

There is a falsehood being spread that Rep. Nearman acted selfishly and recklessly. Nothing could be further from the truth. In Ephesians 5:11 there states: Take no part in the unfruitful works of darkness, but instead expose them. Mark 4:22 states: For nothing is hidden except to be made manifest; nor is anything secret except to come to light. So many Politicians in Oregon want nothing more than to keep these sessions closed to the Public as they work to strip our freedoms and rights and destroy our Economy with their "green new insanities." There is nothing better than living in an echo chamber of yes men. However nothing could be more delusional. What Rep Nearman did, he did selflessly as he could no longer watch Liberty die in the darkness. He acted on behalf of the 46% of Oregonians that don't live in Salem, Portland, and Eugene. He acted on behalf of so many Oregonians like myself and the many others you will find with supporting testimonies, tired of forcefully being silenced by Kate Brown and the rest of the Fascist Radical Leftwing inflicting their own version cancel culture on Rep Nearman. You should all be ashamed of your closed door tactics when you work for the citizens. Your actions are Authoritarian. Clearly Rep Nearman felt that the government should work for the people vs shun them. Clearly Mike understood that the citizens wished to voice their opposition to the arbitrary and unconstitutional mandates and government overreach that has negatively impacted so many small businesses, families, and people. The Declaration of Independence promised... "you know...the thing"... Life liberty and the pursuit of happiness. Arbitrary Mandates have stripped the easy of those promises. Rep Nearman knew that the only ethical thing to do was to have those concerns be heard in the public forum. That's my take on Rep Nearman's Actions. This is why I and Most of his constituents support the actions he took, respect his character, and care dearly for Rep Nearman. We are united around Mike, and any negative actions towards Rep Nearman is an affront to all of his supporters and rural Oregonians.

My last statements are towards the Republicans that ask for the resignation of Representative Mike Nearman. You are the tools and representatives of a radical left winged cancel culture mob. You show no true understanding for Patriotism in practice. It is no longer enough to say you are a Patriot, you must actively conduct yourself patriotically, to use the "parlance of the left." You've all seen this play out, however you will continue to compromise and apologize until the day comes when you are falsely accused of being a racist, fascist, bigoted, nazis at which time you will again apologize for lies and finally be discarded. The woke mob spares no one including their own. It's time to say no. It's time to stand for something, as Mike did. In light of my statement I offer you now the opportunity to recant your request of Rep Nearmans resignation and still be seen as an Individual Republican that refused to bow and take a knee to the peer pressures of the immorally woke mob. You have the opportunity to loudly Recant and stand behind Mike to hold the respect of your constituents, or do as so many Oregonian Republicans have come to expect, which is the gradual erosion of the Oregon Republican Party. We see you compromising Republicans that whittle away at concepts of morality, liberty, and justice to take a knee to the woke mob. You are now to be called out by Name as follows:

Christine Drazan,
Daniel Bonham,
Duane Stark,
Kim Wallan,
Bill Post,
Shelly Boshart Davis,
Cedric Hayden,
Rick Lewis,
Vikki Breese Iverson,
Jami Cate,
Gary Leif,
Bobby Levy,
Raquel Moore Green,
Lily Morgan,
Ron Noble,
Mark Owens,
E Werner Reschke,
David Brock Smith,
Greg Smith,
Suzanne Weber,
Boomer Wright,
Jack Zika
May your Republican constituents take no mercy on you