinions to help people understand conservatism and its importance to our freedom and our pursuit of happiness.

LARGEST OPEN AIR INSANE ASYLUM IN THE WORLD

THIS WAS IN THE LA TIMES!!

1. **40% of all workers** in LA County (10.2 million people) are working for cash, and not paying taxes. This is because they are predominantly illegal immigrants, working without a green card. (**Donald Trump was right**)
2. **95% of warrants** for murder in Los Angeles are for illegal aliens.
3. **75% of people** on the most wanted list in Los Angeles are illegal aliens.
4. **Over 2/3 of all births** in Los Angeles County are to illegal alien Mexicans on Medi-Cal, whose births were paid for by taxpayers.
5. **Nearly 35% of all inmates** in California detention centers are Mexican nationals, they are here illegally.
6. **Over 300,000 illegal aliens** in Los Angeles County are living in garages.
7. **The FBI reports half of all gang members** in Los Angeles are most likely illegal aliens from south of the border
8. **Nearly 60% of all occupants** of HUD properties are illegal.
9. **21 radio stations** in LA are Spanish-speaking.
10. **In LA County 5.1 million people speak English, 3.9 million speak Spanish.** There are 10.2 million in County.

AGAIN, ALL 10 OF THE ABOVE FACTS WERE PUBLISHED IN THE LOS ANGELES TIMES

Less than 2% of illegal aliens are picking our crops, but **29%** are on welfare.
Over 70% of the United States annual population growth, (and over 90% of California, Florida, and New York) results from immigration. Also **29% of inmates in federal prisons are illegal aliens.**

WE ARE FOOLS FOR LETTING THIS CONTINUE

This is only one State..If this doesn't open your eyes nothing will, and you wonder why NANCY POLOSI want them to become voters!

THIS IS SOME OF WHAT IS IN STORE WITH POLOSI RUNNING THE SHOW:

Windfall Tax on retirement income...adding a tax to your retirement is simply another way of saying to the American people "you're so darn stupid that we're going to keep doing this until we drain every cent from you." NANCY POLOSI wants a Windfall Tax on retirement income. Tax what you have made by investing: stock market profits (including Retirement fund, 401K and Mutual Funds.)

This woman is frightening. **She quotes...**"We need to work toward the goal of equalizing income in our country and at the same time limiting the amount the rich can invest, (didn't Marx, who was a racist in the true meaning of the word, say something like this?)

When asked how these new tax dollars would be spent, she replied: "We need to raise the standard of living of our poor, unemployed and minorities, For example, we have an estimated 12 million illegal immigrants in our country who need our help along with millions of unemployed minorities.

Stock Market windfall profits taxes could go a long way to guarantee these people the standard of living they would like to have as Americans. **LET THIS SINK IN : LOWER YOUR RETIREMENT, GIVE IT TO OTHERS WHO HAVE NOT WORKED, AS YOU HAVE FOR YOUR MONEY!!**

WE NOW ARE HAVING ILLEGALS POURING OVER OUR BORDERS. NOTHING IS BEING DONE TO STOP IT— WE NEED TO CONTACT ARE LEGISLATORS AND VOICE OUR OPPOSITION. THIS IS A CRISIS OF TRULY UNIMAGINAL PROPORTIONS. IT CANNOT BE DENIED—IF IT CONTINUES WE WILL HAVE OVER 2 MILLION OR MORE ILLEGALS COMING FROM ALL OVER THE WORLD. NO COUNTRY CAN SURVIVE WITH OPEN BORDERS.

WHEN WE TAKE THINGS FOR GRANTED—THE THINGS WE ARE GRANTED GET TAKEN AWAY

MEET THE NEW PRESIDENT OF THE UNITED STATES

BARACK OBAMA

By Wayne Allyn Root

This is the most important column I've ever written

This is my chance to play the modern-day version of Paul Revere. "The commies are coming, The commies are coming." Yes, I am re- porting a communist takeover. The leader of this attack is not whom it appears to be. Republicans, conservatives, patriots, and capitalists are sick right about now. We're in shock. We can't believe Trump isn't president, We can't believe Americans voted against the greatest economy, perhaps in history, and the greatest jobs picture ever, and the greatest improvement in middle-class incomes ever. And after the covid

lockdown and economic collapse, Trump reduced the greatest economic comeback ever. Remember 33% GDP in Q3 2020? That was the biggest number in history. Who would vote against all that? You'd have to be self-hating and suicidal.

We also can't believe America voted for a feeble old man with dementia who mumbles *"I don't know what I'm signing, but I'm gonna sign these Executive Orders."* Even though he got his two vaccine shots before he became president. We all believe the election was rigged and stolen. We all know the feeble old man now called *"President"* would be more at home in an assisted living home than the White House. That man can't be our new president. I have news for my fellow conservative, Republicans, capitalists, and patriots. **Biden's not the president. He's a puppet.** Yes, we have a new president, But his name is Barack Obama. Admit it. Now that I've said it out loud, it all makes sense. Obama is the real president, back for his third term to finish the job. Biden's job was to stand there and look moderate, and credible, and reasonable—so as not to scare the voters. But Biden isn't the real president. Obama is the man with the power. Look at the radical Executive Orders, the most in history. And they all sound like Obama wrote them. This third term is *"Obama Unmasked."* With Biden as the front man, Obama can finally be himself. Obama is able to do all the radical things he never dared do as the actual president.

Look at the Executive orders and new laws and policies proposed...Open Border— no more wall. Everyone gets in during a pandemic with no testing for Covid. Illegal alien felons must be released from jail. Halt to deportations. Full legalization for millions of alien lawbreakers. Include illegal aliens in the US census. Once into the country, give them the right to bring all their relatives in too, with no requirement for education, skills, or background checks. Ban the use of the word *"illegal alien."*

Make every action and economic policy about *"racism" "social justice" and "racial equity."* Even climate change is about *"racism"* -start the Iranian nuclear treaty. Give murdering Mullahs everything they ever dreamed of, and then some, endanger our best friend Israel's existence and get absolutely nothing in return. And for good measure, wait over a month to call Israel's Prime Minister, so the whole world knows we no longer have Israel's back. Kill the lucrative US energy industry and make us dependent on foreign oil from our enemies again. Kill the Keystone Pipeline. Kill oil, coal, natural gas, fracking, even permits for drilling. Re-enter the Paris Climate Agreement that kills all our jobs, while allowing China to pollute all it wants. This will decimate our economy and make us dependent on the same kind of green energy that just caused the meltdown in Texas. Ban the use of the term *"China virus."* End the trade war with China. Give China access to the US energy grid. Even the players in Biden's cabinet and staff are all Obama re-treads. Trust me, I'm Obama's Columbia college classmate.. I know how he thinks. I understand his plan. This has Obama's fingerprints all over it. This is the Cloward-Piven plan we learned at Columbia University, almost 40 years ago. This is the 3rd term of Obama. In his first two terms, Obama tried his best to destroy the economy, high-paying jobs, healthcare, the US energy industry, the great American middle class, our relationship with Israel, American exceptionalism, and capitalism itself. He damaged us badly, but he fell short. Now Obama's back to finish the job.....

TARWF LENDING LIBRARY

There are so many wonderful books on the market now that promote our Republican ideals and will provide us with needed talking points.

Therefore, we have set up a lending library.

For now the library will be a depot of sorts at **Diane Mazurie's** house in North Tustin. You can phone, text, or email Diane and request a book. She will put it in her mailbox for you to pick up. A member can keep the book one week and return it to the same mailbox. (Delivery may be possible).

Diane's address:
12171 Singing Wood Dr.
Santa Ana, 92705

email: dmazurie@me.com
cell: 714-307-5158 (text)
home: 714-838-8258 (no Text)

The following are the books we currently have in our library:

TARWF LIBRARY

Conduct Unbecoming by Buzz Patterson

How Obama is destroying the military

The Constitution by Hal Marcovitz

The construction of and the meaning of the Constitution

Dereliction of Duty by Buzz Patterson

Eyewitness account of how Bill Clinton compromised America's national security

Disloyal Opposition by Julie Kelly

Current book that identifies Never Trumpers (All Republican) who we should not vote for again.

Give Me Liberty Or Give Me Obamacare by Michael Ramirez

A Book of cartoon pictures depicting absurdities of the Obama-Biden era

The Diversity Delusion by Heather MacDonald

The damage done to our universities with liberal commitment to diversity

Splitting Heirs by Ron Blue

Giving your money to your children without ruining their lives

The Faculty Lounges by Naomi Riley

Why you won't get the college education you paid for

Liberty and Tyranny by Mark Levin

How conservatives can counter the liberal corrosion of our lives

Contempt by Ken Starr

A memoir of The Bill Clinton Investigation

The Making of the President 2016 by Roger Stone

An examination of Trump's campaign that took the country by surprise

Unfreedom of the Press by Mark Levin

How the media is functioning as a propaganda tool and is threatening the existence of a free republic

The New Reagan Revolution by Michael Reagan Foreword by Newt Gingrich

How Reagan's principles can restore America's greatness

Dear Father, Dear Son by Larry Elder

A journey of American history through the eyes of a father who was hated by his son.

Liars, Leakers, and Liberals by Judge Janine Pirro

The case against the anti-Trump conspiracy

Why Trump Won by Mitchell Steven Morrison

A political guide of 100 reasons why Trump won and will win again

The Russia Hoax by Gregg Jarrett

The illicit scheme to clear Hilary and frame Trump

Alien Nation by Peter Brimelow

Common sense about America's immigration disaster

America the Beautiful by Dr. Ben Carson

Rediscovering what made this nation great

Obama's America by Dinesh D'Souza

Unmaking the American dream with Obama the primary architect in America's decline

Arguing with Idiots by Glenn Beck

A secret formula to winning arguments against people with big mouths but small minds: Know the facts!

Taxifornia by James V. Lacy, Forward by Congressman Darrell Issa

Liberals' laboratory to bankrupt America

Rush Revere and the Brave Pilgrims by Rush Limbaugh

Going back in time to experience the Mayflower voyage and ask the people who were there.

I See a New America by Rick Joyner

Addressing the most dangerous crises of our times and answers for turning them into a brighter future.

Family of Secrets by Russ Baker

A look into the Bush dynasty and America's invisible government

Uncle Sam's Plantation by Star Parker

A look at how big government controls and devastates the lives of the poor

Riding With Reagan by John Barletta, U.S. Secret Service

A unique perspective of President Reagan both in and out of the saddle

Hamilton by Ron Chernow

The biography that was the inspiration for the musical

Never Call Me A Hero by N.Jack "Dusty" Kleiss

An American dive-bomber pilot remembers The Battle of Midway

Murder on the Potomac by Margaret Truman

A murder mystery from Harry Truman's daughter

God is in the House by Virginia Foxx, Foreword by Paul Ryan

Members of Congress reflect on their deep faith and how it guides them as politicians

Killing Reagan by Bill O'Reilly and Martin Dugard

The violent assault that changed a presidency

Killing Lincoln by Bill O'Reilly and Martin Dugard

The shocking assassination that changed America forever

The Snow Angel by Glenn Beck

An emotional tale about family and forgiveness.

Off the Record by Madeleine Westerhout

How she lost her dream job at the White House and what she learned

Trump and the American Future by Newt Gingrich

How the Trump-Pence economy can be reignited post coronavirus & why this election matters

Killing Jesus by Bill O'Reilly and Martin Dugard

Recounting the political and historical events that made Jesus's death inevitable

Collusion by Newt Gingrich and Pete Earley

A novel that captures the tensions and divides of America and the world today

Jerusalem Countdown by John Hagee

A 2006 warning that Iran's nuclear arsenal is ready and will impact the world

Coming Events

Save the Date

Future TARWF luncheons and General Meetings

Friday, April 30th [RSVP by Monday, April 26th]

Friday, May 28th [RSVP by Monday, May 24th]

Friday, June 25th [RSVP by Monday, June 21st]

Friday, September 24th [RSVP by Monday, September 20th]

Friday, October 29th [RSVP by Monday, October 25th]

Friday, December 3rd [RSVP by Monday, November 30th]

Conservative Information Sources

KRLA AM 870

The Morning Answer

Mon-Fri 6am to 9am

Dennis Prager

Conservative Political Radio Talk Shows

Patriot AM 1150

Glenn Beck

Mon-Fri 6am to 9am

Rush Limbaugh EIB network

Mon-Fri 9am to 12 noon

Sean Hannity

Mon-Fri 12 noon to 3pm

Buck Sexton

Mon-Fri 6pm-9pm

Monday – Friday

- 10:00 PM – 3:00 AM Red Eye Radio
- 3:00 AM – 4:00 AM America in the Morning
- 4:00 AM – 6:00 AM KTLA Morning News
- 6:00 AM – 10:00 AM Armstrong & Getty
- 10:00 AM – 12:00 Noon The Larry O'Connor Show
- 12:00 Noon – 3:00 PM John Phillips
- 3:00 PM – 5:00 PM The Ben Shapiro Show
- 5:00 PM – 6:00 PM Dan Bongino
- 6:00 PM – 7:00 PM Michael Knowles
- 7:00 PM – 8:00 PM The Doctor Hour
- 8:00 PM – 9:00 PM The Ben Shapiro Show
- 9:00 PM – 10:00 PM Michael Knowles

- Mon-Fri 9am-12 noon
Sebastian Gorka
- Mon-Fri 12 noon to 3pm
Mark Levin
- Mon-Fri 3pm-6pm
Larry Elder
- Mon-Fri 6pm to 9pm
Jay Sekulow
- Mon-Fri 9pm to 10pm
Charlie Kirk
- Mon-Fri 10pm to midnight

SiriusXM Patriot

Channel 125

New Website for Donald Trump 45office.com

Mike Lindell's new website
FRANKSPEECH.COM

Your Elected Officials

Federal Elected Officials

President of the United States Joe Biden (D)

1600 Pennsylvania Avenue NW
Washington, DC 20500
202-456-1414
President.Biden@whitehouse.gov

Vice President of the United States

Kamala Harris (D)
Number One Observatory Circle
Washington, DC 20503
Capitol: 202-347-4715

United States Senators

Dianne Feinstein (D)
331 Hart Senate Office

California Elected Officials

California Governor Gavin Newsom (D)

Executive Office
State Capitol Building
Sacramento, CA 95814
(916) 445-2841
governor@governor.ca.gov

California State Senate Dave Min

37th District
State Capitol, Room 2048
Sacramento, CA 95814
Phone: (916) 651-4037
Fax: (916) 651-4937

District Office

940 South Coast Drive, Suite 185

Washington, DC 20510
Office: 202-224-3841
FAX: 202-228-3954

Alejandro "Alex" Padilla(D)
112 Hart Senate Office Building
Washington, DC 20510
Capitol: 202-224-3553

United States House of Representatives

Katie Porter (D)
45th District
1117 Longworth House Office Building
Washington DC 20515
(202) 225-5611

Local Office
2151 Michelson Drive
Suite 195
Irvine, CA 92612
(949) 668-6600

Costa Mesa, CA, 92626
Phone: (714) 662-6050
Fax: (714) 662-6055

California State Assembly

Steven Choi
68th Assembly District
State Capitol, Suite 2016,
Sacramento, CA 94249
916-319-2068

District Office
3240 El Camino Real, Suite 110
Irvine, CA 92602
714-665-6868

Supervisor OC 3rd District

Don Wagner
333 W. Santa Ana Blvd.
Santa Ana, CA 92701
(714) 834-3330
Donald.Wagner@ocgov.com

Your 2021 TARWF Board of Directors

Co-President:

Sheryl Franke
sherylfranke@sbcglobal.net

Co-1st V.P. Programs:

Linda Barcelona
lindabarcelona1@yahoo.com

Co-2nd V.P. Membership:

Linette Johnston
linettejohnston@hotmail.com

Membership Secretary:

Gretchen Whisler
GWhis001@aol.com

Co- 3rd V.P. Ways & Means:

Barbara George
chefbarb@cox.net

Co-Recording Secretary:

Co-President:

Pat Micone
Patmicone@gmail.com

Co-1st V.P. Programs

Deanne Tate
dee@veteransoutreachoc.org

Co-2nd V.P. Membership:

Angela Stephens
tennisangie99@gmail.com

Treasurer:

Gail Rego
gail@rego.com

Co-3rd V.P. Ways & Means:

Judy Levine
Ajllevine1@aol.com

Co-Recording Secretary:

Peggy George
4peggygeorge@gmail.com

Newsletter Editor:
Mary Nesbitt
mjnez@cox.net

Lois Small
Lobo252Small@yahoo.com

Website Manager:
Tedi Cox
Tedi@DannyCox.com

Visit our
website