

Add to My Page's Favorites

Suggest to Friends

Ohama's Chicago Network - It's not TV. it's Reality http://www.obamaschicagone twork.com/

Information

1854

161,877 People Like This

Mechelle

Cindy Leasure Condon

Favorite Pages

6 of 81 Pages

See All

Republic Illinois an Party Republic of Texas an Party

Republic an Party of Florida

Photos

2 albums

See All

Wall Photos Created about 3 months ago

Republican National Committee

Like

Wall Info **OCN** Heroes **Discussions Polls**

Republican National Committee + Others Republican National Committee Just Others

John Ahern There's nothing wrong with the people who voted for Obama that becoming taxpayers won't cure.

about an hour ago · Flag

Benjamin Jefferson We Are Republicans Non-Profit: 31 people like this.

2 hours ago · Share · Flag

Benjamin Jefferson

We Are Republicans Non-Profit: 31 people like this.

2 hours ago · Share · Flag

Elijah Frame Arizona's law has been shut down. I have no idea why any true American would be against it. I feel like the government doesn't give a damn about the people of this country anymore. That law would have helped the immigration problem greatly. Thanks to all you idiots from California that were against it. We should put a...

See More

2 hours ago · Flag

Michele Smith Law schools are Teaching that federal judges are appointed for life. Article 3 section 1 of the constitution says they are not appointed for life.

The law schools say that the judiciary branch is an independent branch that is one of three co-equal branches. The federalist papers state the judiciary branch is the weakes...

See More

3 hours ago via Facebook for iPhone · Flag

Steve Perry As long as I get a promise that Mitch McConnel & John Bainer will be out of their leadership rolls...Then I will VOTE GOP! They are the original MAX SPENDERS - Their TIME MUST BE UP! We wnat NEW GOP Leaders!

Michael Steele STAYS but they must go!

3 hours ago · Flag

Michelle Ann Rackleff It's just Joe

3 hours ago · Flag

Bejan Bourbour i just became a republican its great i love it 5 hours ago · Flag

Shawn Meehan http://www.facebook.com/pages/Nevada-Rural-GOP/142813095731695?ref=ts

Feel free to pass the link around to stimulate discussion.

Nevada Rural GOP The Nevada Rural Republicans are working together online to increase Republican interest, inform voters of relevant issues, and offer cross-county support. Non-Profit: 40 people like this

6 hours ago · Share · Flag

2 people like this.

Robert L. Mauck All of them are ridiculous.

6 hours ago · Flag

Pamela Wisniewski Maybe the RNC can hold national fundraising events where people can donate their time to help raise money (without direct

Create an Ad

RN in 1-Year

Earn your RN or BSN online. Fast-track classes with affordable tuition. Student aid available to cover tuition. Fully accredited. No wa

Like

Amy Speace in New Hope.PA

Amy is performing in a Koether House concert in New Hope, PA on July 29th, Email jerzeejeff@hotmail.com for RSVP and details!

Philly's best at half off

Treat yourself! BuyWithMe brings you exclusive 50% + off offers on restaurants, spas. experiences. Join for free today!

Like

More Ads

Profile Photos Updated about 7 months ago

4 of 185 photos by others See All

Video

1 of 3 videos

See All

Listen to Me [HO] 0:30 Added about 7 months

1 of 4 videos by others See All

Soldiers Honor- Music From "The Pacific" [HQ] 3:12 Added about a week ago

Links

3 of 3,034 links

See All

We Are Republicans 2:40pm Jul 28

We Are Republicans

2:40pm Jul 28

November Starts Now - Joe

Biden 1:52pm Jul 28

Events

3 past events

See All

FIRE PELOSI

http://gop.com/firepelosi/ Sunday, March 21 at 9:00am

Pelosi Plan Exposed: 12

http://gop.com/index.php/12trutl Thursday, November 5 at 1:00pm

RNC Live Response to President...

Washington, DC Wednesday, September 9 at 8:00pm

Create a Page for My Business Report Page

solicitation) instead of giving monetary donations. We simply can't afford to donate in this economy.

6 hours ago · Flag

Mike Ellis http://www.facebook.com/pages/OBAMA-IS-THE-ENEMY-WITHINLIBERALISM-IS-A-MENTAL-DISORDER/105173169534949? ref=sgm

Robert Hastings Today's Article: Brian, Rory, Drug Testing and Debates

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com

I remember the first time my daughter went on a job interview. She came home upset that they wanted to do a drug test. My wife and I sat her down and talked about it. I asked if she was doing anything that could get her in trouble and she said no. I already knew that. So we asked her why she wa...

8 hours ago · Share · Flag

Gunnery Sargent Hartmen Sound off like you got a pair

8 hours ago · Flag

Jimmy Keith likes this.

Nick Contompasis Tenn. Lt.Gov: Islam may be a 'cult'. http://politi.co/a13wHM

FINALLY SOMEBODY HAS THE BALLS TO TELL IT LIKE IT IS. NOW WE NEED THE GREAT LAWYERS IN THIS COUNTRY TO DEVELOP A PROPER LEGAL ARGUMENT THAT WILL HOLD UP TO A SUPREME COURT CHALLENGE. IT WOULD BE THE COURT DECISION OF THE CENTURY AND COULD VERY WELL SAVE THE WE...

See More

9 hours ago via Facebook for iPhone · Flag

John Bengtson I am

the Campaign Manager for the Constitutional Conservative Delia Lopez. Delia is running a tough campaign in Oregon's 3rd District against Liberal \$pender Blumenauer! He has already spent \$400,000 to save his seat! Earl received a 0% rating for "upholding constitutional

See More

Delia Lopez for Congress CD#3 OR Public Figure: 387 people like this.

13 hours ago · Share · Flag

Nick Contompasis Obama - Attack of the Joint Chiefs 11:46 A.M. Monday July 26th 2010 http://shutking.blogspot.com/?spref=tw

17 hours ago via Facebook for iPhone · Flag

John Kellogg help me show support http://www.facebook.com/pages/We-Support-Target-Best-Buy-and-Hubbard-Brodcasting/118996338147759

Page: 44 people like this.

17 hours ago · Share · Flag

Andy Thomas Artist Grand Ol' Gang

17 hours ago · Flag

Andy Thomas Artist this image is available at www.andythomas.com as art prints 8 hours ago

Kevin Burns Democrats are losing the war on terror. Republicans are winning the war

against democrats.. with terror. Its not good for this country. Its not right. Its dangerous.. and Its sad really. My family and I and a lot of our friends.. have...

made the decision today.. to leave the republican party and vote

...

See More

17 hours ago · Flag

Gunnery Sargent Hartmen semper fi 8 hours ago · Flag

Tyson Bam k, got a new one. what do you guys think? Any comments or suggestions?

Midterm Election: Who Stinks Less?

Rancor News: Midterm Election: Who Stinks Less?

rancornews.com Midterm Election: Who Stinks Less?

17 hours ago · Share · Flag

Ara Lohan Can we stop the 3.9 million being accumulated as interest every minute of everyday? Is this "sustainable?" I just like to use that buzz word, but really, can we continue to have no representation in either party? That's the real question and can we get verbal "contracts" from our new candidates as to just exactly what ...

See More

18 hours ago · Flag

John Frahm Neo-con war policy isn't genuinely conservative

http://www.amconmag.com/larison/2010/07/27/the-rights-foreign-policy-consensus-is-built-on-illusions/

 ${\bf Eunomia \ w \ The \ Right's \ Foreign \ Policy \ Consensus \ Is \ Built \ On \ Illusions}$

www.amconmag.com
The conservative responses to Jacob Heilbrunn's Foreign Policy article,
"The End of the Establishment," have been almost uniformly negative.
Heilbrunn slips up in a couple places, especially when he sets up a fairly
simple opposition between "pragmatic" internationalists on one side and
neoconserva...

18 hours ago · Share · Flag

José Miguel Romero Pabón

18 hours ago · Flag

Jeffrey LaPorte Important Message from the White House on Racism Over 10,000 Views!

Please repost this video and feel free to add me as a friend. http://www.youtube.com/watch?v=OEDk9o3fxul

Important Message from the White House on Racism

Join the Standing Firm Page on Facebook http://tinyurl.com/3yrfubr Follow me on Twitter http://tinyurl.com/lrxrnk - Support Jeffrey on Facebook http://tinyurl.com/q29qru http://www.lamStandingFirm.com/ --- Standing Firm T-Shirt! http://tinyurl.com/3yg3cbk --- . The use of media materials is...

19 hours ago · Share · Flag

Net Chuchu

19 hours ago · Flag

José Miguel Romero Pabón

John Smith Let's get Democrats like this CA Assemblyman out of office! http://www.youtube.com/watch?v=lqx9RPrqNMM

Show your support for CA Assembly Republican Candidate Sunder Ramani by donating or signing up to volunteer at www.ramaniforassembly.com

Mike Gatto Insists Journalist be Ejected from a Town Hall Meeting, before it even starts

www.youtube.com Embracing the concept of ABUSE OF POWER. Mike Gattto may be a new Assemblyman, but he's no stranger to the old

23 hours ago · Share · Flag

Andrew Criscione Is there an American gestapo? "U.S. military documents released by WikiLeaks show that a U.S. Special Forces unit in Afghanistan assigned to hunt down terrorists also was responsible for the deaths of civilians, Afghan police officers and, in one particularly bloody raid, seven children while they attended school. The ...

See More

WikiLeaks shines spotlight on mysterious Task Force 373

afghanistan.blogs.cnn.com

U.S. military documents released by WikiLeaks show that a U.S. Special Forces unit in Afghanistan assigned to hunt down terrorists also was responsible for the deaths of civilians, Afghan police officers and, in one particularly bloody raid, seven children while they attended school.

23 hours ago · Share · Flag

Todd Kinsey

These are the times that try men's souls

toddkinsey.com

It has been just over two years since first lady Michelle Obama spoke these illustrious words "for the first time in my adult life I am proud of my country." Obviously she was privy to the systematic destruction her husband Barack Obama was soon to unleash on America. Over the last few weeks I have ...

Yesterday at 4:05pm · Share · Flag

Andrew Criscione If the government didn't steal your money, how could this guy afford a \$100,000.00 belt buckle?

http://www.nytimes.com/2010/07/27/nyregion/27fraud.html?_r=1&hp

Former Body-Armor Executive on Trial for Fraud - NYTimes.com www.nytimes.com

A former executive testified that David H. Brooks misused company funds to buy a belt buckle encrusted with rubies, pornographic videos for his son and prostitutes for his workers.

Yesterday at 3:38pm · Share · Flag

George Cavignac Great cheap services that really have helped me stay on top of things with my busy schedule. Check out the website at WWW.BETTERCITIZEN.NET

BETTERCITIZEN.NET WWW.BETTERCITIZEN.NET

John Adams The year the greatest nation on Earth was born! please join this page, repost it, and suggest to all your friends! http://www.facebook.com/pages/1776/138022072886004

 $1776\ \mbox{IN}$ CONGRESS, JULY 4, 1776 The unanimous Declaration of the thirteen united States of America

Non-Profit: 680 people like this.

Click here to Suggest to Friends

Yesterday at 2:06pm · Share · Flag

Mojovideo Creation via Mojo Video Marketing: Hey guys, this is a cool video to check out that was done for one of our clients...Bill Montgomery for County Attorney. If you are voting in the primary, he's definitely the guy!

RINO Hunter

www.montgomery2010.com

Yesterday at 12:55pm · Share · Flag

Pastor Warren Barczynski ALERT !! Please check out and join my new group called, Don't ever forget our troops and veterans. Please tell everyone youknow to do the same. I started the group on 7/25/10 and so far I have 1, that's what I said, 1 member. How sad for Our troops. God bless, Rev. Barczynski.

Yesterday at 12:06pm · Flag

Itsmyo Pinion Mr. Obama wants amnesty for illegal immigrants. It's time to take a stand and say "HELL NO, NOT WITH OUR TAX DOLLARS!!"

VISIT THIS PAGE IF YOU AGREE!! V V V V

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

Enforce our immigration laws and protect our borders!!
Page: 764 people like this.

Yesterday at 10:24am · Share · Flag

Phil Russo A new poll by Zogby International shows Conservative Todd Long with an 8% lead over socialist Alan Grayson! Long leads Grayson by 17% among Independent voters. Please help us rid Congress of this nut by donating here: http://www.toddlongforcongress.com/

Yesterday at 10:03am · Flag

Gunnery Sargent Hartmen I love working for uncle sam he lets be just who i am

Yesterday at 7:42am · Flag

Tony Brown likes this.

Robert W. Sutton Please read and pass along. Thank You.

Elect Robert W. Sutton Broward School Board District 4 Government: 418 people like this.

Yesterday at 6:43am · Share · Flag

Tyson Bam Liberal "news source" The Hill publishes punditry at its most pedestrian.

Rancor News: The Hill Makes Political Hack Seem Appealing rancornews.com Rancor News: The Hill Makes Political Hack Seem Appealing

Yesterday at 4:34am · Share · Flag

John Virley http://www.youtube.com/watch?v=cns4RUFKFxk HEY, CALDERON! New Video from singer Joyce Shaffer. Its sweeping the USA. Pass on!

Hey, Calderon! ©2010 Joyce Shaffer

www.voutube.com

My response to Calderon's address to America. Dedicated to the people of Arizona. Please visit my website for more info: www.JoyceUSA.net

Yesterday at 2:03am · Share · Flag

Andrew Criscione

Yesterday at 1:32am · Flag

Andrew Criscione

Yesterday at 1:32am · Flag

Andrew Criscione

Yesterday at 1:31am · Flag

Roger Clark

REAL ID Reid Ribble

www.youtube.com Reid Ribble candidate for WI 8th Congressional District gives 100% support for the REAL ID Card

Yesterday at 12:12am · Share · Flag

Michael Nelson #4

Monday at 11:09pm · Flag

Kevin Jones I have a question. Obama, even today, likes to mention that he inherited this mess from Bush. Why do we not get together on point and highlight the fact that Bush was declared a lameduck in Nov 2006 after Dems finished that election with control of both the House and Senate? There are many quotes from Pelosi and oth...

See More

A Roadmap for America's Future | The Budget Committee Republicans

www.roadmap.republicans.budget.house.gov THE BATTLE PLAN: A ROADMAP FOR AMERICA'S FUTURE Congressman Paul Ryan (WI-01) American Enterprise Institute - July 21, 2010 --- Video: http://blog.american.com/?p=17127 Morefrom AEI: ...

Monday at 10:01pm \cdot Share \cdot Flag

Joe Schubert True Democrats wrote all budgets including all those massive deficits and legislation since 2007, you know right after everything went to hell... Monday at 10:20pm · Flag

because only 36,000 people lost their jobs today, which is really good!

OK GOP/RNC, WHERE ARE THE ADS SHOWING THAT CLIP OVER AND OVER AGAIN?

Harry Reid: Only 36,000 Lost Their Jobs Today www.youtube.com On March 5, 2010, Senator Harry Reid said, "Today is a big day in America. Only 36,000 people lost their jobs today,

Monday at 9:39pm · Share · Flag

Chrieth Matthbermann MSDNC – The Stimulus is projected to create or save at least 35–40 House seats and 8–10 Senate seats for Republicans in November. The Recovery Act – Putting America back to work!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

Monday at 9:26pm · Share · Flag

Gunnery Sargent Hartmen semper fi Monday at 10:08pm · Flag

Amy Adam YOUR opinion please: "Is It Too Soon For ANOTHER President BUSH?" = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate?
WE are!" =

Communications: 2,683 people like this.

Monday at 8:56pm · Share · Flag

Joe Schubert likes this.

Michael Pinson EVERYONE KEEPS ASKING ME ABOUT BILL McCOLLUM vs Rick Scott & Who I support – So here it is. I STAND 100% behind Florida Attorney General Bill McCollum for our next Florida Governor. He stands firm for State's Rights for Healthcare & Immigration Enforcement, Limited Gov, Lower Taxes, with a Conservative track record. I ...

See More

Monday at 8:38pm · Flag

Andrew Criscione The average climate scientist answered 3 on a scale from 1 to 8 measuring how confident they were in the theory that humans cause global warming. This study was done in 1999, before Al Gore started his fascist campaign to intimidate scientists, but after the studies that Al Gore cites had been done.

http://coast.gkss.de...

See More

Monday at 8:27pm · Flag

Logan T. Justice loganjustice.blogspot.com

Monday at $7:51\text{pm} \cdot \text{Flag}$

John Frahm The National Conference for State Legislatures Opened With Praise for Big Government

http://thenewamerican.com/index.php/usnews/politics/4138-the-national-conference-for-state-legislatu

thenewamerican.com

Monday at 7:33pm · Share · Flag

Gunnery Sargent Hartmen We will conquer communism with the aid of god and a few marines

Monday at 6:23pm · Flag

Andrew Criscione Jordanian activists say: LETTUCE HAVE FREE SPEECH!!! http://www.foxnews.com/world/2010/07/25/jordanian-police-arrest-activist-covered-lettuce-promote-vegetarianism/

lordanian police arrest activist who covered herself in lettuce to promote vegetarianism

www.foxnews.com

An animal rights activist has caused a stir in Iordan's capital by covering herself in lettuce in a quirky attempt to persuade Middle Eastern meat lovers to go vegetarian.

Monday at 6:14pm · Share · Flag

Nick Contompasis Obama - George Soros - Love Letters 5:15 P.M. Sunday July 25, 2010

http://shutking.blogspot.com/?spref=tw

Monday at 5:17pm via Facebook for iPhone · Flag

Matt Wideman Http://m.youtube.com/index?desktop_uri=% 2F&gl=US#/watch?client=mv-google&xl=xl_blazer&v=AA-7nBQ3kP0

My brothers and I are college students traveling the country interviewing everyday Americans to understand their opinions of the healthcare bill. We want to know how the citizens of our nation feel while remaining apoliti...

Monday at 4:51pm · Flag

Georgia Lynn http://www.youtube.com/watch?v=cns4RUFKFxk Singer songwriter Joyce Shaffer has done it again. Another in a growing list of her politically charged country songs has been released. "Hey, Calderon!" is a fire across the bow of Mexican President Felipe Calderon's address to Congress on America's treatment of Mexican illeg...

See More

Hey, Calderon! ©2010 Joyce Shaffer www.youtube.com My response to Calderon's address to America. Dedicated to

the people of Arizona. Please visit my website for more info: www.JoyceUSA.net

Monday at 3:53pm · Share · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm republicans don't have an agenda as of yet... What do they have to say about it?

Monday at 2:57pm · Flag

Andrew Criscione The Constitution is our agenda, read it. Monday at 6:46pm · Flag

Harry Anderson Anti-Dem strategy is a fools strategy, "Pro-Constitution" is a winning strategy.

Monday at 2:11pm · Flag

Andrew Criscione likes this.

Victor Martinez I agree....also I'm sure there are still plenty of republicans waiting in the wings to stab us in the back like Lindsey Graham and Scott Brown. They're just waiting till we really need their vote....then they will turn....incumbent repubs need to be punished too....

Monday at 7:26pm · Flag

FM Shah The most obvious victims of the Bush-Obama-Osama conflict

blow-hot-blow-cold US war for Terror have been the Muslims and Poor Pashtuns, forever stuck in a limbo or time warp created by the conspiracy of geography and history. They are paying for the sin of being born in the beautiful prison that is the built on CIA...

See More

Monday at 2:04pm · Flag

Andrew Criscione Didn't we beat the Nazis in WWII? Why are there still secret police officers across the country? Why are half the cop cars in my town unmarked, and why do a lot of them wear black shirts?

Monday at 12:38pm · Flag

Tom Lesser Give the NAACP credit. Their Tea Party resolution/bait caused the Breitbart/Sherrod firestorm which has seen more twists than a tornado. The real impact has been to remove all focus from Obama's failed stimulus, failed foreign policy, etc.

Monday at 12:21pm · Flag

Micah Grant http://twitter.com/cagop

CAGOP (CAGOP) on Twitter

Twitter updates from the California Republican Party. Also follow @RonNehring (Chairman) and see our website for information on issues and candidates.

Monday at 11:28am · Share · Flag

Robert Hastings Today's Article: Beer, Hot Dogs and Kenny Guinn

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com
You know how we tell our children to not meet people on the
internet because it is not safe? This is one of those do as I say, not
as I do stories.

Monday at 9:26am · Share · Flag

Jimmy Lynce Hey, I am 21 years old and I Seek a Grant to Build a Republican Chapter in my 100% Democratic Hometown.

Monday at 9:23am via Facebook for iPhone · Flag

Itsmyo Pinion Pelosi says enforcing the immigration law is.... Un-American!

IF YOU DISAGREE PLEASE VISIT THIS PAGE: V V V V

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

Enforce our immigration laws and protect our borders!!
Page: 764 people like this.

Monday at 8:35am · Share · Flag

Andrew Criscione There is only one reason why the rich are getting richer and the poor are getting poorer: Banks have been counterfeiting their own money and giving it away to large corporations at an unprecedented rate. "The actual process of money creation takes place primarily in banks." – Federal Reserve's own textbook, on the top ... See More

Monday at 1:15am · Flag

Andrew Criscione TELL YOUR SENATOR AND CONGRESSPERSON

TO VOTE "YEA" ON HR4248!!!

Chart source:

http://www.nma.org/pdf/gold/his_gold_prices.pdf

Monday at 1:16am

Andrew Criscione Fractional-reserve banking, which is synonymous with a fiat/centralized currency, is no different than counterfeiting, but whereas a large financial institution such as Bank of America can counterfeit its own money for the profit of its shareholders (I'm not even kidding, read the textbook Federal Reserve publishes)*, ...

Sunday at 11:30pm · Flag

Nick Contompasis BREAKING NEWS – Obama Operatives Leak Top Secret Afghan War Records http://shutking.blogspot.com/?spref=tw

Sunday at 10:59pm via Facebook for iPhone · Flag

Rehman Pak President Obama! Think twice before handing over sack of dollars to Pakistani authorities: http://theterrorland.blogspot.com/

THE TERRORLAND

theterrorland.blogspot.com (This group blog is actually a liberal forum to discuss intellectual terrorism and the mass media, a taboo subject, in Pakistan)

Sunday at 10:54pm · Share · Flag

Norman Tyler This recession has already cost over 7 million americans their jobs since 2008. Presidents Herbert Hoover & Jimmy Carter had to learn the hard way that you don't raise taxes during a recession. President Obama is set to go down that same path. "NO NEW TAXES" – President George H.W Bush

Chrissy Vail Would love to have you all join me in getting our conservative voices heard! Thanks Chrissy

Conservative Victory In November 2010 If you are tired of the way this Country is being run, then join me in the fight to rally up fellow Conservatives for this years elections. We have to take our Country back and it starts NOW! Let yo...

Sunday at 9:48pm · Share · Flag

Charles E. Nichols

ACLU pro-gun lawsuit? - NRA anti-gun bill! - LA History Examiner

www.examiner.com

What just happened here? In the ninety year history of the ACLU this is the first time the ACLU has gone to court to defend a person's right to keep and bear arms, according to Brandon Hensler the ACLU communications director in Florida. The ACLU is trying to get the Broward County Sheriff's o...

Sunday at 9:12pm · Share · Flag

Michael Alonso

Fundraiser - Michael J. Alonso For Congress - Cocktail Party Location: Costa del Sol Time: 7:00PM Friday, August 20th

Sunday at 9:05pm · Share · Flag

Andrew Criscione Anyone who thinks that unions promote equality doesn't know much about unions.

http://www.washingtonpost.com/wp-dyn/content/article/2010/07/24/AR2010072402386.html?nav=hcmodule

After bailouts, new autoworkers make half as much as veterans in same plant

www.washingtonpost.com
DETROIT — Among workers building the Jeep Grand Cherokee here,
there are few obvious distinctions. Clutching lunch sacks and mini—
coolers, they trudge together through the turnstiles at the plant's main
gate each day to tinker with the same vehicles, along the same
assembly line, performing the...

Sunday at 8:10pm · Share · Flag

Fla Politics << fair and balanced FLA FBsite -- join us!

Political Rally Point This group is making some great points that should be brought to a bigger stage- follow the link below to check out a bigger forum where you can make your voice heard

http://politicalrallypoint.com/?page_id=502

Sunday at 6:50pm · Flag

Barry Secrest

Race Against Reason: An American Birthright of Equality Ignored www.conservativerefocus.com

In yet another week filled with sarcasm-inducing drama, the American People were once again treated to "The Big Show" from Washington. We were alsofinally rewardedtheaffirmation that not only aremany if not most "Axis Press"Journalistssmugly Liberal, butthey alsohave a ... See More

Sunday at 6:12pm · Share · Flag

Nicole Czarnecki If the Republican National Committee wants to make any kind of real change and give any real hope; this, instead of slamming Democrats and every other non Republican at every chance they get, is what they ought to be doing.

Honoring parents like Altagracia in the Dominican Republic Altagracia Rodriguez is a mother of two. Her youngest son is just 9 years old. When he was young, she and her husband were struggling to make ends meet and she found herself faced with the need to find employment outside of the home to continue providing for her children... By: World Vision

Sunday at 6:00pm · View Post

Andrew Criscione Is the GOP finally retreating from this nonsense called forced social conservatism? If Christianity is all about making virtuous

choices, how could it possibly be a good thing for the gov't to make your choices for you?

http://www.chicagotribune.com/news/sns-ap-us-gays-in-military,0,4457804.story

Lawyers ask judge for injunction to halt military's 'don't ask, don't tell' policy - chicagotribune.

www.chicagotribune.com

RIVERSIDE, Calif. (AP) — Lawyers for a Republican gay rights organization asked a federal judge Friday to issue an injunction halting the military's ban on openly gay service members.

Sunday at 4:13pm · Share · Flag

Kevin True Kagan and Obama: World Class FRAUDS! We have the equivalent of Elena Kagan's "stained dress" in hand-written notes she wrote proving that she personally manipulated a scientific finding of the American College of Obstetricians and Gynecologists' (ACOG) that helped

•••

See More

Grassfire Nation

www.grassfire.net

Elena Kagan is the judicial replica of President Obama. Her lifetime appointment on the High Court will mean that Obama's socialistic, liberal and statist ideologies will impact the court for 30 years or more. Generations will be devastated...

Sunday at 3:59pm · Share · Flag

Michele Smith Sharia law in Britain threatens to take the whole nation of 60 million back to cave man days in order to appease 2 million Muslims. Yet, they care not about the women oppressed, abused, raped, and killed under sharia law. I thought libs cared about womens rights? Apparently not. The only people I see standing up agains...

See More

Sunday at 3:44pm via Facebook for iPhone · Flag

Itsmyo Pinion Mr. Obama, What is going on near Laredo TX? Do what we hired you to do and Protect Our Borders or we'll do it ourselves!

Visit my page if you agree: V V V V

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

Sunday at 2:52pm · Share · Flag

Linda Croudy Turn Ninty-Niner Help into 15 Million Votes this November www.prlog.org Turn Ninty-Niner Help into 15 Million Votes this November. The New Theory: Throw them a bone and win their VOTES - Certain cutting-edge strategist within our party are advising that this could be the most brilliant mechanism for sweeping the polls ...

See More

Free Press Release Distribution Service - PR Log.Org

www.prlog.org

Free online press release distribution service including Google News. Easy, fast and free press release submission and distribution.

Sunday at 2:24pm · Share · Flag

Linda Croudy \$5 Trillion for Ungrateful Banks; No Help for Bank Victims/Long Term Unemployed4 months ago, America is fed up with ALL incumbents: Democrats & Republicans. Unless we get the help we need to survive NOW we will make you unemployed come November – or sooner via a primary challenge. Enough lies & gridlock. WE CANNOT WAIT...

Sunday at 2:18pm · Flag

Andrew Criscione Why the f**k isn't the lame-stream media reporting

http://www.examiner.com/examiner/x-10317-San-Diego-County-Political-Buzz-Examiner~y2010m7d24-Los-Zetas-drug-cartel-takes-control-2-US-ranches-in-Texas

Los Zetas drug cartel seizes 2 U.S. ranches in Texas - San Diego County Political Buzz Examiner

www.examiner.com

In what could be deemed an act of war against the sovereign borders of the United States, Mexican drug cartels have seized control of at least two American ranches inside the U.S. territory near Laredo, Texas. Two sources inside the Laredo Police Department confirmed the incident is unfolding and...

Sunday at 1:38pm · Share · Flag

Andrew Criscione Well the San Diego Examiner is reporting this but the Burlington Examiner (same company), is denying it. http://www.examiner.com/x-24030-Texas-Nationalist-Ex aminer~y2010m7d25-Zetas-attack-story-wouldnt-be-an-i ssue-if-the-border-were-protect...

See More

Sunday at 11:07pm · Flag

George Cavignac We'd all like to be well-informed about our elected officials and active in Government, but they know we don't have the time. WWW.BETTERCITIZEN.NET has great services I've been using. They do all the work for me, and I get constant updates on my elected officials and their positions/voting records. Check the website out!

BETTERCITIZEN.NET WWW.BETTERCITIZEN.NET

Sunday at 1:04pm · Share · Flag

Andrew Criscione The United Nations Corporation doesn't take kindly to

http://www.youtube.com/watch?v=Uadgk2kveRU

United Nations Wants To Regulate Free Speech Of Every Nation

www.youtube.com

Airing Date Feb.25, 2009 United Nations Wants To Regulate Free Speech Of Every Nation Featured guest is Christopher Hitchens Do you believe the United Nations' restriction of freedom of speech in the United States should be tolerated?

Sunday at 12:37pm \cdot Share \cdot Flag

James P. Lamond How about them PHILLIES !!!!!!!!!!!! Sunday at 12:31pm · Flag

IBERA Scott Faya That's right!! Donate online at www.magiconthebay.com and tell your friends. Make a \$100 donation and celebrate your good deed at INSERVATE our party!! Great food, great setting, dancing under the moon and stars...and everything donated goes directly to The Children's Cancer Foundation...Magic on the Bay www.magiconthebay.com

We ...

See More

Magic on the Bay

www.magiconthebay.com

A Big Thank you to all who helped make the 2009 event a huge success!!!! We raised \$98,000 - 100% of which went to the Children's Cancer Foundation.

Sunday at 12:00pm · Share · Flag

Joseph Ross http://www.facebook.com/pages/republicansconservatives-libertarians-and-independents-againstobama/120484007979140?ref=tsplease join!

republicans, conservatives, libertarians, and independents against obama to defeat obama in 2012 Non-Profit: 566 people like this.

Sunday at 11:11am · Share · Flag

El Yunque Anybody

with the resources can be a Senator and I mean ANYBODY even myself.

is a agenda behind doors that had been for many years even before FRD. Some running a face of being Conservative then flipping theirs Values according with the Constitution. A great example of that had been John

See More

Sunday at 9:40am · Flag

Roger Sideman fire Steele now!! Sunday at 1:37am · Flag

R.I. Kernea Biden: Republicans widely out of step. Kernea: Democrats out of touch with REALITY. www.electrick.us

Rick Kernea for US Congress - Tennessee 3rd District - 2010 www.electrick.us

July 24 at 10:10pm · Share · Flag

Karen Bounds Adolphus Never thought I'd agree with Joe Biden, but I actually don't think the GOP fully understands just how angry their traditional base it. We're sick of RINOs and want to get back to the Constitution. We need statesmen and stateswomen, not mo...

See More

Sunday at 12:12am · Flag

Jeremy LaKosh Join Common Sense Capitalism and learn about the free market. We aren't Keynesian, we're rational.

http://www.facebook.com/pages/Common-Sense-Capitalism/240074889678?ref=ts

Common Sense Capitalism Critic: 542 people like this.

July 24 at 9:44pm · Share · Flag

Tony Davis Just how fed up are you with all the B.S. that is going on in the USA.Then go to www.bigdaddyisfedup.com and get you A fed up t-

Big Daddy is FED.UP www.bigdaddyisfedup.com

July 24 at 7:54pm · Share · Flag

Calvin Moore Join Dr. Joe Heck's "Operation New Direction", TODAY! www.OperationNewDirection.com, Pass this on to all your friends and family, you can be the difference in November!

Operation New Direction [HQ] Join Dr. Joe Heck's "Operation New Direction", TODAY! www.OperationNewDirection.com, Pass this on to all your friends and family, you can be the difference in November! Length: 1:40

July 24 at 7:01pm · Share · Flag

Nick Contompasis Obama - Winston Churchill's Revenge 3:32 A.M. Friday July 23rd 2010 http://shutking.blogspot.com/?spref=tw July 24 at 6:08pm via Facebook for iPhone · Flag

Andrew Criscione If it's a fantastic invention that promotes health, wellbeing, and quality of life, then you KNOW the government is gonna ban it. http://www.wwlp.com/dpp/news/local/hampshire/health-board-holdse-cigarette-hearing

Health board holds e-cigarette hearing | WWLP.com www.wwlp.com

The Northampton Board of Health held a hearing on a proposal to regulate e-cigarettes.,

July 24 at 5:38pm · Share · Flag

Rj Harris Tom Cole voted for bailouts, Pelosi's stimulus plan, and to give your money to Planned Parenthood. A Congressman that voted for those things should never be sent back to office; especially one representing the conservative constituency of Oklahoma's 4th District. RJ will fight for individual Liberty, Oklahoma's Soverei...

See More

RJ Harris - Oklahoma Republican Congressional Candidate www.voutube.com

With just less than one month to go, RJ Harris is narrowing in on his opponent. Visit www.rjharris2010.com to learn

July 24 at 4:43pm · Share · Flag

George M Weinert Obama 2008 Vote Fraud

http://obama2008exposed.blogspot.com/

July 24 at 4:34pm · Share · Flag

Devan Griffith http://www.addictinginfo.com/apps/blog/ Come watch and talk about Rachel Maddow's hit on FOX

Members Blog

www.addictinginfo.com A place for the Addicts to post what is on their minds. Members can post any relevant news to their lives or even just add an interesting story and see how other people think. So lets hear what you guys

think!

July 24 at 1:05pm · Share · Flag

Pastor Warren Barczynski Hello, Please check out and join my new group called, "Don't ever forget our troops and veterans ".And tell EVERYONE you know to do the same. It'll put a tickle in your soul. Thank you, Rev. Barczynski.

uly 24 at 12:38pm · Flag

Voter Fraud Exposing Acorn, A huge Thank YOU to ANITA MONCRIEF

http://www.youtube.com/watch?v=QJ9kFCKL4XU&NR=1

CPAC 2010 ACORN WHISTLEBLOWER ANITA MONCRIEF~THE RAMPANT VOTER FRAUD2.flv

www.youtube.com

www.pac.org What began in 2009 as a quiet rumble of discontent blossomed into a movement over health care and rocked the nation with the election of Scott Brown. Now fired up Conservatives are bringing that energy to DC for the Conservative Political Action Conference (CPAC). Yesterday CPAC began...

July 24 at 11:09am · Share · Flag

Andrew Criscione I don't give a flying f**k about the Korean people: Our military needs to stop messing around over there before they get a major American city vaporized.

http://www.cnn.com/2010/WORLD/asiapcf/07/23/north.korea.threat/index.html?video=true&hpt=T2

North Korea ramps up threats against military exercises www.cnn.com

North Korea on Saturday heightened its threats against upcoming U.S.-supported military exercises after talks over the sinking of a South Korean warship.

July 24 at 10:54am · Share · Flag

Preserving Liberty PLEASE JOIN OUR GROUP TO STOP GOVERNMENT REGULATION OF THE INTERNET.I HAVE BEEN URGING THIS FOR QUITE SOMETIME THAT THE LAST PIECE IS TO ELIMINATE FREE SPEECH AND CONTROL THE MEDIA!!

http://www.facebook.com/?ref=home#!/group.php?gid=128363293870776&ref=mf

1,000,000 Americans AGAINST Internet regulation LINK TO LEGISLATION IS BELOW*** Senate leadership is pushing forward with legislation (S.3480-Protecting Cyberspace as a National Asset Act of 2010) granting government authorization to regulate a...

July 24 at 10:30am · Share · Flag

Joe Cacciotti Should the People believe Eric Cantor when he says......
July 24 at 10:01am · Flag

Joe Cacciotti Should the People believe Eric Cantor when he says.....

"there's no way" Democrats have the votes to pass the healthcare \mbox{bill} "

(The Hill)- http://thehill.com/homenews/house/87963-cantor-dems-dont-have-the-votes

...

See More July 24 at 10:01am · Flag

Andrew Criscione Authoritarian regimes the world over are consolidating final, ultimate power over their people: Will the US join them? http://www.cbsnews.com/stories/2010/07/2 3/ap/national/main6708241.shtml

First Steps Toward Arms Trade Treaty - CBS News

www.cbsnews.com World Takes First Steps Toward Treaty To Regulate Arms Trade And Prevent Illicit Transfers

July 24 at 9:56am · Share · Flag

Billy Mulligan To the republican party, we Republicans here in Philly need your help... The bickering between the Philly GOP, and the New GOP of Philly is getting sickening... I'm really thinking of registering as an Independent because here the GOP has no clear message or direction.....

July 24 at 8:36am · Flag

Marc Bonfiglio can't say I know much about Philly politics, but it's sad when someone wants to switch to independent from the GOP. Ind. usually don't stand for anything and when they become a more favourable option you know things need to be shaken up a bit.

July 24 at 8:48am · Flag

Billy Mulligan The Philly GOP is run by Billy Meehan, who is in the pocket of Demcrat Congressman Bob Brady, as is Frank Rizzo Jr... If you want to know why Philly is the way it is, how about 60 years of uninterupted Democrat rule... July 24 at 8:51am · Flag

Marc Bonfiglio what happened to hope and change? July 24 at 8:56am · Flag

Jon McKibbon Khrushchev: "You Americans are so gullible. You won't accept communism outright, but we'll keep feeding you small doses of Socialism until you finally wake up & find that you already have communism. It will weaken your economy until you fall like over ripe

We must send Conservatives, not moderates, to Washington... See More

July 24 at 1:26am · Flag

Andrew Criscione

July 24 at 12:31am · Flag

Tony Brown likes this.

Andrew Criscione

July 24 at 12:31am · Flag

Tony Brown likes this.

Andrew Criscione

July 24 at 12:30am · Flag

Tony Brown likes this.

Vote RJ Harris - Oklahoma Congressional Candidate

www.youtube.com

Vote for the Constitutional Conservative, RJ Harris, not the Liberal Republican, Tom Cole.

July 23 at 10:31pm · Share · Flag

Itsmyo Pinion Mr. Obama, Enforce Our Immigration Laws and Protect Our Borders!! That

is part of what your were hired to do!! If you can't -or- won't then WE WILL FIND SOMEONE THAT WILL!! VISIT MY PAGE IF YOU AGREE:

See More

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

July 23 at 10:08pm · Share · Flag

Norman Tyler We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of A...

See More

July 23 at 9:45pm · Flag

Andrew Criscione There are no "if"s, "and"s, or "but"s in "the freedom of speech, and of the press, shall not be infringed." The Bill of Rights amends the Constitution, and I think the 1st Amendment nullifies the Constitution's intellectual property clauses (and the 5th and 9th Amendments nullify the "3/5ths" slave clause). Do you thin...

See More

July 23 at 8:02pm · Flag

Andrew Criscione 6 years ago the Democrats were talking about secession. Voluntarism should reach across party lines. http://www.washingtontimes.com/news/2004/nov/9/20041109-122753-5113r/

Blue states buzz over secession - Washington Times www.washingtontimes.com

Secession, which didn't work very well when it was tried once before, is suddenly red hot in the blue states. In certain precincts, anyway.

July 23 at 6:08pm · Share · Flag

Andrew Criscione http://www.washingtontimes.com/news/2010/jul/22/the-case-for-impeachment-142967590/

KUHNER: President's socialist takeover must be stopped -Washington Times

www.washingtontimes.com

President Obama has engaged in numerous high crimes and misdemeanors. The Democratic majority in Congress is in peril as Americans reject his agenda. Yet more must be done: Mr. Obama should be impeached.

July 23 at 5:44pm · Share · Flag

Andrew Criscione The Congressional Democratic Caucus spent \$114,925 of OUR TAX MONEY on a weekend getaway. Someone should go to prison for this. Why do I suspect that nobody will?

http://www.aolnews.com/house-money/article/the-other-congressional-spending-how-the-house-spent-1-billion-on-itself/19522761

The Other Congressional Spending: How the House Spent \$1 Billion on Itself www.aolnews.com

(July 21) -- AOL News\' review of nine months worth of House expense reports turned up plenty of revealing details, from what it spends on travel and office supplies to its favorite doughnut shop.

July 23 at 5:28pm · Share · Flag

Susan Scrudato We need Roland Straten (R) to win the NJ 8th Congressional Race to take back America. Please visit www.rolandstraten.com to either volunteer or donate to bring "Smaller, Smarter, Government" to Washington.

NorthJersey.com: N.J. Rep. Pascrell: Changes likely for 'far from perfect' health care reform law www.northiersey.com

Rep. Bill Pascrell Jr. said Thursday that Congress will likely have to change the sweeping health insurance overhaul enacted in March "because we didn't get it right," even as he slammed the insurance industry for trying to undermine some provisions.

July 23 at 5:28pm · Share · Flag

Diane Seneca I hope that the "party establishment" is paying close attention to Paul Ryan. As far as many conservatives are concerned, he is OUR top guy! I hope Paul Ryan runs for President in 2012. He is EXACTLY want this country needs in a leader, and every other potential contender has been trashed too much by the liberal media....

See More

July 23 at 4:24pm · Flag

Kenneth Clipner Paul is from my state of Wisconsin. I would love to see Paul as President, but I would not like to see what the campaign would do to his family, especially with young children. Maybe 2020 after 8 years of another good republican. July 24 at 12:41am · Flag

Marc J. Metivier If Progressives are so smart, then why is everything that they run BROKEN?

July 23 at 4:11pm · Flag

Jeremy LaKosh The Global Debt Update http://commonsensecapitalism.blogspot.com/2010/07/global-debt-update.html

Common Sense Capitalism: The Global Debt Update commonsensecapitalism.blogspot.com

July 23 at 3:55pm · Share · Flag

Jay Shultz Unemployment numbers continue to rise, the White House is suing Arizona over protecting their citizens, the government continues to spend money we DON'T have, and they just keep telling us how great everything is. We know the truth and it's time to stand up and tell Washington WE ARE TIRED OF IT! Come to www.YouAreAL...

See More

You Are a Liberal.com - HOME www.YouAreALiberal.com Common Sense Conservatism From Two Uncommon Men

July 23 at 3:42pm · Share · Flag

Itsmyo Pinion Give amnesty to illegal immigrants? NOT WITH MY TAX DOLLARS!!

IF YOU AGREE THEN "JOIN" THIS PAGE:

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

July 23 at 3:35pm · Flag

John Frahm http://www.facebook.com/pages/Antiwarcom/6319907573? ref=ts

ANTI S WAR.S

Antiwar.com This site is devoted to the cause of non-interventionism and is read by libertarians, pacifists, leftists, "greens," and independents alike, as well as many on the Right who agree with our opposition to imperialism. Our initial project was to fight against intervention ...

Non-Profit: 5,096 people like this.

See More

July 23 at 2:50pm \cdot Share \cdot Flag

Matthew J. Kirk Hate Obama? LIKE Pocket Obama!

Pocket O B A M A I just want to have fun... Follow me on all my crazy adventures all over the USA Politician: 5,149 people like this.

July 23 at 1:59pm \cdot Share \cdot Flag

Matthew Worth Tribute to the millions of United States Armed Forces members from the US Army, Marines, Navy and U.S. Army Air Forces(Now called US Air Force after 1947) who served, fought, were wounded and or fell while serving in the Second World War.

Audio.

Geoff Zanelli, Hans Zimmer & Blake Neely - Honor (Main Title Theme from HB...

See More

Soldiers Honor- Music From "The Pacific" [HQ] Length: 3:12

July 23 at 1:45pm · Comment · Like · Share · Flag

18 people like this.

Jay Patzschke Very well done. Sunday at 7:16pm · Like

Ginny Brown Bowen Very moving Pat.....thanks for sharing! Monday at 2:45pm · Like

Robert M Lewis The camera man was right in there, very graphic, thanks for the preview.

16 hours ago · Like

Brock Covington https://www.aclj.org/Petition/Default.aspx? sc=3612&ac=1

July 23 at 1:35pm · Flag

Charles Giles http://www.facebook.com/l.php?u=http%3A% 2F%2Fwww.washingtontimes.com%2Fnews%2F2010%2Fjul%2F22%2Fthecase-for-impeachment%2F&h=48af1

TANCREDO: The case for impeachment - Washington Times

www.washingtontimes.com Eleven years ago, like every citizen elected to serve in Congress or any person appointed to any federal position, I swore an oath to "support and defend the Constitution of the United States against all enemies

July 23 at 12:56pm · Share · Flag

Russell Hebert The game goes on..

foreign and domestic."

Americans fill the streets in celebration of the new www.examiner.com

On Wednesday, the President signed into law his "sweeping" Financial reform law. The same reform of the financial system designed to prevent another economic disaster, but which failed to even mention perhaps the greatest contributors to such a collapse; Fannie Mae and Freddie Mac. http://www/....

July 23 at 12:50pm · Share · Flag

Andrew Criscione State and local police officers can arrest you for federal drug laws, no administration has ever had a problem with that, so what's different about immigration? I don't think this Arizona law is Unconstituional for THAT reason. I would argue that this law is Unconstitutional just like forcing someone to show a driver's...

U.S. Lays Out Case Against Arizona Law - NYTimes.com www.nytimes.com Lawyers sparred over whether the state's immigration law violates the Constitution's supremacy clause.

23 at 12:00pm · Share · Flag

John Kociuba My fellow Brother and Sister Americans who have been afflicted by the 30 Trillion Wall street scam, The Lack of Banking investment in American IPOs over 30 yrs, and Unfair International trade deals, High Taxes, Remember, "There's no Greater Evil, Painful Torture, or Slower Death than the loss of Hope!" God Bless You! ...

See More

http://upload.wikimedia.org/wikipedia/commons/9/97/Stgeorgedragon.jpg upload.wikimedia.org

uly 23 at 10:29am · Share · Flag

John Frahm http://cnsnews.com/news/article/69777

Senate Republican Leader Won't Campaign in Nevada Against Senate Democratic Leader

cnsnews.com

Senate Minority Leader Mitch McConnell (R-Ky.) will not campaign in Nevada against Senate Majority Leader Harry Reid (D-Nev.), according to a senior Republican aide.

Robert Hastings FRIDAY FUN!!!

Today's Article: Looney Tunes Now Presents Barack Obama

Now appearing at "BATTLE BORN POLITICS"

See More

Battle Born Politics

www.muthsuntruths.wordpress.com

It is Friday and it has been a long week for me. What about for you? I've decided we need to have a little "political" fun. I was listening to an interview on the radio and the host pulled out the "if they made a movie who would you want to play you?" I hate that question because so few people a...

July 23 at 9:29am · Share · Flag

Zachary Evan Novark http://www.facebook.com/profile.php?id=1 252849425&v=app_2347471856#!/photo.php?p id=31290232&op=1&o=global&view=global&su bj=102522415430&id=1204914013&fbid=1431714111920 Problem, Closeted Gay Old Perverts club?

I bet I can find 1,000,000 people who support Gay Rights By: Elliott Ryan

July 23 at 3:40am · Share · Flag

Nick Contompasis Obama - Al-Qaida Connection 2:22 P.M. Thursday July 22nd 2010 http://shutking.blogspot.com/?spref=tw

July 23 at 12:49am via Facebook for iPhone · Flag

Zachary Evan Novark Where can you teach me to craft my own tinfoil hats? Where's the next Ron Paul rally? July 23 at 3:59am · Flag

Itsmyo Pinion Amnesty for ALL illegal immigrants? Hell No! NOT WITH MY TAX DOLLARS!!

JOIN THIS PAGE IF YOU AGREE:

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

July 22 at 11:47pm · Share · Flag

Chrieth Matthbermann MSDNC – President Obama has saved or created more imaginary jobs than any other president in history.

MSDNC – **The Place for Politburo** Watch and share original videos featuring our comrades at MSDNC.

July 22 at 11:31pm · Share · Flag

Corey Johnston Republicans believe everyday is the 4th of July. Democrats believe everyday is April 15th– Ronald Reagan. Remember the spirit of July 4th on November 4th. Lets keep this country alive by joining and contributing:

http://www.facebook.com/group.php?gid=107280289296601&ref=ts

Americans against Nancy Pelosi The worst thing to come out of San Fransisco since Hippies and AIDS, Nancy Pelosi is nationalizing the local politics of San Francisco. In a more perfect union, an incompetent and unqualified represen...

July 22 at 11:05pm · Share · Flag

Jeremy Brady do you approve of the obama administration? 1-yes

Any other answer wont be counted in the poll. Thanks!

July 22 at 9:40pm · Flag

Jay Shultz Everyone come by www.YouAreALiberal.com and join the "Summer of Reality Project" and show the administration that we aren't buying into their Summer of Recovery Tour. We all know the failed stimulus policies are costing America much more than they are telling us and it's time to stand up let them know what it's costin...

See More

You Are a Liberal.com - HOME www.YouAreALiberal.com Common Sense Conservatism From Two Uncommon Men

July 22 at 7:33pm · Share · Flag

Nick Contompasis Obama - Idiot 10:55 A.M. Wednesday July 21st 2010 http://shutking.blogspot.com/?spref=tw July 22 at 7:09pm via Facebook for iPhone · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm Some bipartisanship in Washington!!

Politics www.addictinginfo.com See the latest in the world of politics here at AddictingInfo Politics;

Campaigns, bills, and all political current events!

July 22 at 6:10pm · Share · Flag

James Zeeb Richardson

www.1776united.com Logo Tee - Navy-1776 United Classic Logo Tee.

July 22 at 5:37pm · Share · Flag

Andrew Criscione Obama is the first president to EVER surrender a region of the United States.

"Never give an inch!" - Ken Kesey

http://www.youtube.com/watch?v=um5tqCNVKjY

Authorities Close Part Of Arizona To U.S. Citizens! "U.S. Gives Land Back To Mexico" (paraphrasing) www.voutube.com http://MOXNews.com/ June 15, 2010 News Corp

July 22 at 5:33pm · Share · Flag

Andy Thomas Artist thought you might like this image

July 22 at 5:22pm · Flag

Andy Thomas Artist Grand Ol Gang. WWW.andythomas.com July 22 at 11:54pm

Andrew Criscione Both the PATRIOT ACT* and the Iraq War Resolution** were bi-partisan votes.

* http://www.senate.gov/legislative/LIS/ro Il_call_lists/roll_call_vote_cfm.cfm?con gress=107&session=1&vote=00313

http://archives.cnn.com/2002/ALLPOLITICS/10/11/iraq.us/

U.S. Senate: Legislation & Records Home > Votes > Roll Call Vote Roll Call Vote

July 22 at 3:29pm · Share · Flag

A TIME TO Reza Kahlili Forbes: The Coming End Of Islamic Fascism In BETRAY Iran.http://bit.ly/b6pnCp

The Coming End Of Islamic Fascism In Iran - Forbes.com

bit.ly

Crucial signs that freedom is not only possible but imminent.

July 22 at 3:09pm · Share · Flag

Jay Shultz Why is the American government spending \$23 million to help Kenya ratify their constitution, while the American people here are suffering because our own government can't follow our Constitution? Join the "Summer of Reality Project" on www.YouAreALiberal.com and let's stand together and tell Washington we know the tru...

See More

You Are a Liberal.com - HOME www.YouAreALiberal.com Common Sense Conservatism From Two Uncommon Men

July 22 at 3:00pm · Share · Flag

Frank Hardy Was just checking out the DCCC page, bunch of babbling morons over there. No wonder the Democrat Party is sinking fast and Obama is becoming the worst president EVER!

July 22 at 2:50pm · Flag

Jon Milenthal Good blog article that expresses the empowerment the underserved receives with the Patient's Bill of Rights.

http://ourhealthcaresource.com/2010/07/22/moving-hope-to-reality/

Moving Hope To Reality | Our Health Care Source ourhealthcaresource.com Open Thank You letter to President Barack Obama for signing the Patient Bill of Rights.

July 22 at 2:27pm · Share · Flag

Michele Smith http://www.youtube.com/watch?v=4dYE6O3Mk Oo&feature=youtube_gdata

The minorities seem to be forever out for blood, when they have already been repayed and given justice and equality over and over. It's never enough. Our country is being divided and ruined by people who refuse to forgive what happened TO THEIR ANCESTORS!...

See More

July 22 at 2:26pm via Facebook for iPhone · Flag

Andrew Criscione Barack Obama has shattered the Eleventh Amendment: "The Judicial power of the United States shall not be construed to extend to any suit in law or equity, commenced or prosecuted against one of the United States by Citizens of another State, or by Citizens or Subjects of any Foreign State." He is allowing Mexico to su...

See More

July 22 at 1:32pm · Flag

Ciaran Rayner But it is okay to lose your right to privacy with the passing of such acts as the PATRIOT Act, because it was Bush and not Obama who signed that into law? What about unlawful wiretapping sanctioned by Bush himself?

Blind faith in conservativ... See More July 22 at 4:56pm · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm The Improper Payments Elimination and Recovery Act Signed

www.addictinginfo.com
See the latest in the world of politics here at AddictingInfo Politics;
Campaigns, bills, and all political current events!

July 22 at 1:21pm · Share · Flag

Benjamin Lewis Proud member of the GOP!

Andrew Criscione Damn I'm glad the American secessionists won. http://www.youtube.com/watch?v=7Fcr4YTRkro

Canada's "Queen" Reminds Them Who Rules Them www.youtube.com
Broadcast Date July.05, 2010 The Queen has been asserting her postilion in Canada over the last few years more and

more, i wonder what it is working up to? Her speech was heavily scripted. Seems as though Brittan is tightening up its dominion over Canada as of late. Monarchs to me are just

July 22 at 11:33am · Share · Flag

Nick Contompasis ARE YOU PAYING ATTENTION? GM to acquire AmeriCredit for \$3.5 billion

http://link.reuters.com/gab98m

OH THIS IS RICH. THIS IS FANNY AND FREDDY ALL OVER AGAIN BUT IN THE AUTO INDUSTRY. COME AND GET YOUR FREE CARS AND THE TAX PAYERS WILL BE PAYING FOR IT. IT'S JUST A ROUND ABOUT WAY OF SOCIALISM.

BUY THE WAY WASN'T GM BANK...

See More

July 22 at 8:59am via Facebook for iPhone · Flag

Matthew J. Kirk Hate Obama?! LIKE Pocket Obama!!http://www.facebook.com/pages/Pocket-O-B-A-M-A/187502872183?ref=ts

Pocket O B A M A I just want to have fun... Follow me on all my crazy adventures all over the USA Politician: 5,149 people like this.

July 22 at 8:47am · Share · Flag

Nick Contompasis Tea Party Hopes Mark Sanford Will Challenge Lindsey Graham. http://thebea.st/cy6svz GRAHAM IS A DISGRACE TO THE REPUBLICAN PARTY. TAR AND FEATHER HIS ASS AND SEND HIM OUT OF TOWN ON A RAIL.

July 22 at 8:33am via Facebook for iPhone · Flag

Pax Americana "Affirmation and support to our Allied Forces..."

Support Our Allied Forces www.webring.org

July 22 at 8:13am · Share · Flag

Jennifer Grey Closet Gay Socialist 'Republican', Lindsey Graham, Supports Elena Kegan

http://www.youtube.com/watch?v=WSLCagebPxE

Now you know why our criminal government can get away with passing un-Constitutional laws such as the Patriot Act.

See More

Closet Gay Socialist 'Republican', Lindsey Graham, Supports Elena Kegan www.voutube.com Republican Sen. Lindsey Graham says his support of Elena Kagan's nomination is simply based on the Constitution. Lindsey Graham needs to switch parties and openly admit he is a true Democrat and Die Hard Gay Liberal.Sen. Lindsey Graham broke ranks with fellow Republicans in a key vote Tuesday to con...

July 22 at 5:14am · Share · Flag

Gary Phariss Please dont take offense to my picture. I am trying to get a Presidential Appointment.

July 22 at 4:21am · Flag

Jay Shultz We here at www.YouAreALiberal.com need your help! We are looking for

input into our "Summer of Reality Tour" which is a national campaign to show how the stimulus is failing despite the constant PR spin the Obama administration is trying to put on our economic situation. We want to know what you want to see us find in ...

See More

You Are a Liberal.com - HOME www.YouAreALiberal.com Common Sense Conservatism From Two Uncommon Men

July 22 at 1:50am · Share · Flag

Robert Hastings We now find ourselves 6 weeks from the primaries. We still hold hope that Sharron Angle will win but with recent events a win

seems to be slipping away. Angle to date is running an incredibly weak campaign. It is obvious we would have been far better off with a strong, conservative fighter who can stand up to Reid like...

See More

July 22 at 12:57am · Flag

Itsmyo Pinion Amnesty for illegal immigrants? Hell No! NOT WITH MY TAX DOLLARS!!

SHOW YOUR SUPPORT AND JOIN THIS PAGE:

http://www.facebook.com/pages/Enforce-our-immigration-laws-and-protect-our-borders/128185397221155?ref=ts

Enforce our immigration laws and protect our borders!!
Page: 764 people like this.

July 22 at 12:32am · Share · Flag

Michael Waldon

Rep. Barbara Lee, Rev. Jesse Jackson and political duo Mary Matalin and James Carville discuss the recent race debate.

July 21 at 10:39pm · Share · Flag

Chrieth Matthbermann MSDNC – The rate at which this administration boasts about how unprecedented President Obama's presidency is, is unprecedented.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 21 at 10:32pm · Share · Flag

El Yunque GOP number 1 enemy TEA PARTY! Democrats always had been! If GOP don't support the TEA PARTY Obama will win the upcoming elections this November 2010. That is the reality. Too many Republicans in Congress that have a OBAMA Heart instead of a CONSTITUTION ONE! Hypocrites!

July 21 at 10:28pm Flag

Matt Ball Here come the liberty candidates to fight for freedom and the republic!

Okla. guardsman wants to unseat incumbent rep.

www.armytimes.com MOORE, Okla. — A guardsman preparing for deployment is hoping tea party conservatism will help him unseat an incumbent congressman for the Republican nomination to Oklahoma's 4th Congressional District.

July 21 at 9:46pm · Share · Flag

Michael Clark Jerry Labriola needs your help to defeat Rosa DeLauro this November....even if your not Republican....lets admit DeLauro has been in congress way to long, and nothing is getting better. by beating DeLauro not only helps Connecticut, it helps the country...Support, and/or donate if you can.

http://www.facebook.com/pages/...

See More

Jerry Labriola for Congress 2010 Government Official: 394 people like this.

July 21 at 9:28pm · Share · Flag

Jeremy LaKosh One Innovative Way to Fill a Pension Gap

http://commonsense capitalism.blogspot.com/2010/07/one-innovative-way-to-fill-pension-gap.html

Common Sense Capitalism: One Innovative Way to Fill a Pension $\mbox{\sc Gap}$

commonsensecapitalism.blogspot.com

Norman Tyler

NAACP v.s The Tea Party The National Association for the Advancement of Colored People (NAACP) has recently accused The Tea Party movement of having "racist" elements within the organization...

By: Norman Tyler

July 21 at 6:48pm · Share · Flag

Norman Tyler likes this.

Mars AmericaRevolt Hall You me and everybody

July 21 at 6:26pm · Flag

Mars AmericaRevolt Hall Every generation should hold their own revolution-Thomas Jefferson (His reasoning behind this popular quote; To keep government honest) Not only should we keep hawkeyes on a president, but we in turn should flush all government out at this ...

See More

July 21 at 6:27pm · Flag

Perkins John i just changed parties. i am a republican

July 21 at 6:23pm · Flag

R.I. Kernea Support a fellow Republican and military officer! Primary August 5! www.electrick.us

Rick Kernea for US Congress - Tennessee 3rd District - 2010

July 21 at 5:27pm · Share · Flag

Bob Taylor Election Projection:

http://www.electionprojection.com/index.php?quick=fbgop721 Another Senate seat flips to red today!

Election Projection: 2010 Elections - Polls, Projections, Results www.electionprojection.com

Your best source for election tracking. State-by-state Senate, House and gubernatorial contests - get the lowdown on all of them.

Updated daily, easy to navigate and fun to watch.

July 21 at $5:05\text{pm} \cdot \text{Share} \cdot \text{Flag}$

Alphonzo Miller please check out our blog post "The truth about the unemployed"

The true story of the Unemployed « Ibccorner's Blog

ibccorner.wordpress.com

As congress passes the unemploymentextensionl seethe way, to many peopletalkas if these peopledo notneed this money. I alsowant to dispel that allconservativearerichbecause I'm far from that. I'm going to go against my personalbeliefand tell you my personal story, but I think it must be heard.

July 21 at 4:54pm · Share · Flag

David W. Thornton captainkudzu.blogspot.com

How to eliminate Obamacare - Atlanta Conservative Examiner www.examiner.com

Since it was passed against the overwhelming opposition of the American people last March, Obamacare has not gotten any more popular. Amid continuing revelations of higher costs, more taxes, federal payment for abortions, and more restrictions on personal choice the support for the repeal of Obamaca...

July 21 at 4:28pm \cdot Share \cdot Flag

William Sees Keenan (VIDEO) "Obama is Lucifer without the tail!" - Gerry Bednob's character Vijay Gupta from POLITICS OF LOVE

"Obama is Lucifer without the tail!"

www.youtube.com

Gerry Bednob's character Vijay Gupta from POLITICS OF LOVE

July 21 at 3:25pm · Share · Flag

John J. O'Hare III Watch Ryan Brumberg, Republican candidate for Congress in New York's 14th District, appear live on the Fox News

Channel program Fox and Friends:

Summer of Discontent

video.foxnews.com

Watch Ryan Brumberg, Republican candidate for Congress in New York's 14th District, appear live on the Fox News Channel program Fox and Friends:

July 21 at 3:06pm · Share · Flag

Anthony DiChiara I just wanted to share this article with my fellow conservatives:

Captain Un-American? Liberal Hollywood Destroys Another American Icon - NY Science Fiction Examiner

www.examiner.com

In a recent article published in the LA Times, director Joe Johnston revealed his vision of what he feels Captain America is all about— "the screen version of the hero will be true to his roots -- up to a certain point," the director told the LA Times. "We're sort of putting a slightly different spi...

July 21 at 2:54pm · Share · Flag

Andrew Criscione http://www.msnbc.msn.com/id/4587368/

U.S. planned for attack on al-Qaida - U.S. news - Security - msnbc.com

www.msnbc.msn.com

President Bush was expected to sign detailed plans for a worldwide war against al-Qaida two days before Sept. 11 but did not have the chance before the terrorist attacks in New York and Washington, U.S. and foreign sources told NBC News.

July 21 at 2:37pm · Share · Flag

Andrew Criscione The original George W. Bush foreign policy was very libertarian, remember? "I think one way for us to end up being viewed as the ugly Americans is for us to go around the world saying we do it this way, so should you."* He had an epiphany...

See More

July 21 at 3:16pm · Flag

Gary Phariss I actually thought things could not get worse and I woke up this mourning. I am fifty three years old, this is the worst. In the seventies when I was growing up, looking at things I thought it was bad. The shape this country is in, we have no chance of good growth for years. Legalizing things that will destroy this cou...

See More

July 21 at 1:20pm · Flag

John Frahm http://www.amconmag.com/tactv/2010/07/20/why-foreign-policy-matters-most/

TAC TV » Why Foreign Policy Matters Most

www.amconmag.com

I'm often asked, "Jack, why do you talk about foreign policy so much?" That's simple—because foreign policy is unquestionably the most significant divide on the American Right. In fact, until mainstream conservatives rethink this issue, any desire for smaller government will continue to be in vain.

July 21 at 11:17am · Share · Flag

Cecilia Rousseau Please Join, Friend or Like:) Thank You

RedTuesday2010.com
Website: 349 people like this.

July 21 at 11:11am · Share · Flag

Boris Borovoy Six Flags hosts the annual I.C.N.A. Muslim Family on September 12. This

event

offers fun for the entire family and will also offer halal food stalls.

Contact SFGAMspecialevents@sixflags.com

See More

July 21 at 10:10am · Flag

Michele Smith Galatians 3:1 (KJV)

O foolish Galatians, who hath bewitched you, that ye should not obey the truth, before whose eyes Jesus Christ hath been evidently set forth, crucified among you?

Galatians 3:2 (KJV)

This only would I learn of you, Received ye the Spirit by the works of the law, or by the hearing of faith? Galatians 3:3...

July 21 at 10:08am via Facebook for iPhone · Flag

Robert Hastings Today's Article: Rights Are Not Requirements

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com
Over the past weekend I spent a fair amount of time surfing
Facebook. In particular, on Sunday, I was online a lot as I was
fighting a case of food poisoning. As I floated from site to site I
came across a post on Sharron Angle's page. It came from someone
we will call "LM". LMs question was ver...

July 21 at 9:24am · Share · Flag

Thomas Hayes http://www.washingtontimes.com/news/2010/jul/20/military-voters-soon-to-be-disenfranchised-again/

EVERSOLE: Military voters soon to be disenfranchised - again - Washington Times

www.washingtontimes.com

By most accounts, the 2008 presidential election was a disaster for military voters. Thousands of them were disenfranchised when their absentee ballots were sent to wrong addresses, lost in the mail or mailed too close to the election for the ballot to be returned. To make matters worse, thousands o...

July 21 at 9:12am · Share · Flag

Alphonzo Miller Please take the time to check out our new post "The true story of the unemployed"

The true story of the Unemployed « Ibccorner's Blog ibccorner.wordpress.com

July 21 at 6:49am · Share · Flag

Chuck Yarmey likes this.

John Edward Luke Please read from the Bible Romans 9:10 "Love each other as brothers and sisters and honor others more than you do yourself." and please understand the importance of universal healthcare for all Americans as provided for in the health reform law. Stop arguing against it, review this link here

http://www.zompist.com/meetthepoor.html

The Bible on the Poor

www.zompist.com
As you read these passages, you will very likely feel a good deal of resistance (possibly at first manifesting itself as indifference).
American churches have departed strongly from Biblical values in these areas, and even created a rationalization—"prosperity theology"— for rejecting them. ...

July 21 at 4:15am · Share · Flag

Denise Hamilton Cote As individuals we are commanded by the Lord to help those in need. It is NOT the governments job to do the work of Christian charity.

July 21 at 11:31am · 1 person · Flag

Victor Martinez When individuals help others...it is charity. When forced to do so by a government...it is slavery.....for even though God banished Adam and Eve from the Garden of Eden....he never took away man's right to make a choice (free will). July 21 at 7:16pm · Flag

Angela Stantorf If you are interested in discussing political and social issues on a site which promotes respectful debate for all political parties, then please check out http://www.facebook.com/pages/The-Green-Zone/112907515425864?v=wall&story_fbid=1 14432555273360&ref=notif¬if_t=feed_comment

The Green Zone Politician: 75 people like this.

July 21 at 1:19am · Share · Flag

Dahl Kaiser How can America's Congress justify spending \$250MM A DAY (UNFUNDED) to support the people of Afghanistan and Iraq (mostly war lords) yet argue the pittance to support their own citizens in hard timesCongress is constantly beating into the American people that we are either way too good or way too lazy to do the menial ...

See More

Cecilia Rousseau

Jul 19, 2010 12:25am Length: 3:23

July 20 at 11:19pm · Share · Flag

Chrieth Matthbermann MSDNC – If a tree fell in the woods and nobody was there to hear it, would Obama still be a socialist?

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 20 at 11:04pm · Share · Flag

Deborah Zapasnik To: RNC Chairman From: Very Concerned American

...

See More

July 20 at 8:38pm · Flag

2 people like this.

Nick Contompasis Obama – Everybody Could Go To Jail 10:40 A.M. Monday July 19th 2010 http://shutking.blogspot.com/?spref=tw

July 20 at 7:59pm via Facebook for iPhone · Flag

Tammy McIntire Helman Thanks for the vote for extension of unemployment for struggling citizens! Who voted yes?

July 20 at 7:14pm · Flag

Walter Brown We're going to have Elena Kagan another Obama trojan horse Constitutional Terrorist on the SCOTUS for ~25 years running the American Dream into the gutter and enslaving hardworking families to pay for unconstitutional socialism forced down their throats all because the RNC can't wake Lindsey Graham out of his RINO Stupor. Wake him up now...

July 20 at 7:07pm · Flag

3 people like this.

Andrew Criscione If we don't get to the oil first and use it in a responsible manner, China will get it and use it in an irresponsible manner. China routinely kills thousands of workers each year in horrifying, government-controlled mines. This is the first deep-sea oil spill from the free market: The USSR had five. http://abcnews.go.co...

See More

China Surpasses US as World's Top Energy Consumer abcnews.go.com China Surpasses US as World's Top Energy Consumer

July 20 at 7:00pm · Share · Flag

JohnnyFive Alive Just a little food for thought, before you all sell yourselves out and start your war of mistruth and lies. You should prob be more affraid of the Tea Party then Democrats.

Shareing power is better then handing it to someone you really do not understand.

Do not play into the hands of the devil thinking your doing gods w... See $\ensuremath{\mathsf{More}}$

July 20 at 7:00pm · Flag

Walter Brown What's up with Lindsey Graham? He's supporting Elena Kagan. So much for supporting Lindsey Graham. I understand he justified his gaff by claiming that votes matter and Obama get's to chose the person he wants. Oaths of Office matter too! Lindsey is failing in his oath

to defend the Constitution...

July 20 at 6:57pm · Flag

Cathy Rumbaugh Lindsey is a rino July 20 at 7:00pm · 1 person · Flag

Walter Brown Let's help him wake up... July 20 at 7:10pm · Flag

Alycia Hixon Iol! I Just Won Brand New Apple IPAD!!!!!! Really can't believe it was so quick. It took me 6 min to do that. I think today is my Lucky Day. Check Out here: http://www.ipads.win-free.com/

Lindz Sangalli Good Afternoon, Who's on welfare? I would estimate that nearly 50% of voting Americans do not have a clue of what socialism or Marxism means - much less the history of their repeated failures and the permanent devastation which resulted. Don't believe me? Ask one of your apathetic co-workers to give you a definition of...

See More

July 20 at 6:18pm · Flag

4 people like this.

Cheryl Richard The Urban Liaison Magazine will be doing a political section within all three Urban Liaison Magazines. Boise, Canyon County and Ontario. Our prices are low and its a perfect place for people running for office to tell their story.

July 20 at 4:53pm · Flag

Wende Blackburn McConaughy As soon as you guys find Lindsey some balls, I'll find some money to send your way. Lindsey Graham: I'm voting for Kagan

Walter Brown likes this.

Michele Smith Karl Marx was a Christian as a young man. His first written work was titled: "the union of the faithful with Christ". Sometime in his college years he became profoundly and passionately anti-religious after becoming a socialist there. A new Marx emerged. He writes in a poem, "I wish to avenge myself against the One wh...

July 20 at 4:06pm via Facebook for iPhone · Flag

Andres Javier Quintero Support conservative blogs that inform and educate. Check it out and subscribe for updates.

See More

A Dose of Healthful Commentary

andresig.wordpress.com

Immigration reform daunts politicians and electoral candidates into sidestepping the issue, contending that reform is premature until the Southern border is secured. Although valid, this argument coddles prospective leaders from a responsibility that is, in today's political arena, no longer avoidab...

July 20 at 3:25pm · Share · Flag

Britta Mattox Tell them what you think! www.youspeaktocongress.com

YouSpeakToCongress.com

www.youspeaktocongress.com

July 20 at 2:47pm · Share · Flag

Ryan Reid www.youspeaktocongress.com

YouSpeakToCongress.com You Speak to Congress Com www.youspeaktocongress.com

July 20 at 2:32pm · Share · Flag

Marduk Sayad Stop pointing fingers and clean your own house. Sweep

Graham, Snowe, and

Brown out. At least state that the Party does not support their betrayal votes. These Senators will hand Obama Cap and Trade before November 2010 and the GOP will not take the House or the Senate because of these Treacherous Three.

July 20 at 2:28pm · Flag

Walter Brown likes this.

Marduk Sayad Expel Lindsy Graham from the Senate. Vote him out using his own words, "elections have consequences" and "elections have meaning." And, so do your votes Senator. Kagan is not qualified and you're a shill of the Left just like Collins, Snowe and Brown.

Walter Brown likes this.

Joseph Weeditz original values mean the founders values which mean teaparty values which means Sarah which means out with old beltway lack of values. 11/02/10!!!!!!!!

July 20 at 12:36pm · Flag

Jimmy Powers Shirley Sherrod Resigns from USDA over Race Remark Furor

http://www.cbsnews.com/8301-503544_162-20011026-503544.html July 20 at 12:06pm · Flag

A TIME TO Reza Kahlili Credibility Problems at the Washington Post: **BETRAY** Second Blogger Gets Called Out for Dishonesty.

Pajamas Media » Credibility Problems at the Washington Post: Second Blogger Gets Called Out for Dis

pajamasmedia.com

Recently, I spoke at an event at the Washington Institute, where I urged the West to help Iranians free themselves from the evil regime of the Islamic Republic. My speech was warmly received by over one hundred dignitaries, state officials, and members of the press.

July 20 at 10:39am · Share · Flag

Itsmyo Pinion Amnesty for all illegal immigrants? Hell No! NOT WITH MY TAX DOLLARS!!

SHOW YOUR SUPPORT AND JOIN:

See More

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

July 20 at 10:37am · Share · Flag

Kenneshia Veney likes this.

Kenneshia Veney Just joined July 20 at 5:49pm · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm

Evangelical leaders support Immigration reform, come read and see why!

www.addictinginfo.com

See the latest in the world of politics here at AddictingInfo Politics; Campaigns, bills, and all political current events!

20 at 10:32am · Share · Flag

-Itamar Gelbman I

am running for Congress in California against Democrat incumbent Brad Sherman. Help spread the word about my campaign, go to my Facebook page and like me.

http://www.facebook.com/pages/Itamar-Gelbman-for-Congress/112241425476018

See More

Itamar Gelbman for Congress Government Official: 354 people like this.

July 20 at 7:35am · Share · Flag

Ryan Doyle Just a little something I cooked up to combine reggae, guitar shredding, and voting Republican. Not all musicians

and artists vote Democrat. Some actually understand politics and like being American. Repost and let's get this out there. Make one of your own and let's get a few of these floating around.

The Voting Song. [HQ] The reggae is a joke. The guitar solo isn't. Not all musicians and artists are pro Democrat. Some of us actually like being Americans.

Length: 1:52

July 20 at 5:20am · Share · Flag

Kevin Anderson likes this.

Devan Griffith The Member's Blog at AddictingInfo.com has a very interesting article on "The Myth of Socialism" come register, check it out, and comment:)

July 19 at 11:25pm • **Flag**

John Marker Why doesn't anyone from the FNC respond to this? July 19 at 10:28pm · Flag

John Marker Obama has destroyed the economy, and it will only get worse. When the tax rates go back up in January, more people will lose their jobs and homes. This can be stopped by a Republican house. Not by passing laws, that cannot happen while O

See More July 19 at 10:28pm · Flag

John Frahm http://spectator.org/blog/2010/07/19/republicans-should-forget-bush

The American Spectator : AmSpecBlog : Republicans Should Forget

Bush's Name spectator.org

There is probably no dumber thing that Republicans could do than position themselves as defenders of George W. Bush going into the next election, which is what both Republican congressional campaign committee heads conveniently decided to do. Not only did Bush's unpopularity and incompete...

July 19 at 10:08pm · Share · Flag

Andrew Criscione

July 19 at 10:03pm · Flag

Andrew Criscione

July 19 at 10:03pm · Flag

Tony Brown likes this.

Andrew Criscione

July 19 at 10:03pm · Flag

Itsmyo Pinion Amnesty for illegal immigrants? Hell no! Not with my tax money!

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

Robert Cariola Obama is suing the state of Arizona. Governor Jan Brewer desperiately needs all of our support. Join her facebook page today.

Chrieth Matthbermann MSDNC - Your reliable alternative to trusted news.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 19 at 8:50pm · Share · Flag

Jennifer Grey FaceBook Spies:

FaceBook was initially and still is being funded by our government and is used to create a database for facial recognition software that will later be used to identify YOU if you are ever caught on camera during a terrorist attack or crime! They needed to link your face to your name, address of where you live, your employer, schools you went to, all of your friends and relatives, and know the names of your children and how many you have, know your likes and dislikes, follow your comments to build psychological and behavioral profiles. FB has done this to over 500 Million people who have become subscribers so far. Wake up people you are just sheep and slaves to the wealthy elite.

Google is used to keep a log of everything you have ever searched for or looked up on the Internet and keeps track and permanent record of all your gmail email messages, certain keywords trigger systems that will rank your activity as a possible threat and for further investigation.

YouTube is also linked in this database that will keep track of your comments, video's you upload, videos you favorite and pass to others. Your personal information is permanently stored on their servers.

Who said the Internet wasn't fun?

Join the Tea Party and take our Freedom and Liberty back this November! Don't vote for a candidate because the corrupt media loves them, or Neocons endorse them, vote for them because they mean what they say and sav what they mean!

July 19 at 8:42pm · Flag

Dorene McGarty likes this.

Andrew Criscione With all this insane government spending that's taking place, the rich know that gov't is coming for their pocketbooks and they cut back, destroying the economy.

http://www.nytimes.com/2010/07/17/business/economy/17consumers.html?src=busln

The Rich Catch Everyone Else's Cutback Fever - NYTimes.com www.nytimes.com

The cautious attitude stems from concerns about global instability and the recent volatility of stocks.

July 19 at 7:23pm · Share · Flag

Nick Contompasis Obama – General Patraeus for President 3:44 P.M. Sunday July 18th 2010 http://ow.ly/2dGra

July 19 at 7:12pm via Facebook for iPhone - Flag

Ej Reynolds Obama and his arrogance is slamming Repubs for not passig unemployment benefits extension. Did he ever consider cutting the budget so it could receive enough votes to get passed? Let's put it back in his lap to answer... and do it loudly and give him no wiggle room to turn the guestion around. His policies are unpop...

July 19 at 6:34pm · Flag

Adam Jones Getting Creative in North Dakota

Where in the world are Earl's ND supporters?

www.voutube.com

On his latest fundraising report filed with the FEC on July 15, 2010, incumbent Democrat Earl Pomeroy reported only 14 North Dakota contributors... Given that he votes with Nancy Pelosi 97% of the time and sold out North Dakota on nationalized healthcare and taxpayer funded bailouts... We took...

July 19 at 6:17pm · Share · Flag

Andrew Criscione The paper that cracked the Watergate scandal brings you a new investigative series on the growing centralization of our secret military-industrial power into a KGB/Politboro-style leviathan. http://projects.washingtonpost.com/top-secret-america/articles/a-hidden-world-growing-beyond-control/

A hidden world, growing beyond control | washingtonpost.com projects.washingtonpost.com Washington Post reporters Dana Priest and William M. Arkin spent two years investigating the government's response to 9/11. Top Secret America explores what they found.

July 19 at 5:40pm · Share · Flag

Andrew Criscione "854,000 civil servants, who collect 1.7 billion daily intercents"

About 1 in 300 Americans work to tap 5 private conversations per American PER DAY! Scary stuff: Big Brother is watching all of us. July 19 at $8:12pm \cdot Flag$

Barry Secrest To celebrate the release of our first book, we are offering a discount to our Conservative Facebook friends. At checkout enter the coupon code 3RR9P2RU. We thank you for your support!

A Perfect Liberal Storm: When Executive, Legislative, and Media Enjoin www.createspace.com

From Change We Can Believe in to Change We Simply Cannot Believe. The United States of America, a Republic founded on principles of freedom, liberty and opportunity has experienced a crippling series of governmental assaults over the past year-plus that has left its People shaken, uncertain, and ...

July 19 at 5:32pm · Share · Flag

Andrew Criscione http://www.cnn.com/2010/POLITICS/07/19/t erm.limits/index.html?hpt=C1

Anti-incumbent mood fuels term limit debate

www.cnn.com

Anti-establishment candidates are capitalizing on widespread anti-incumbent fervor and proposing term limits as a way to bring the power back to the people.

July 19 at $5:22pm \cdot Share \cdot Flag$

Young Jim Here are the bottom-line facts! A vote for a Republican is a vote for the death and destruction of our country and the world in twenty twelve (2012). Unfortunately, the great majority of Christian republicans believe in this Armageddon malarkey as any wacko-extremist does exactly like the witch hunters of medieval an...

See More

July 19 at 4:39pm · Flag

Young Jim This may be harsh, but they don't care – they do not care. They only care about corporate profists, so vote dem or die...

July 19 at 4:41pm · Flag

Andrew Criscione I'm a quarter Irish, and it kills me to post this story: Ireland's government has literally choked its economy to death with an unworkable debt and an insane Value-Added-Tax to pay for it. http://www.nytimes.com/2010/07/20/business/global/20punt.html? ref=business

Moody's Cuts Ireland's Credit Rating - NYTimes.com

www.nytimes.com

Moody's downgraded Ireland's sovereign bond rating by one notch to Aa2, citing weaker growth prospects and the costs of rebuilding the country's banking system.

July 19 at 4:11pm · Share · Flag

Ginnie Gregory What in the hell is wrong with you guys? I know we all want spending cuts but for heavens sake not on the backs of our

unemployed American workers. Pass the extension and pick your battles better. Just when we thought we could count on you guys to get the crazy spending Dems gone you guys tick off all the 3 million ...

See More

July 19 at 3:39pm · Flag

Jeremy LaKosh The

Reality of the American Dream: U.S. Ranks Low in Self-Employment

http://commonsensecapitalism.blogspot.com/2010/07/reality-of-american-dream-us-ranks-low.html

Common Sense Capitalism: The Reality of the American Dream: U.S. Ranks Low in Self-Employment commonsensecapitalism.blogspot.com

July 19 at 2:54pm · Share · Flag

Steven Lanspery win for freedom and liberty take back our government July 19 at $1:33pm \cdot Flag$

David W. Thornton captainkudzu.blogspot.com

Does Obamacare mandate BMI screening? - Atlanta Conservative Examiner
www.examiner.com

One of the latest rumors to circulate on the internet about the Obamacare nightmare is that it will require all Americans to undergo BMI (Body Mass Index) screening by 2014. Presumably, the BMI results will be used to ration health care in some manner as finite numbers of doctors, nurses, and hospit...

July 19 at 12:17pm · Share · Flag

www.examiner.com

David W. Thornton captainkudzu.blogspot.com

Does Obamacare mandate BMI screening? - Atlanta Conservative Examiner

One of the latest rumors to circulate on the internet about the Obamacare nightmare is that it will require all Americans to undergo BMI (Body Mass Index) screening by 2014. Presumably, the BMI results will be used to ration health care in some manner as finite numbers of doctors, nurses, and hospit...

July 19 at 12:17pm · Share · Flag

Robert Hastings Today's Article: Another Black Mark For The Tea Party Express

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com

I have always told my children "I love you, but if you ever break the law, expect me to be the first one to turn you in". My wife and I watch a lot of those real crime shows. We are amazed at the number of parents who know their children have committed a crime and help them run from the police. E...

July 19 at 11:35am \cdot Share \cdot Flag

John Kociuba MEET MY MINOTAUR! Wall street Ceos stole 30 Trillion in capital and, instead of claw backs, mandatory federal prison sentences, liquidations, THE UNITED STATES BAILED THEM OUT & OFFERED HIGHER % BONUSES WITH YOU TAX MONEY! Whereas the Neocon propaganda machine is attacking "THE VICTIM" unemployed! Extend ALL une...

See More

http://dicemonkey.files.wordpress.com/2008/10/minotaur.jpg dicemonkey.files.wordpress.com

July 19 at 10:52am · Share · Flag

John Frahm http://www.facebook.com/InfowarsWithAlexJones?ref=ts

InfoWars Alex Jones' Infowars Because There's a War on For Your Mind! Listen to Alex Jones live Monday thru Friday from 11:00AM—2:00PM Central & Sunday 4:00PM—6:00 pm Central 5:00PM—7:00 pm Eastern Listening Info http://www.infowars.com/listen.html Live InfoWar Stream http:/... Website: 27,842 people like this.

See More

Thomas Fullery Patriots! Please join us!

Local Business: 1,153 people like this.

July 19 at 8:52am · Share · Flag

Jennifer Grey Why The Military Knows Israel Did 9/11 http://www.youtube.com/watch?v=kVKGRB3cygg

PROTHINK CONFRONTS SENATOR RUSS FEINGOLD OF WISCONSIN WITH $9/11\ \text{FACTS}$

http://www.youtube.com/watch?v=GP4hFiN3WJY

PROTHINK TEAM CONFRONT CONGRESSMAN SENSENBRENNER http://www.youtube.com/watch?v=b8li5YsxGJ4

Russ Feingold and Sesenbrenner are both OWNED by the Jewish AIPAC Lobby notice how Feingold defends Israel even though he hasn't even looked at the evidence. This is how traitors act.

Congress and the Senate, except for Ron Paul, ALL need to be thrown out of office then investigated for TREASON against America.

Why aren't the 9/11 Truthers presenting this evidence that Israeli Mossad agents carried out the attacks on 9/11? We believe they were created to hide these facts and misrepresnt evidence so the media would have an easy time making truthers look like idiots so that American's wouldn't believe the truth when it would actually come to light.

We are asking every American to go to http://www.prothink.org/ read the evidence then demand answers from your elected politicians!

Why The Military Knows Israel Did 9/11

www.youtube.com

Dr. Alan Sabrosky, former Director of Studies at the U.S. Army War College, on audio. The video details evidence on why it is 100% certain that Israel did 9/11 and the official story is a pack of lies. To learn more about the conspiracy facts of 9/11, see: http://www.takeourworldback.com/itwas...

July 19 at 4:19am · Share · Flag

Morgan Neville UMM YOU GUYS CALL MY HOUSE TO MUCH!!!!

July 18 at 10:58pm · Flag

Alice Schmidt Why Martin Luther King was a Republican – http://www.humanevents.com/article.php?id=16500

Dave Schneider Are we in bigger trouble than we think?

Will the United States Survive Until 2025? www.scribd.com

The United States is headed in the direction of breakup. And the central issue in the unfolding drama is human identity. It's the same issue which has always been central to America. Who are human ... by kaboleycal in Politics and Books – Non-fiction

July 18 at 9:42pm · Share · Flag

Rachel O. Fisher Please, if anyone has any free time and you're in the northside of Chicago area, please come help us phonebank everyday this week from 12 to 8PM!!!!

Adam Robinson Phone Banking

Location: CYR Victory Center – 2768 N Lincoln Ave Time: 12:00PM Sunday, July 25th

July 18 at 9:34pm · Share · Flag

Andrew Criscione http://www.newsweek.com/2010/07/18/we-re-not-winning-it-s-not-worth-it.html

Haass: Time to Get Out of Afghanistan - Newsweek

www.newsweek.com

GOP chairman Michael Steele was blasted by fellow Republicans recently for describing Afghanistan as "a war of Obama's choosing," and suggesting that the United States would fail there as had many other outside powers. Some critics berated Steele for his pessimism, others for getting his facts wrong...

July 18 at $5:50 \text{pm} \cdot \text{Share} \cdot \text{Flag}$

Alphonzo Miller Please come and check us out at the group INDEPENDENT BLACK CONSERVATIVE CORNER we are group looking to further the conservative movement. We are looking for member of all walks of life and from the only race in America Americans!!

July 18 at 4:48pm · Flag

Tony Graham http://www.greenoptimistic.com/2010/07/16/ec-03-yamaha-electric-scooter/?sms_ss=facebook

EC-03: Yamaha's New Electric Scooter to Gather Momentum Worldwide | Electric Vehicles

www.greenoptimistic.com

The giant Japanese company, Yamaha Motor, officially unveiled a zero-emission electric motor scooter this week which, unlike the gasoline model, could travel five times farther at the same cost.

July 18 at 4:21pm · Share · Flag

Robert Hastings The National Tea Party Federeation has expelled Mark Williams and the Tea Party Express! Kudos to the NTPF.

http://www.cnn.com/2010/POLITICS/07/18/tea.party.imbroglio/?hpt=Sbin

Tea Party Federation kicks out Williams over blog post

www.cnn.com

The National Tea Party Federation, an organization that represents the Tea Party political movement around the country, has expelled conservative commentator Mark Williams and his Tea Party Express because of an inflammatory blog post he wrote, federation spokesman David Webb said Sunday.

July 18 at 4:05pm · Share · Flag

-Jill Gunn Brown When a bully picks on a good kid, we all expect good kid 2 turn other cheek--but, when that doesnt work, MOST people expect good kid 2 finally defend himself & stand up 2 bully, even if it means knockin his lights out--well Dems & Liberals been bullies far 2 long & good Americans & Repubs have rolld over & taken it, tr...

See More

July 18 at 3:48pm · Flag

Stephanie Chesney likes this.

Deb Johnson-Stutters This is one of the top five Viral Videos on the entire web today. It is a funny video telling you how to get your embarassing Obama bumper sticker off your car. If you share this video on FB, its virility will increase.

Obama Bumper Sticker Removal Kit - Available at BSRemoval.com - feat. Brad Stine

www.youtube.com

This real product is available at BSRemoval.com. Order the Obama Bumper Sticker Removal Kit to send anonymously to friends and family.

July 18 at 3:40pm · Share · Flag

Nick Contompasis Obama – Swiss Bank Accounts 7:15 A.M. Saturday July 17th 2010 http://ow.ly/2d6we

July 18 at 3:19pm via Facebook for iPhone • Flag

Tammy Lessick http://www.autismlearningfelt.com/2010/0 7/republican-national-committee-blasts-obama-for-taking-a-vacation.html

Autism Learning Felt www.autismlearningfelt.com Republican National Committee blasts Obama on a new website for taking a vacation.

July 18 at 3:13pm · Share · Flag

Andrew Criscione Obamacare and the Massachusetts program it was modeled after was not a government healthcare seizure, we were told, just a bunch of small changes to a capitalist system. Well, central economic planning in MA has driven prices through the roof, and now small businesses are either shutting down or turning their employees...

See More

Firms cancel health coverage

www.boston.com

The relentlessly rising cost of health insurance is prompting some small

Massachusetts companies to drop coverage for their workers and encourage them to sign up for state-subsidized care instead a trend that some analysts say could

eventually weigh heavily on the state's already-stressed b...

July 18 at 12:29pm · Share · Flag

Ciaran Rayner You seem to have a very skewed and unusual idea as to what Communism is. July 18 at $11:51pm \cdot Flag$

Devan Griffith http://www.addictinginfo.com/politics.htm

Glen Beck: for the politics or money?? Share your opinion and register today for AddictingInfo

Thomas Purcell Glenn Beck is an asshole.

July 21 at 5:26pm · Flag

Terri Bullard If you vote for republicans you will be responsible for the continued welfare for the rich, forever! \$700 BILLION A YEAR FOR THE RICH. There will be NO TAX CUTS for the MIDDLE CLASS OR SMALL BUSINESS. More TAX CUTS FOR THE BANKS AND BIG BUSINESS. Total control of your rights, remember the Patriot act? Say good-bye to w... See More

July 18 at 11:29am · Flag

John Kociuba Tea Party....Another Republican Farce? Republicans are Anti-Labour = Anti-American Family = ANTI-AMERICAN! http://voices.washingtonpost.com/thefix/republican-party/tea-party-as-the-republican-pa.html?wprss=thefix

The Fix - Tea Party = Republican party? voices.washingtonpost.com

July 18 at 10:44am · Share · Flag

Nick Contompasis Ten wounded in shootings during Black Expo... http://drudge.tw/agkScS

I'LL BE NICE, BUT IT'S FUNNY, TEA PARTY GATHERINGS NEVER HAVE SHOOTINGS.

MAYBE SOME PEOPLES' SHOULD CLEAN UP THEIR OWN BACK YARD BEFORE POINTING FINGERS. IF YEAH KNOW WHAT I MEAN. http://ow.ly/2cybu

July 18 at 9:38am via Facebook for iPhone · Flag

Thomas Purcell Reagan's a wanker. and why do you all favor the rich. We need healthcare refrom and the public option.

July 18 at 7:31am · Flag

Edward Deragon

Republican LIES and SCARE TACTICS Don't Work... Share your thoughts about the Lies and scare tactics republicans try to use on the American people to get them votes. Users: (x) 100 – July 24, 2010

July 18 at 3:23am \cdot Share \cdot Flag

Daniel Berry A day after the Federal Elections Commission slapped Joe Biden with a \$219,000 fine for spending violations during his failed presidential bid, a spokeswoman for the vice president is calling the ruling "commonplace." Yes we all know that CRIMINALS are commonplace in Washington DC.

FEC fines Biden more than \$200,00 for violations

www.cnn.com

A day after the Federal Elections Commission slapped Joe Biden with a \$219,000 fine for spending violations during his failed presidential bid, a spokeswoman for the vice president is calling the ruling "commonplace."

July 18 at 12:43am · Share · Flag

Michele Smith Don't accept smartgirl15 as a friend or open links to Barak obama/Clinton scandal. It is a Trojan that will steal all your info. If one of your friends accepts it, it will infect you as well. Please spread the word.

July 17 at 10:32pm via Facebook for iPhone · Flag

2 Latin American countries object to Arizona immigration law http://azstarnet.com/news/local/govt-and-politics/article_bf22ef92-8f76-11df-ba76-001cc4c002e0.html

...

See More

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

July 17 at 8:48pm · Share · Flag

Greg Sapp I am a disabled, U.S. Army, Iraq combat veteran, who was diagnosed in 2008 with Transverse Myelitis, a rare neurological disorder, causing paralysis. I am racing in the 2010 Marine Corps Marathon for the Achilles International Freedom Team of Wounded Veterans and The Christopher Reeve Paralysis Foundation, using a Inva...

See More

July 17 at 8:37pm · Flag

Jarrett Lathers As the momentum builds towards the 8/28 rally and the election season, we must show our unity. Visit www.AmericanPatriotTees.com to see a selection of Patriot Tees shirts to help you voice your sentiments. Wear them proudly at all rallies and events, show your commitment to the cause! Free shipping in July on all or...

See More

AmericanPatriotTeesStore

www.AmericanPatriotTees.com American Patriot Tees Store Front page. Shirts for proud American Patriots.

July 17 at 8:28pm · Share · Flag

Jennifer Grey Brother Nathanael Kapner – Reclaiming Americas Christian Heritage & Exposing Zionist Marxist Threat

http://www.youtube.com/watch?v=NouRFLdo0A0

Every Christian American knows our country has been heading in the wrong direction for the last 30 years. Christians are openly ridiculed and attacked by the Zionist Jewish media, The Jewish run Department of Education has destroyed our public schools system by removing GOD and the Bible, The Jews have stolen your wealth through their criminal banking system yet go unpunished. The jews in Congress like Joe Lieberman pass more draconian laws to take away your childrens Liberty and Freedom. While other jews passed Health Care then openly lied about it like Congressman Weiner and Wasserman.

Open your eyes to the truth that the reason America has been heading in the wrong direction is because Zionist jews have infiltrated our government, news media, and Wall Street and have used them to attack and try to destroy Christianity in America and steal your money through out of control spending and higher taxation, and bank fraud.

Bush Sr., Bush Jr, Clinton, and Obama are ALL Zionist Puppets! The Zionist AIPAC Lobby OWNS Congress and the Senate! We need billboards going up of Obama not only as a "Communist" but as a "AIPAC Zionist Jewish controlled Puppet"!

This November every American must take their blinders off to the Zionist jewish tyranny that is now in our country and VOTE out every jew that is in office and VOTE out every person who supports Israels interests over American interests.

Please pass this important message on to your fellow Tea Party Patriots!

Brother Nathanael Kapner - Reclaiming Americas Christian Heritage & Exposing Zionist Marxist Threat

www.youtube.com

Brother Nathanael Kapner - Orthodox Christian Brother Nathanael Foundation Website:

http://www.thebrothernathanaelfoundation.org/ Youtube: http://www.youtube.com/zionget Source:

http://www.youtube.com/watch?v=7ETEuWZXdx0 Brother Nathanael Foundation P.O. Box 1242 Frisco, Colorado 80443 Uni...

July 17 at $5:03pm \cdot Share \cdot Flag$

Scott James Barnhart Hello, I am running for Kansas House of Representatives and just wanted to see if anybody wanted to follow along.....The Republican Party greatly needs people that can bring the party together and end the fighting amongst ourselves. The Democratic Machine is slick, well-funded, and going strong.....Don't think for a s...

Scott James Barnhart (AKA The BlackHattedMaverick) In 2003, I filed a lawsuit against several organizations including some against Peoples Bank, Wint Winter Jr. is the CEO. One of the lawsuits was moved to Federal Court in front of Judge K. Gary Sebelius. Then, in 2004, during an Anti-Sebelius, Anti-Corruption, Anti-F...

Obama's war on jobs - Atlanta Conservative Examiner

Politician: 275 people like this.

See More

July 17 at 3:21pm · Share · Flag

David W. Thornton captainkudzu.blogspot.com

www.examiner.com

July 17 at 2:25pm · Share · Flag

Jeremy LaKosh If you support free market economics, then this is the group for you.

http://www.facebook.com/pages/Common-Sense-Capitalism/240074889678?ref=ts

Common Sense Capitalism Critic: 542 people like this.

July 17 at 2:13pm · Share · Flag

Daniel Berry I feel sorry for all the POOR Obamacrats out there. I'm sorry you are unable to fend for yourself or make a living or be successful. What is it that makes the GOP so special and gifted when it comes to money and riches? Maybe, just maybe, it's our Bibles, Guns and the Constitution of the United States. No one has ever ...

See More

Obama casts Republicans as party of the rich

news.yahoo.com

President Barack Obama stepped up criticism of Republicans on Saturday for blocking jobless aid, hammering home a Democratic election year attack line that casts the opposition as the party of the rich.

July 17 at 12:48pm · Share · Flag

Lauren Rose Sick of hearing BIG MEDIA tell you what's going to happen in November?

Check out these predictions!

Senate: http://www.facebook.com/notes/lauren-rose/laurens-november-election-predictions-senate/136119896419944
Congress: http://www.facebook.com/notes/lauren-rose/laurens-november-election-predictions-congress/13608838308...

See More

July 17 at 12:45pm \cdot Flag

Chrieth Matthbermann MSDNC - With the oil leak capped, President Obama can finally get back to playing even more golf.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 17 at 12:18pm · Share · Flag

David Oldenburg Online Money Show with David Oldenburg is beginning next week with Republican talk show host. Become a fan before it starts at www.OnlineMoneyShow.com

July 17 at 12:06pm · Flag

Wendy Field Harry is ahead by a few point's....something smell's like BACON!!!!! I MEAN REALLY!!!!!

July 17 at 10:31am · Flag

David Turngren The GOP needs to get a backbone and ask for the party resignations of Scott Brown, Olympia Snowe, and Susan Collins. RINO's are a cancerous infestation that will only hold the Republican Party back from achieving true success. Think conservative, speak conservative, BE CONSERVATIVE!!

Victor Martinez likes this.

Victor Martinez You hit the nail on the head David......the silence from the rank and file in the Republican party is ominous in what it reveals...

July 17 at 1:11pm · Flag

Wendy Field NO JOE, TELL ME IT AIN'T SO!!!

July 17 at 10:27am · Flag

Tony Davis go to www.bigdaddyisfedup.com and get you A fed up t-shirt

Big Daddy is FED.UP www.bigdaddyisfedup.com

July 17 at 10:22am · Share · Flag

Victor Martinez Where is the public outrage from all republicans over Scott Brown's vote to pass the corrupt finacial regulation bill?????? or maybe....were the rest of the republicans in cahoots with him to get this passed. Democrats and republicans have taken corruption and deception to a whole new level and unless we clean out both ...

See More
July 17 at 10:21am · Flag

John Frahm

Non-Profit: 6 people like this.

See More

July 17 at 9:38am · Share · Flag

John Edward Luke I agree with the state of Arizona that they have the right to try to stop the violence they are experiencing from the Mexican incursions over the border. Be patient, I am sure the courts of law will provide checks and balances on this issue.

uly 17 at 5:20am • **Flag**

John Edward Luke It would be nice and kind of the Republican Party to please pass unemployment compensation extensions while millions of Americans need them. Delay will erode the economic situation further. Consider letting the Democrats lead because in this manner you can let the results of their actions be known. Stop listening to...

See More

Yes We Can - Barack Obama Music Video www.youtube.com

A music video set to Barack Obama's stirring speech after the New Hampshire primary from Black Eyed Peas frontman will.lam.. Includes celebrity supporters Scarlett Johansson, John Legend, Herbie Hancock, Kate Walsh, Kareem Abdul Jabbar, Adam Rodriquez, Kelly Hu, Adam Rodriquez, Amber Valetta and Ni...

July 17 at 5:18am · Share · Flag

Justin Foy If you cherish our freedom of speech then please join our group.

Signs, signs, everywhere there's signs This group was created to support a local man near the town of Canal Fulton that has been under fire by people who have different beliefs. Andy posts signs in his yard adamantly disagreeing with the ...

July 17 at 2:01am · Share · Flag

Andres Javier Quintero Remember November, and rally the masses leading up to then. Tap into my blog for fodder on charging up America to take back our nation, and join my group to stay informed!

See More

politically inclined.

uly 16 at 10:47pm · Share · Flag

Andrew Criscione "I am convinced that there are more threats to American liberty within the 10 mile radius of my office on Capitol Hill than there are on the rest of the globe." – Ron Paul

July 16 at 10:03pm · Flag

Daniel Schofield likes this.

Rob McCoy http://cgi.ebay.com/Conservative-Republican-Bumper-Sticker-Rob-McCoy-/300446765982? cmd=ViewItem&pt=LH_DefaultDomain_0&hash=item45f405d39e

Conservative Republican Bumper Sticker (Rob McCoy)

cgi.ebay.com

eBay: Find Conservative Republican Bumper Sticker (Rob McCoy) in the Collectibles , Transportation , Automobilia , Decals Stickers category on eBay.

July 16 at 9:35pm · Share · Flag

Chrieth Matthbermann MSDNC – TiVo "Countdown with Keith Olbermann" and watch all the commercials at your convenience, uninterrupted!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 16 at 9:15pm · Share · Flag

Andrew Criscione

July 16 at 8:45pm · Flag

Andrew Criscione The Ninth Amendment: "The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people." Our rights are given to us by nature, not the government, and this is codified in the 9th Amendment. A right is something that anyone can have without infringing on a...

See More

July 16 at 7:54pm · Flag

Jaime Levine 11 REASONS TO VOTE FOR DEMOCRATS IN NOVEMBER

I just can't stop laughing and wondering if a bigger bunch of assholes can be found on the planet:

•••

See More

11 Reasons to Vote for Democrats in November

www.youtube.com

The members of the Democrat party have given us a lot to consider before voting in November 2010. Here are just 11 reasons to consider voting for the Democrats.

July 16 at 5:34pm · Share · Flag

Andrew Criscione Just because Arizonans don't want their backyard turning into Afghanistan doesn't mean they're racist. http://www.cnn.com/2010/WORLD/americas/07/16/mexico.juarez.explosion/index.html?hpt=T2

Mayor: Car bomb in Mexican border town kills 3

www.cnn.com

A car bomb caused an explosion that killed at least three people in Ciudad Juarez, Mexico, the city's mayor, Jose Reyes Ferriz, said Friday.

July 16 at 4:14pm · Share · Flag

Jeremy Sellis DioGuardi did it and proves that America is now speaking! Realize we need Joe DioGuardi For US Senate and unite! Oust Gilly! Check out the latest interview w/ Liz Benjamin on State of Politics: http://youtu.be/mtKY2MLLEH0

Joe DioGuardi is the best candidate to unseat Gillibrand

youtu.be

Appearing on the program State of Politics (CapitalTonight.com), U.S. Senate candidate Joe DioGuardi discusses the implications of his recent placement on th...

July 16 at 4:03pm · Share · Flag

Andrew Criscione The Republican Party is comitting suicide if they don't nominate Ron Paul: He has 41% of the population's support compared with Obama's 42%.

http://www.rasmussenreports.com/public_content/politics/elections/election_2012/election_2012_barack_obama_42_ron_paul_41

Election 2012: Barack Obama 42%, Ron Paul 41% - Rasmussen Reports™

www.rasmussenreports.com Rasmussen Reports – The best place to look for polls that are spot on

July 16 at 3:49pm · Share · Flag

Taylor Wolken

Rancor News: Liability in the Gulf rancornews.com Rancor News: Liability in the Gulf

July 16 at 3:01pm · Share · Flag

Nick Zuniga Why would you want the President to vacation down in the Gulf? Cause all that distraction and take away from the work that needs to be done?

July 16 at 1:34pm · Flag

Marc Matthews I wonder if you were one of the same people screaming about why Bush didn't go down to New Orleans when he gave that very reason for not visiting there.

Of course your reason isn't really valid because there are VAST areas of the gulf not af...

See More July 16 at 3:25pm · Flag

Andrew Criscione If there's been one trend over the past few decades, it's that power (intellectual, military, financial) has been centralized. This is exactly what the Founding Fathers feared.

http://economix.blogs.nytimes.com/2010/07/16/yale-harvard-law-taking-over-supreme-court/?hp

Yale, Harvard Law Taking Over Supreme Court - Economix Blog - NYTimes.com

economix.blogs.nytimes.com

If Elena Kagan is confirmed to replace Justice John Paul Stevens, there would be just one member of the entire court who does not have a diploma from either New Haven or Cambridge.

July 16 at 12:20pm · Share · Flag

Michele Smith Funny Jesus spoof. Religious people think he is really like this:

 $\label{lem:http://www.youtube.com/watch?v=qYGAUzF_b N0\&feature=youtube_gdata} $$N0\&feature=youtube_gdata$

July 16 at 12:18pm via Facebook for iPhone \cdot Flag

Devan Griffith http://www.addictinginfo.com/politics.htm

Conservatives are now attacking the new Start treaty with Russia...

See More

Politics
www.addictinginfo.com
See the latest in the world of politics here at AddictingInfo Politics;
Campaigns, bills, and all political current events!

July 16 at 12:13pm · Share · Flag

Stephen Scott Crockett Labor is prior to, and independent of, capital. Capital is only the fruit of labor, and could never have existed if labor had not first existed. Labor is the superior of capital, and deserves much the higher consideration.

Abraham Lincoln

July 16 at 10:24am · Flag

Brad Schaap You know, I dont mind some dissent within the party on some issues, but yesterday Brown Snow and Collins was beyond the pale or pail if you will. You want money from me? Get rid of them or get them on board. Im sure they will vote for cap and tax trade too.

July 16 at 10:18am · Flag

Brad Schaap IM sure those in power that run the GOP on facebook dont read these posts and send them up the chain of command because they dont read their letters and emails back to them either.

July 16 at 10:19am · Flag

Andrew Criscione If there's been one trend over the past few decades, it's that power (intellectual, military, financial) has been centralized. This is exactly what the Founding Fathers feared.

http://economix.blogs.nytimes.com/2010/07/16/yale-harvard-law-taking-over-supreme-court/?hp

Yale, Harvard Law Taking Over Supreme Court - Economix Blog - NYTimes.com

economix.blogs.nytimes.com

If Elena Kagan is confirmed to replace Justice John Paul Stevens, there would be just one member of the entire court who does not have a diploma from either New Haven or Cambridge.

July 16 at 10:13am · Share · Flag

Robert Hastings Today's Article Where Are The Senate Candidates Now?

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com

It has been 38 days since the primary. In many ways it seems like a lifetime. I was surprised a few days back when in the Reno Gazette Journal there was a Letter to the Editor lambasting two of the Senate candidates for "not supporting Sharron Angle". It got me thinking. What has happened to the...

July 16 at 9:29am · Share · Flag

Jeremy LaKosh End Quantitative Easing and Boost the Economy

http://commonsensecapitalism.blogspot.com/2010/07/end-quantitative-easing-and-boost.html

Common Sense Capitalism: End Quantitative Easing and Boost the Economy

common sense capitalism. blog spot. com

July 16 at 5:17am · Share · Flag

Helmy Elsaid it's THE SUITABLE CHANCE TO USA PEOPLE TO PROOF THAT HE PROTECT, STRUGGLE FOR LEGALITY, HUMAN RIGHTS, FREEDOM ALL OVER THE WORLD (www.twitter.com/hlmelsaid)

helmy elsaid elsaid (hlmelsaid) on Twitter www.twitter.com

LEGISLATIVE REFORMS,UN SUPERVISION FOR EGYPT ELECTIONS,I WANT TO KONOW WHY P.OBAMA,UN REFUSED MY REFUGEE,LEGAL HELP,AGAINST EGYPTIAN REGIME,VODAFONE COMPANY

July 16 at 3:33am · Share · Flag

Itsmyo Pinion "When injustice becomes law, resistance becomes duty." \sim Thomas Jefferson

Please join my page

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

July 16 at 2:09am · Share · Flag

Brian Belknap The GOP is going to win in 2010

Marc Matthews Just had a interesting email thread with a local democrat rep here in WA and he made this comment which I found sickening. I had mentioned that even though we disagree I appreciated him taking the time to respond, he commented that it was because I was civil and didn't scream at him and then he went on to say that scre...

See More

July 15 at 11:37pm · Flag

Andre Van der Hert We have 213,000 members and growing, come join us!

1,000,000 Strong for a Republican President in 2012 Our primary objective is to take back our country from the liberals and progressives by voting out the Obama 'regime' and electing a Conservative President and VP in 2012! Along the way we hope to win...

July 15 at 10:18pm · Share · Flag

Wendy Hampton Help us get rid of the trolls on facebook

Tea Partiers against Trolls against the Tea Party Patriots A call to arms!!! As TRUE patriots we need to bring these evil terrorists to justice! No one is a bigger supporter of the 1st amendment than me, but there is a solid line between free speech and ...

July 15 at 8:52pm · Share · Flag

Jessica Jewell Hell yeah. So glad I found this page. I want to take America back and am ready to do so single-handed if need be. Wake up America, a revolution is brewing.

July 15 at 8:43pm · Flag

2 people like this.

Sherryl Whitaker I just wish we could get some politicians in office with morals, ethics, thruthfulness, and honesty. Why is that too much to ask for? All that could be possible if we would just look to God for our strength instead of money and power. Sheesh.

July 15 at 8:23pm · Flag

Mike Estupinan u sick

Mike Estupinan the gop is killing the american working class and they are going 2 loose the hispanic and african american vote because they are being ignorant and cant get it through their heads that they are being irresponsable of what they are saying i used to be a republican but now i have changed my partty to the green party. the...

See More

July 15 at 7:57pm · Flag

Dwayne Ramsey The U.S. Department of Justice should put a replica cross – fashioned after a cross displayed for decades as California's Mojave Desert Veterans Memorial which was stolen by vandals – back on display at the same site in the Majave Desert. Not replacing the cross will essentially reward those who stole the cross. Also, ...

See More

PUT UP REPLACEMENT WAR MEMORIAL CROSS IN MOJAVE DESERT! Other Issues.

Asking for replacement cross to be put in Mojave Desert. Other issues that are not mentioned.

By: Dwayne Ramsey

July 15 at 7:51pm \cdot Share \cdot Flag

Cherie A. Moore http://www.huffingtonpost.com/2010/07/15/wall-street-reform-clears_n_647393.html? show_comment_id=53844402#comment_538444 02,sb=844450,b=facebook

Wall Street Reform Passes www.huffingtonpost.com

Nearly two years after major banks brought the global financial system to the brink of collapse, triggering a steep economic decline and crisis-levels of unemployment, Congress passed its Wall Street reform package, 60-39, with only three Republicans joining every Democrat (but one). The president w...

Marc Michelmann I was always told that Christians have to vote for the Republicans. This seems to me strange as politics and religion don't always go together well. But then, who is to question God. Now I read an interesting article that Republican appointed judges are upholding the rights of gay marriages in state and federal courts....

See More

How the GOP is Saving Gay Marriage - Politics - The Atlantic www.theatlantic.com

Last week, a U.S. District Court judge in Boston struck down a significant portion of the Defense...

July 15 at 6:49pm · Share · Flag

Cherie A. Moore likes this.

Gilbert Wilkes it is dangerous to assume that one party is more or less christian than the other, in my relativly short 53 years, i have found many people have many reasons for the party they belong to. be careful of wolves in sheeps clothing, and hold to your beliefs. god is with you July 16 at 11:36am · Flag

Alphonzo Miller Please take the time to check out our blog independent Black conservative corner out topic of the day is "
Dear NAACP a non partison look at the problem you have created"

http://ibccorner.wordpress.com/2010/07/15/dear-naacp-a-non-partisan-look-at-the-problem-you-have-created/

Dear NAACP a non partisan look at the problem you have created « lbccorner's Blog

ibccorner.wordpress.com

As a black conservative and proud American, I felt it was my duty, as that same proud American, to chime in on what is quite possibly the worst week in modern American history since 9/11. As I sit here, my thoughts in a constant flow, I think of an amazing American, Pat Tillman, who gave up his foot...

July 15 at 6:24pm · Share · Flag

Sherryl Whitaker likes this.

Joe Lynn

AMERICANS CALLING FOR IMPEACHMENT OF OBAMA! Enough is enough. We're calling for the Impeachment of Barack Hussein Obama. And if you agree, you can join us right now. Right here and right now, you can add your voice to ours... and add your name ...

July 15 at 5:04pm · Share · Flag

Jennifer Grey BREAKING NEWS: New Released 911 FBI FOIA Video of damage after Pentagon attack

http://www.youtube.com/watch?v=VVgR11bD7mo

9/11 was done by Israel and other Zionist Jews. Al Qaeda is fake and the CIA created the Taliban just Google it. The Zionist Jews in Bill Clintons Administration made up Al Qaeda and gave Bin Laden a...

See More

New Released 911 FBI FOIA Video of damage after Pentagon attack

www.youtube.com

9/11 was fake, thus Al Qaeda is fake. Bill Clinton made up Al Qaeda and gave Bin Laden a household name in 1998 to create a diversion for the Lewinski Impeachment Scandal he was in at the time. He blamed Bin Laden for 30 terrorist acts, most of which he could not possibly have had anything to do wit...

July 15 at 4:45pm · Share · Flag

Tammy McIntire Helman I am single & unemployed trying to keep my house, and lost my benefits for the first time 3 weeks ago. I am MAD AT CONGRESS, NOT whom you think though right now! We need the vote to KEEP OUR HOMES! We NEED the vote for extension NOW! Please write your congressmen and ask them to not hurt individuals to make a statement to democrats! PLEASE HELP!

July 15 at 3:28pm · Flag

Scott Faya likes this.

Tammy McIntire Helman I have worked steady since 14 yrs old, sometimes more than 1 job at a time and paid into Unemployment. I was on it for 26 wks and this would be my 1st extension. Right now I have -0- coming in. I would rather work

than not work! Unemployment is NOT welfare! I AM VOTING IN NOVEMBER!

July 15 at 4:52pm · 1 person · Flag

Scott Dubak Where the Hell is the outrage from you damn repubics in DC

July 15 at 1:45pm · Flag

Devan Griffith OK Republicans.. are you sick of all these trolls yet??

Register at the new political forums – addictinginfo.com/apps/auth/signup

See More

http://www.addictinginfo.com/forums

www.addictinginfo.com

July 15 at 1:09pm · Share · Flag

Andrew Criscione Why protect the rights to life, liberty, and property when you can get more DC bribe money kidnapping the innocent? http://online.wsj.com/article/SB10001424 052748703648304575212382612331758.html?m od=WSJ_hp_editorsPicks_4

Keeping the Pressure on Pot - WSJ.com

online.wsj.com

Federal drug-fighting aid has the sheriff of California's Shasta County stepping up spending on marijuana searches even as he must cut back patrols for other types of crime because of budget constraints.

July 15 at 11:04am · Share · Flag

Meagan Nichole http://www.youtube.com/watch?v=4_48oBH1dJM

Keep The Change - Darryl Worley www.youtube.com Fan Club Party The Stage on Broadway Nashville TN 6/8/2010

July 15 at 10:44am · Share · Flag

Dave Schneider Is the United States heading towards breakup?

Will the United States Survive Until 2025?

The United States is headed in the direction of breakup. And the central issue in the unfolding drama is human identity. It's the same issue which has always been central to America. Who are human ... by kaboleycal in Politics and Books - Non-fiction

July 15 at 10:21am · Share · Flag

John Kociuba If unemployment isnt passed NOW FOR 2 MILLION AMERICANS Dow May Crash to 7,500 if 10,600 resistance not breached! http://www.cnbc.com/id/38253735

Dow May Crash to 7,500 If 10,600 Not Breached - CNBC

www.cnbc.com The causes may have been different, but the collapse of the U.S.

nne causes may have been different, but the collapse of the U.S. markets in early 2008 followed the same behavioral patterns as the collapse in 1929. The recovery pattern seen in 2010, is also very similar to that developed in 1930.

July 15 at 9:24am · Share · Flag

Thomas Hayes I put together a list of my favorite democrat spin.

If i left anything out please add to the list.

"Bush dropped the ball invading Iraq and taking his eyes off Afghanistan.

See More

July 15 at 6:33am · Flag

Gilbert Wilkes and i took a drink everytime i heard someone take responsibility for their actions. my drinks is now covered with dust

July 16 at 11:38am · Flag

Nick Contompasis For Obama and his friends "Pay no attention to the people in the street

Crying out for accountability Make a joke of what we believe Say we don't matter 'cause you disagree

See More

July 15 at 3:55am via Facebook for iPhone · Flag

Thomas Haves likes this.

Andrew Criscione If you disagree with Obama, get ready for some "universal voluntary public service."

http://www.investors.com/NewsAndAnalysis/Article.aspx?id=458614

Michelle's Boot Camps For Radicals - IBD - Investors.com

Election '08: Democrats' reintroduction of militant Michelle Obama in Denver was supposed to show her softer side. But it only highlighted a radical

July 15 at 12:08am · Share · Flag

Andrew Criscione In this video Kagan is asked whether human rights are granted by nature or by the government, and she says that, "I have never really thought about the question." She is either incredibly totalitarian or incredibly stupid.

http://www.youtube.com/watch?v=kv9WmRso4SY

Gun Owners of America: Senate should vote down Kagan www.voutube.com

Gun Owners of America urges the U.S. Senate to vote "no" on the confirmation of Elena Kagan.

July 14 at 11:47pm · Share · Flag

Sherryl Whitaker I believe it's both. Why must we pick? July 15 at 8:36pm · Flag

Cheryl Lemaire Omgosh! I love the OCN commercial! LOL! July 14 at 11:45pm · Flag

Jenny Pyle likes this.

Bob Taylor This website has the GOP getting closer to taking the House and Senate and gives us 33 governors:

http://www.electionprojection.com/index.php?quick=fbrnc

Election Projection: 2010 Elections - Polls, Projections, Results

www.electionprojection.com

Your best source for election tracking. State-by-state Senate, House and gubernatorial contests - get the lowdown on all of them. Updated daily, easy to navigate and fun to watch.

July 14 at 11:34pm · Share · Flag

Brant Curtis http://www.youtube.com/watch?v=bdQxHrUwX 6w&feature=player_embedded

July 14 at 8:26pm · Flag

Brant Curtis One of the greatest speeches on Foreign Policy I've ever heard.

July 14 at 8:27pm · Flag

Andrew Criscione The mafia loves loaning you money that you can't pay back, because when you can't pay it back then they own you. Everyone knows the government is corrupted by the big guys: Any government intervention will always make the strong stronger and the weak weaker. These small banks were literally FORCED to accept this bailou...

See More

Bailout loans hurt small banks, hamper recovery -**USATODAY.com**

www.usatodav.com

Small banks that took federal bailout money are struggling to repay the government, and a growing number could default on their

July 14 at 8:10pm · Share · Flag

Andrew Criscione

Andrew Criscione

July 14 at 7:55pm · Flag

Tony Brown likes this

Veterans Courts We need your support. Please support our Troops, Veterans, and Veterans Courts Nationwide. We need this program in every Courthouse in this country. No veteran or troop should be locked up behind bars, due to their Combat PTSD. Please accept our friendship request and show your support for veterans nationwide. Thank you! Richard

July 14 at 6:47pm · Flag

Ray Gawlowski Do we want out kids and grandkids to pay for this mess. There's a shortage of jobs now, what about the next gen?

July 14 at 5:56pm · Flag

Sam Rodriguez The only daily talk show from a Latino Prospective-Please go to the fan page and click on Like to get daily reports

LatinoTalk Fan Page LatinoTalk is conservative talk from the Latino perspective. LatinoTalk is a company owned by Lauro Antonio Garza, MPO dedicated to the promotion of the conservative message to America and Americans worldwide. LatinoTalk also is also interested in the value, history,

Public Figure: 737 people like this.

See More

July 14 at 5:54pm · Share · Flag

Sam Rodriguez likes this.

Hutchinson County Republican Women This is a repost from Republican National Committee: Democrats Head North Of The Border To Raise Cash

From Top Liberal Constituency

http://www.gop.com/index.php/briefing/comments/canadian_bacon/

http://www.gop.com/index.php/briefing/comments/canadian_bacon/#ixzz0th34EKc www.gop.com

July 14 at 5:16pm · View Post

April Bradley Clark C'mon, GOP...we have an excellent candidate for the U.S. House out here in KS-03...you need Craig McPherson for Congress as much as Kansas does...please give him your support!

Tea party is on the right track | Midwest Voices

voices.kansascity.com

With Michelle Obama's comments this week and the NAACP's resolution condemning "racist elements of the Tea Party," it seems clear that branding the tea partiers as racist or at least intolerant is a strategy that the left intends to pursue to mitigate electoral damage thisNovember.

July 14 at 4:15pm · Share · Flag

Taylor Wolken Obama can't defend this Obama's "Mission Accomplished" moment http://rancornews.com/missionaccomplished.html

Rancor News: Obamas "Mission Accomplished" Moment rancornews.com

Rancor News: Obamas Mission Accomplished Moment

July 14 at 3:10pm · Share · Flag

Ieremy LaKosh Did

We Need TARP? A Lesson in Government Accounting

http://commonsensecapitalism.blogspot.com/2010/07/did-we-needtarp-lesson-in-government.html

Common Sense Capitalism: Did We Need TARP? A Lesson in **Government Accounting**

commonsensecapitalism.blogspot.com

July 14 at 3:08pm · Share · Flag

John Kociuba Unemployment ran out for 2 million americans, blocked by Republicans, but, Republicans are offering an amendment to up the age of retirement to 70? All this to pay War debts & Wall street scam artists? What Americans want, Americans get! "Empathy & Apathy are the real domestic war on terror!" http://www.guardian...

See More

Steve Bell on government plans to raise retirement age | Comment is free | The Guardian

www.guardian.co.uk Ministers accused of 'moving goalposts' as greater life expectancy triggers pensions review

July 14 at 3:04pm · Share · Flag

Cathy Goorman-De Porter likes this.

Priscilla Ambro Thiel Thank God the party is still going strong. Keep pushing - we'll make it...

July 14 at 2:04pm • Flag

Laura Wright RNC=FTW

July 14 at 1:09pm · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm

Tea Party confused on socialism again.. what do you know.. I help them out.

See More

Politics

www.addictinginfo.com Come join the online community as we share the latest in music, politics, sports, news and the religious world in a one-stop media site for ALL that interests you

July 14 at 12:14pm · Share · Flag

Melissa White de Diego I am putting everything Ive got because I believe in helping others. The best part about living in this country is being able to help each other. Please join us in the effort of adopting soldiers in Iraq and Afganistan serving this country. They need our help! Please help us by becoming a fan and

... See More

Operation Home Comfort OPERATION HOME COMFORT: WHY WE ARE DOING THIS: Many amazing men and women are currently deployed and are currently away from their homes and families. We want them to know we care and support them by sending them " home comfort " packages. They are in need of things a...

Non-Profit: 923 people like this.

See More

July 14 at 11:51am · Share · Flag

Andrew Criscione Without the income tax, how could we possibly find the \$1 MILLION PER YEAR needed to pay sexual harassment claims against our congressmen?

according to records from the Office of Compliance.

http://news.yahoo.com/s/politico/20100713/pl_politico/39637

Abused staffers net nearly \$1M a year - Yahoo! News

Taxpayers have paid out nearly \$1 million per year in settlements to congressional employees who have been harassed or otherwise treated badly by their political bosses over the past 14 years,

July 14 at 11:31am · Share · Flag

Linda Wood likes this.

Andi Kral Happy Bastille Day!

July 14 at 11:23am • Flag

Scott Bell The Republican party has faiLed the American people.By Supporting Obama taking over the Banks. We as American Can't and will NOT take much more. To fix it say HELL NO. and any one in the party support his Socialist Crap needs to be out on the curb. There are Socialist in the Republican party

July 14 at 10:56am · Flag

Alex Barclav THIS IS A NUMBER TOO ONE OF THE BLACK PANTERS GUYS 323...303 81 40

July 14 at 10:33am · Flag

Nick Contompasis Hey Patriot's They're Singing About Us Now. Watch the new music video. It's great.

http://shutking.blogspot.com/?spref=tw

July 14 at 9:43am via Facebook for iPhone · Flag

Robert Hastings Today's Article Reid-ing, Writing and Arithmetic

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com Bob is writing this article about the education proposal of Rory what's his name. Bob did a lot of research on this article. Bob read all twenty four pages of Rory's proposed education plan. Bob found it interesting but dozed off twice. Bob hates people who talk or write in the third person.

July 14 at 9:35am · Share · Flag

Fernando Ruiz 40 Days in the Desert - The Arizona Immigration Solution

July 14 at 2:40am · Share · Flag

Joy Thompson Why

liberals and the Arabic countries HATE freedom and everything we stand

They like to be told what and when to do things. With freedom you have a people that do what they want. If you want more freedom go back before our present president was elected.

July 14 at 1:47am · Flag

Nick Contompasis Obama and His Court Jester 12:10P.M. Tuesday July 13, 2010 http://shutking.blogspot.com/?spref=tw

July 14 at 1:25am via Facebook for iPhone · Flag

Jennifer Grey OMG watch this! http://www.youtube.com/watch? v=kVKGRB3cygg

Why The Military Knows Israel Did 9/11

www.voutube.com

Dr. Alan Sabrosky, former Director of Studies at the U.S. Army War College, on audio. The video details evidence on why it is 100% certain that Israel did 9/11 and the official story is a pack of lies. To learn more about the conspiracy facts of 9/11, see: http://www.takeourworldback.com/itwas...

July 14 at 12:30am · Share · Flag

Chrieth Matthbermann

Keith Olbermann and Contessa Brewer, of msdnc

www.youtube.com

Keith has "giant" plans for Glenn Beck's racist chalkboard. Contessa shows her poetic side. The whole damn thing is rivteting

July 13 at 10:41pm · Share · Flag

Toni Feazel RUN! NEWT! RUN!

July 13 at 9:25pm · Flag

Bobbylou Kessel http://www.remember-november.net/

Remember in November - Home

www.remember-november.net Our current administration has gone mad. But there is something we can do about it. We can get them out of the Whitehouse just by voting them out. It not just our right...but now it's our duty as freedom loving Americans. Get rid of all the socialist/democ

July 13 at 8:20pm · Share · Flag

Marlene Glidden likes this

Marlene Glidden we must to save the USA July 13 at 9:28pm · Flag

Andrew Criscione Obama's central government is coming for your guns. http://www.azfamily.com/news/local/ATF-agents-find-weapons-cache-at-Mesa-home-98246574.html

Police and ATF agents bust weapons cache at Mesa home

www.azfamily.com Agents with the Bureau of Alcohol, Tobacco and Firearms discovered a large cache of weapons after serving a search warrant at a Mesa home early Monday morning.

July 13 at 8:02pm · Share · Flag

Holly Resh Ringle Frankly, I think the term REPUBLICAN should be officially licensed. You get to use the moniker ONLY if you live up to its values. If you breach the terms of the license, we pull it. Olympia Snow and Scott Brown should not be allowed to call themselves CONSERVATIVE or REPUBLICAN. Revoke their license!

July 13 at 7:33pm · Flag

Andrew Criscione There may be racist elements within the Tea Party, but the organization itself is not racist. The NAACP, however, is a hate group whose very name promotes black supremacy. Could you imagine if there was a National Association for the Advancement of White People and George W. Bush's wife gave a speech to them while he w...

See More

Michelle Obama Visits NAACP on Eve of Tea Party Vote

abcnews.go.com

The National Association for the Advancement of Colored People is considering a resolution condemning what it calls racist elements in the Tea Party movement, a charge that conservative leaders say is driven solely by a political agenda.

July 13 at 7:06pm · Share · Flag

Brenda Shaheen likes this.

Robert W. Sutton Please read and pass along. Thank You.

http://browardnetonline.com/2010/07/broward-school-board-candidate-sutton-hosting-meet-and-greet/

broward net on line.com

July 13 at 6:45pm · Share · Flag

Melissa Huber Join if you agree!!!!!!

See More

Nov. 2010 lets get our country back Government: 64 people like this.

July 13 at 6:29pm · Share · Flag

Victor Martinez Republicans should publicly chastise Scott Brown for being a traitor. He campaigned on the promise of upholding conservative fiscal principles, but has turned out to be just another democrat. The new bill that he supports does nothing to reform fanny mae and freddy mac. He's turned out to be another Ted Kennedy........

July 13 at 6:22pm · Flag

2 people like this.

Jack Daniel Chavez My fellow Republicans, if you can help a young candidate with some funding to take over a liberal county and lead to Conservative prominence, I'd greatly appreciate it!

Jack D. Chavez for Treasurer chavez4office.web.officelive.com

July 13 at 6:09pm · Share · Flag

David Nicholson Please resign, Mr. Steele.

July 13 at 4:58pm · Flag

Jamie Corradini I WANT OBAMA TO STOP SENDING HUNDREDS OF MILLIONS OF AMERICAN TAX DOLLARS TO DISASTER RELIEF AND USE IT TO SECURE OUR BORDERS FROM ILLEGALS.

July 13 at 4:27pm · Flag

Anne Veal likes this.

Chrieth Matthbermann MSDNC – If you are looking for honest debate and objective analysis, we wish you well on your search.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 13 at 3:56pm · Share · Flag

Scott Mitchell Got balls? Your president doesn't....

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts
July 13 at 3:52pm · Flag

Katja Zurbrück LETS JOIN THIS! SWEET SUMMER

http://us1.campaign-archive.com/?u=4e1a4 05e9812f209051569744&id=0b873db9f0&e=a25650d4f5

summer's Best course
us1.campaign-archive.com

July 13 at 3:20pm · Share · Flag

Antonio F. Branco You will love the cartoons here! http://www.facebook.com/pages/Freedoms-Battle/375117678843

Freedom's Battle Independent Conservative art and Forum Visual Artist: 4,768 people like this.

July 13 at 2:58pm · Share · Flag

Andrew Criscione Today was a great day for original intent: Could the Supreme Court finally be coming around to a full acceptance of the Bill of Rights?

http://mediadecoder.blogs.nytimes.com/2010/07/13/appeals-court-strikes-down-indecency-rule/?src=un&feedurl=http%3A%2F%2Fjson8.nytimes.com%2Fpages%2Fbusiness%2Findex.jsonp

Appeals Court Strikes Down Indecency Rule - Media Decoder Blog - NYTimes.com

mediadecoder.blogs.nytimes.com In a surprise decision, an appeals court struck down the F.C.C.'s indecency policy, saying it violated the First Amendment.

July 13 at 2:05pm · Share · Flag

Devan Griffith http://www.addictinginfo.com/politics.htm

Offshore drilling off the table once again!

Politics

www.addictinginfo.com Come join the online community as we share the latest in music, politics, sports, news and the religious world in a one-stop media

site for ALL that interests you

July 13 at 12:49pm · Share · Flag

Devan Griffith http://www.addictinginfo.com/apps/auth/signup

Sign up today for the NEW social network :) and join the political discussion!

July 13 at 10:18am · Flag

Karen Celinski GOP---They have taken all the flags off ppl's profiles!! American Flag and the Gadsden Flag. Write to fb and tell them you want ur flags back!!! I WANT MY FLAG!!

July 13 at 9:36am · Flag

Guy Michaels You have to see this whitehouse video where Obama says we should follow transgenders forward as they will lead us into a brighter future

http://americasnewsnow.com/video-president-obama-fiercely-defends-gay-lesbian-bisexual-and-transgenders-they-are-showing-us-the-way-forward.html

America's Breaking Local And World News | America's Breaking Local And World News Provided By You

americasnewsnow.com

In his speech at a gay, lesbian, bisexual, transgender pride reception in Washington DC, President Obama fiercely defends the issues and agenda of the glb...

July 13 at 9:32am · Share · Flag

Carmen Nunn I think I just felt my stomach flip. What does your sexual orientation have to do with your job, intelligence or anything else? It's a primal instinct and should not be praised or even spoken of.

July 13 at 5:30pm · Flag

Andrew Criscione

July 13 at 8:08am · Flag

Tony Brown likes this.

Andrew Criscione

July 13 at 8:07am · Flag

Tony Brown likes this.

Andrew Criscione

July 13 at 8:07am · Flag

Andrew Criscione http://www.guardian.co.uk/environment/cif-green/2010/jul/07/climategate-scientists

Climategate: No whitewash, but CRU scientists are far from squeaky clean | Fred Pearce | Environment www.quardian.co.uk

Fred Pearce: The Russell review found the climate scientists had not lied - but failed to criticise them properly for corrupting a scientific process that demands complete transparency

July 13 at 7:51am · Share · Flag

John Kociuba Paul Ryan: U.S. Congressional meathead of the day! Mr. Ryan, Reaganomic tax cuts failed triggering a massive drop in the United States IPO Chart for 30 yrs, "Laissez Faire", Furthermore leading to a 30 Trillion Wall Street scam, 17.5 Trillion directly from the common savings, and 3 Trillion in default pensions, ...

See More

Welcome to Wisconsin's 1st Congressional District

www.house.gov

July 13 at 7:36am · Share · Flag

Gianluca Gaspari DOSSIER SPECIAL COUPE DU MONDE "WAVING FLAG SPORT BLOG" JOIN US ON FACEBOOK !... http://www.facebook.com/pages/Waving-flag-sportblog/102974543082094

Waving flag sport blog Plus loin, plus haut, plus sport! Non-Profit: 94 people like this.

July 13 at 5:10am · Share · Flag

Gianluca Gaspari DOSSIER SPECIAL COUPE DU MONDE "WAVING FLAG SPORT BLOG" JOIN US ON FACEBOOK !... http://www.facebook.com/pages/Waving-flag-sportblog/102974543082094

Jeffrey Swihart If you want to be a real help come to the real Glenn Beck page.....http://www.facebook.com/pages/glenn-beck /204122620144?v=wall&ref=ts#!/GlennBeck?ref=ts

Glenn Beck Yes...it's really me! Public Figure: 1,268,333 people like this.

July 13 at 2:51am · Share · Flag

Nick Contompasis Hilary Clinton Has the President By the Balls - Ouch 9:00 A.M. Monday July 12th 2010

http://ow.ly/1mJh7F

July 13 at 5:10am · Flag

July 13 at 1:20am via Facebook for iPhone · Flag

Craig Bronsnick http://www.facebook.com/americanroadmap

Paul Ryan's "A Roadmap for America's Future" America faces a choice between two fiscal and economic futures. In one, ever-rising levels of government spending overwhelm the Federal budget and the U.S. economy with crushing burdens of debt and higher taxes. It is a future in which America's best century is the pa... Politician: 5,839 people like this.

See More

July 13 at 12:45am · Share · Flag

Kelly Folliard www.npcclothing.com

Not Politically Correct Clothing - Adult & Kids Tee Shirts www.npcclothing.com

July 13 at 12:37am · Share · Flag

David W. Thornton captainkudzu.blogspot.com

Education Reform - Atlanta Conservative Examiner

www.examiner.com Education reform is likely to take a central role in Georgia's gubernatorial election this year. Cuts to the education budget and teacher furloughs have been controversial issues of Governor Sonny Perdue's administration and the continuing economic crisis points to a long difficult road in restoring...

July 12 at 11:55pm · Share · Flag

Wood Jeff If I were to dedicate one song to all those politicians who make

our lives miserable, this would be it.

Twisted Sister - Were Not Gona Take It

www.youtube.com music video for Twisted Sister's, Were Not Gona Take It. like our videos , want to suggest video's ? visit our site www.gimped94productions.webs.com and don't forget to RATE an SUBSCRIBE

July 12 at 10:17pm · Share · Flag

Cynthia Labutka Since I live in Louisiana south of I-10, I am deeply disappointed in the response to the oil spill catastrophe on both sides of the aisle. All legislators who have taken money from any oil companies have helped them continue with their "good old boy" way of doing business and thus contributed to the present disaster. ...

See More

July 12 at 9:44pm · Flag

Nicole Czarnecki muses that the Republican National Committee thinks this: "Rabbi, who sinned, this man or his parents, that he was born blind?' Rabbi, who brought him down to his lowly state, he or Obama, that he should recieve welfare checks from him? Rabbi, where hast thou taken Ronald Reagan? Where be Sarah Palin? Have you not rai...

See More

July 12 at 9:40pm · View Post

Chrieth Matthbermann MSDNC - Raising the bar for pseudo-journalism, everywhere.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 12 at 9:29pm · Share · Flag

Nicole Czarnecki I still fail to see why the Republican National Committee refuses to support Geraldo Rivera; since the Right during the Depression had pride, refused to care about Social Justice and helping anyone but themselves, and influenced the bringing on of Liberalism and that non-Far-Righters and "Liberals" like Geraldo Rivera ...

See More

Geraldo Takes Black Panther Leader Apart in Interview www.breitbart.tv

Geraldo Rivera confronts New Black Panther President Malik Zulu Shabazz during an interview on Fox News.

July 12 at 9:15pm · View Post

Bob Zubritsky When I think of the GOP, I always remember Ron Reagan. Born poor, he found fame and fortune in those Hollywood Hills, playing as a cowboy or drunkard or whatever and prepared for his biggest role ever: President of the United States of America and Leader of The Free-World. His legacy includes the destruction of the Amer...

See More

July 12 at 9:08pm · Flag

2 people like this.

Randy Hignight singer gives back to children/families of the fallen and woundedwww.freedomyourfreedom.com

Welcome to Freedom Your Freedom by Randy Hignight www.freedomyourfreedom.com

July 12 at 8:30pm · Share · Flag

Ed Kastlie This is what the Leftist AP is now saying about the Carly Fiorina for Senate campaign in California: "Without knowing what Fiorina will spend, Boxer's campaign is gearing up

to spend between \$35 million and \$40 million." We CAN'T let Communist Barbara Boxer win!

AP Enterprise: Fiorina faces fundraising challenge - Yahoo! News news.vahoo.com

Republican U.S. Senate candidate Carly Fiorina is at a fundraising disadvantage in many parts of California, including her home turf in the Silicon Valley, as she tries to unseat three-term incumbent Sen. Barbara Boxer, an Associated Press review of campaign finance data shows

July 12 at 7:11pm · Share · Flag

Young Jim The 99'ers AKA The Forsaken are 4 million unemployed American people (men, women, and children) that will soon be living on the streets, digging in trash cans to feed themselves and their families, and what about the next group, and the next. This is two (2) million more then those living on the streets in Haiti. Thank...

See More

July 12 at 6:35pm · Flag

2 people like this.

Bob Zubritsky To quote Scrooge: "Are there no workhouses?"

Someone has to pay for eight years of Bush in the Whitehouse. July 12 at 9:11pm · Flag

Richard Rezac Please join my group "Get HR 1638 passed" http://www.facebook.com/group.php?gid=134896526533329. I worked at Ground Zero after 9/11, and now have Chronic Lung Disease from exposure there. Let's make sure that those who were there and that are suffering the consequences are taken care of.

Get H.R. 1638 passed To extend and improve protections and services to individuals directly impacted by the terrorist attack in New York City on September 11, 2001.

July 12 at 6:19pm · Share · Flag

John Frahm http://www.independent.org/blog/?p=6908

Robert Higgs Interview on Growth of Big Brother | The Beacon

www.independent.org

Senior Fellow Robert Higgs talks about his book, Neither Liberty nor Safety: Fear, Ideology, and the Growth of Government, on The Holistic Survival Show with

July 12 at 6:17pm · Share · Flag

John Frahm http://geraldcelentechannel.blogspot.com /2010/07/corexit-solvents-allow-crude-oil-to.html

Corexit solvents allow crude oil to penetrate into the cells and every organ system in the body |

geraldcelentechannel.blogspot.com

July 12 at 5:52pm · Share · Flag

Nick Contompasis YOU MUST WATCH THIS VIDEO BREAKING NEWS - NEW DOCUMENTARY OBAMA STOLE ELECTION FROM HILARY - PLANS TO DO THE SAME IN NOVEBER http://ow.ly/2arB1

July 12 at 5:46pm via Facebook for iPhone • Flag

Joe DeFazio Why are Republicans, Independents, and the Tea Party allowing Democrats define the 2010 congressional race as "a need to keep the congress from returning control of the country to the party who drove us in the ditch?" The 2010 election is not a presidential election; Obama can run against Bush's presidency in 2012 if ...

See More

July 12 at 5:36pm · Flag

Leslie Van Herpe Shockley likes this.

Andrew Criscione The UK has finally admitted that governmentcontrolled healthcare doesn't work. When will we? http://www.guardian.co.uk/society/2010/jul/12/nhs-health-reformandrew-lansley

NHS faces radical pro-market shakeup | Society | The Guardian www.guardian.co.uk Leading healthcare and union figures issue warnings as Andrew Lansley unveils agenda involving 'inevitable' job losses

July 12 at 4:55pm · Share · Flag

Laura Bermudez Came to Argentina and you will see what the goverment do controlling healthcare! They are doing that since 1945 and all kind of epidemies live with us yet. Wake up!!!. July 12 at 7:03pm · Flag

Justin Rogers

July 12 at 4:51pm · Flag

Luis E. Riesgo I know... I know, Not "Republican", but I do hold most of the views of the this party, Just perhaps a bit more strong when it comes to less tax and less Government and more liberty for the individual.

Luis "Lou" E. Riesgo for FLORIDA GOVERNOR 2014. Objectivist Party I would like to be on the 2014 ballot registered with the Objectivist Party. I serve as secretary to the Objectivist Party of Florida. My General Platform I have adopted from the NY Objectivist Par...

July 12 at 4:43pm · Share · Flag

Laura Bermudez likes this.

Ron Slater You people really need to get your crap together. You might not understand how pissed off we are about how the GOP isn't moving far enough to the right to keep us happy.

July 12 at 4:36pm · Flag

Scott Mitchell Now here's one dog who don't like Barack Obama!!

http://www.facebook.com/video/video.php? v=1423386998449&saved#!/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327 July 12 at 4:29pm · Flag

Jody Eure This is worth seeing...

Oil Spill Timeline

vimeo.com
Vimeo is a respectful community of creative people who are
passionate about sharing the videos they make. Use Vimeo if
you want the best tools and highest quality video in the
universe.

July 12 at 3:48pm · Share · Flag

2 people like this.

July 12 at 3:48pm · Flag

Jan Underwood Amen brother! July 12 at 9:37pm · Flag

Marc J. Metivier USMC Drill Instructor R. Lee Ermey has a message for Obama: "Ya know what makes me sad? YOU DO! Let's chug on over to MAMBY PAMBY Land and find you some self-confidence, JACK-WAGON!"

Andrew Criscione You could switch the NYPD with any police department in North Korea and no one would even notice.

http://www.nytimes.com/2010/07/12/nyregion/12frisk.html? r=1&ref=nyregion

Over 4 Years, Nearly 52,000 Police Stops in a Few Brooklyn Blocks - NYTimes.com

www.nytimes.com

Questions are swirling over "Stop, Question, Frisk," a tactic police increasingly pursue in the Brownsville neighborhood of Brooklyn.

July 12 at $3:20pm \cdot Share \cdot Flag$

View all 6 comments

Jennifer Christian Moeller Gee, could that be because those few blocks are the criminal hub of the area? Now, police can't profile based on behavior or crime statistics either. WTF tools CAN they use? I agree, just pull the police out of the area and watch it turn into Beirut. When people start bitching about it, say, hey, you didn't want us there being all prejudiced against bad guys, so we left! Deal with it yourselves!

July 12 at 9:28pm · Flag

Teresa Schibler I am concerned about the 11 story mosque the muslims want to build at ground zero..... the alphabet channels refuse to run any story associated with this outragious plan. It makes me sick.

July 13 at 1:12am · Flag

Susan Coffield Hughes After Mitch McConnell showed the true colors of

Republican party by blocking subpoena power for the investigation into the Gulf oil spill, something in me changed. I will NEVER vote for a Republican again. It sheds new light, as well on the health care "concerns"...it amounts to the same thing BP has...insatiable...

July 12 at 2:09pm · Flag

Irvin Spencer likes this.

Marc J. Metivier USMC Drill Instructor R. Lee Ermey has a message for Obama: "Ya know what makes me sad? YOU DO! Let's chug on over to MAMBY PAMBY Land and find you some self– confidence, JACK-WAGON!" July 12 at 3:49pm · Flag

Devan Griffith http://www.addictinginfo.com/religion.htm Gays in the clergy passed by PC(USA)

Share your opinion July 12 at 1:18pm · Flag

Jeremy LaKosh The Desire for a Spending Binge Continues

http://commonsensecapitalism.blogspot.com/2010/07/desire-forspending-binge-continues.html

Common Sense Capitalism: The Desire for a Spending Binge Continues

commonsensecapitalism.blogspot.com

July 12 at 1:12pm · Share · Flag

Andrew Criscione The pirates are happy with their plunder. http://www.washingtonpost.com/wp-dyn/con tent/article/2010/07/11/AR2010071103452.html

Survey says: Federal workers are glad to have their jobs

www.washingtonpost.com

In these times of high unemployment and economic uncertainty, federal workers are continuing a trend of job satisfaction, giving the Obama administration good marks for its leadership of agencies though remaining skeptical on a key point: that career advancement in the government is based on merit.

July 12 at 12:57pm · Share · Flag

Daniel Berry "Democratic governors voiced deep anxiety about the Obama administration's suit against Arizona's new immigration law, worrying that it could cost a vulnerable Democratic Party in the fall elections." Holder is going to personally bring down the Democratic party.

NYT: Dems voice concerns on immigration - Politics - The New York Times - msnbc.com

www.msnbc.msn.com Democratic governors express concern that the Obama administration's suit against Arizona's new immigration law could cost the Democratic Party in the fall elections.

July 12 at 12:48pm · Share · Flag

John Marker How about a response to this, committee members?

John Marker Obama has destroyed the economy, and it will only get worse. When the tax rates go back up in January, more people will lose their jobs and homes. This can be stopped by a Republican house. Not by passing laws, that cannot happen while

See More

July 12 at 12:15pm · Flag

Wood Jeff So the Republicans think that we like being out of work, huh? Analysis: How 2 million lost jobless benefits - Yahoo! News

news.yahoo.com Keepina unemployment benefits flowing for millions of workers whose

jobs were eaten by the recession should have been a slam dunk in an election year.

July 12 at 11:12am · Share · Flag

 $\label{local_constraint} \begin{tabular}{ll} John Frahm $http://www.amazon.com/Reclaiming-American-Right-Conservative-Background/dp/1933859601/ref=sr_1_1? \\ ie=UTF8\&s=books\&qid=1278947461\&sr=1-1 \end{tabular}$

Reclaiming the American Right: The Lost Legacy of the Conservative Movement (Background: Essential T

www.amazon.com

In recent years a number of conservatives have wondered where the Right went wrong. One persuasive answer is provided by Reclaiming the American Right: The Lost Legacy of the Conservative Movement . Justin Raimondo's captivating narrative is the story of how the non-interventionist Old Right&m...

July 12 at 11:11am · Share · Flag

Andrew Criscione Big Brother is watching you. No, seriously, Big Brother is actually watching you.

http://www.nytimes.com/2010/04/20/us/20brfs-SCHOOLDISTRI_BRF.html?fta=y

National Briefing - Mid-Atlantic - Pennsylvania - School District Took 56,000 Secret Photographs.

www.nytimes.com

A suburban Philadelphia school district says it secretly captured 56,000 Webcam photographs and screen shots from laptops issued to high school students.

July 12 at 11:10am · Share · Flag

John Frahm http://www.amazon.com/Washington-Rules-Americas-Permanent-American/dp/0805091416/ref=sr_1_1? ie=UTF8&s=books&qid=1278947376&sr=1-1

Washington Rules: America's Path to Permanent War (American Empire Project)

www.amazon.com

The bestselling author of The Limits of Power critically examines the Washington consensus on national security and why it must change For the last half century, as administrations have come and gone, the fundamental assumptions about America's military policy have remained unchanged: American secur...

July 12 at 11:10am · Share · Flag

John Frahm http://www.humanevents.com/article.php?id=37950&s=rcmp

Bill Kristol Must Resign - HUMAN EVENTS

www.humanevents.com

If Kristol is writing the rules for Republicans, we're all going to have to get on board for amnesty and a "National Greatness Project," too.

July 12 at 11:07am · Share · Flag

Matthew J. Kirk Hate Obama?! LIKE Pocket
Obama!!http://www.facebook.com/pages/Pocket-O-B-A-M-A/187502872183?ref=ts

Pocket O B A M A I just want to have fun... Follow me on all my crazy adventures all over the USA Politician: 5,149 people like this.

July 12 at 9:33am \cdot Share \cdot Flag

Robert Hastings Today's Article: Say It, Own It, Stand By It!

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com

On July 2, 2010 I wrote an article entitled "Getting Real with Sharron Angle". In it I pointed out some of the errors that I felt Sharron Angle had made up to that point. My intention was not to "bash" Sharron but instead offer constructive criticism. I ended that article with this:

July 12 at 9:32am · Share · Flag

Michael William Fendrych THE TIME IS NOW,.. AMERICA MUST ACT ,.. TO TEAR DOWN THIS WALL!

July 12 at 2:24am · Flag

3 people like this.

Nick Contompasis Obama – Al-Qaida on the Move 3:12 P.M. Sunday July 11th 2010 http://shutking.blogspot.com/?spref=tw

July 12 at 12:30am via Facebook for iPhone · Flag

Rosemary Maysonet-Soto I have a question for you are company are allowed to rescinded termination and approved for Long Term Disability benefits and if the employed choice to go back to work will be terminated again??

July 11 at 11:48pm · Flag

Amy Adam Obama's WHITE HOUSE is saying: "It looks like DEMOCRATS could lose control of CONGRESS." = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" =

Communications: 2,683 people like this.

Devan Griffith http://addictinginfo.com/don't be afraid to register and start up on our forums and blog

July 11 at 10:50pm · Share · Flag

AddictingInfo - Everyone's Favorite Addiction July 11 at 10:05pm · Flag

Andrew Cris

Andrew Criscione http://www.time.com/time/politics/article/0,8599,2000880,00.html

How Washington Lobbyists Shaped the Financial Reform Bill www.time.com

Two weeks ago, along a marble corridor in the Rayburn House Office Building in Washington, I watched about 40 well-dressed men (and two women) delivering huge value for their employers. Except that we, the taxpayers, weren't employing them

July 11 at 7:13pm · Share · Flag

Andrew Criscione There's only one way to stop businesspeople from stealing from us via our elected representatives, and it doesn't involve repealing the 1st Amendment right to petition the government: We need to stop surrendering our natural individual rights to life, liberty, and property that are protected in our Bill of Rights.

July 11 at 7:21pm · Flag

July 11 at 5:08pm · Share · Flag

Amy Adam DEMOCRAT Governors BLAME OBAMA (not BUSH!) = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" =

WE are: =
Communications: 2,683 people like this.

Andrew Criscione Private property is a right in the Fifth Amendment and a person is always in the right, legally, for doing whatever they want so long as it only involves their property. This includes banning concealed weapons, banning people with blond hair, or building a Mosque across the street from Ground Zero.

July 11 at 4:03pm · Flag

Nick Contompasis FREE Online Novel-Now The Eagle-About the Obama Administration-Fiction That Just Could Be True. Daily Updates http://nowtheeagle.blogspot.com/

July 11 at 3:51pm via Facebook for iPhone • Flag

Andrew Criscione

July 11 at 3:46pm · Flag

Andrew Criscione

July 11 at 3:45pm · Flag

Kevin Anderson He's waiting to see if its a 'Jewish' document. Wrong Paul! Anti–semitic champion and all around loser. Go join the Dems Ron! They love your kind of thinly disguised bigotry. Us Republicans just want to see you eat scrambled eggs until you

July 12 at 6:32am

Andrew Criscione

July 11 at 3:45pm · Flag

2 people like this.

Robert Hastings Check out my new feature at Battle Born Politics. The new page outlines the companies and people associated with the Tea Party Express.

Find it at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com Check out my new page that outlines the companies and people associated with the Tea Party Express. Look for the link to the right for the link called "TPX: Tea Party Connections".

July 11 at 2:02pm \cdot Share \cdot Flag

Jennifer Grey Terrorists control The White House

http://www.youtube.com/watch?v=VYTvDNg4i ic&playnext_from=TL&videos=xXMIfEeDbxg

Zionist/Israeli control The United States government

Terrorists control The White House

www.youtube.com

Historical fact the Israeli government started as a terrorist organisation. If you don't believe me watch this videohttp://www.youtube.com/watch?v=MQguBUUXtD0 The Irgun which was a political predecessor to Israel's right-wing Herut (or "Freedom") party, which led to ...

July 11 at 2:02pm · Share · Flag

Don Knighten More fun facts about Obamacare! 2011 W-2 Tax Forms and Obamacare

Should you want to verify this, go to http://www.thomas.gov/

See More

THOMAS (Library of Congress)

www.thomas.gov

The Library of Congress THOMAS site is the source for federal legislative information. THOMAS provides several options for finding bills, resolutions, and legislative histories from 1973 to the present. Legislative information can be searched across multiple Congresses. THOMAS is also the source ...

Don Knighten Hey RNC, if you want to see a future Republican President,

http://www.youtube.com/watch?v=VP2p91dvm6M

Congressional Candidate LTC Allen West At The Revolution / American Freedom Tour

www.youtube.com

Congressional candidate Lieutenant Colonel West speaking at the American Freedom Tour at the Revolution, Fort Lauderdale Florida. Content News & Politics. All content Copyright Channel1Images Inc 2009.

July 11 at 12:42pm · Share · Flag

Barry Janzen Immigration, Taxes, Socialist takeover of America...all this and more on Only in America every Sunday from 3 to 5 pm Central time on www.power365live.com. It's time to TAKE AMERICA BACK!

http://www.power365live.com/ www.power365live.com

July 11 at 12:33pm · Share · Flag

Itsmyo Pinion Attorney General Eric Holder, just days after filing a federal lawsuit against Arizona's immigration law, on Sunday floated the possibility of filing another suit on racial profiling grounds.

http://www.foxnews.com/politics/2010/07/11/holder-floatspossibility-racial-profiling-suit-arizona/

Holder Floats Possibility of Racial Profiling Suit Against Arizona

www.foxnews.com Attorney General Eric Holder, just days after filing a federal lawsuit against Arizona's immigration, on Sunday would not rule out filing another suit on the grounds of racial profiling.

July 11 at 12:29pm · Share · Flag

Itsmyo Pinion This is complete Bu11\$h!t, go to my page below "notes tab" and let your Senators know that """ aren't going to stand for this!

http://www.facebook.com/pages/Enforce-our-immigration-lawsand-protect-our-borders/128185397221155?ref...

See More July 11 at 12:31pm · Flag

Tony Davis go to www.bigdaddyisfedup.com and get you A fed up t-shirt

Big Daddy is FED.UP www.bigdaddyisfedup.com

July 11 at 10:52am · Share · Flag

Nick Contompasis Holder: Politics has Delayed KSM Trial http://bit.ly/bpR6xh

THE PEOPLE OF ARIZONA KNOW JUST HOW YOU FEEL ERIC, YOU ASS.

July 11 at 10:00am via Facebook for iPhone · Flag

David Turngren REPUBLICANS MUST FILLIBUSTER KAGAN!! July 11 at 8:11am · Flag

Charles Lee I think it would be good to have Jeb Bush to head the Republican National Committee, period.

July 11 at 3:26am · Flag

Nick Contompasis Obama - The New Black Panther Party 11:11 A.M. Saturday July 10th 2010 http://ow.ly/29L2U

July 11 at 12:20am via Facebook for iPhone \cdot Flag

Charles E. Nichols

Guns in Hermosa - Just another day at the beach - Part 2 - LA **History Examiner** www.examiner.com

July 10 at 11:19pm · Share · Flag

Andrew Criscione http://www.youtube.com/watch?v=3a6LO9LPR7Y

America's Militias Respond to 3-Day Muster Along Deteriorating Arizona Border

www.youtube.com

KAWEAH, California — SoCal Martial Law Alerts (SCMLA) interviewed Dutch Joens, host of the Dutch Joens Radio Program, who discussed a call that recently went out to America's militias to muster for at least three days near Arizona's troubled border with Mexico. According to Joens, an Arizona mil...

July 10 at 9:39pm · Share · Flag

Andrew Criscione If anyone comes to take the Tea Party's guns or members, there'll be hell to pay:

http://www.nypost.com/p/news/local/manha ttan/rangel_eyes_draft_return_TtZEEALGhR4FkrNdjh5h3M

The Boy Scout motto is "be prepared":

See More

Rep. Charles Rangel yesterday again called for bringing back the national draft -- right at the Times Square recruiting station.

July 10 at 9:06pm · Share · Flag

Charles E. Nichols

Guns in Hermosa – Just another day at the beach – Part 1 – LA History Examiner

www.examiner.com

I have searched old newspapers and could not find any reference to open carry in Hermosa Beach. I asked an eighty-four year old resident of the South Bay who could not recall ever seeing anyone carry a gun in town either.

July 10 at 8:56pm · Share · Flag

Andrew Criscione

July 10 at 8:24pm · Flag

Andrew Criscione

July 10 at 8:23pm · Flag

Aaron Johns likes this.

Andrew Criscione

July 10 at 8:23pm · Flag

Devan Griffith http://www.addictinginfo.com/apps/forums/ if you're looking for a brand new place to start discussion.. Register at AddictingInfo.com today, and add me, DevanG

Eleni Szerzen READ THY BIBLE OF UNSPEAKABLE TRUTHS - GUTFELD, ANGEL OBAMA..MUCH MORE

http://www.youtube.com/watch?v=Dz1RL6jUTc0

READ THY BIBLE OF UNSPEAKABLE TRUTHS |TECHNO MIX| www.youtube.com

GET GUTFELD's "The Bible of Unspeakable Truths" RIGHT NOW! NOTE: There is a lot of information in the book that could not be covered, that's exactly why you have to get it! DONT FORGET TO GET GWAR's ALBUM – "Lust in Space" And watch out for my upcoming album titled '...

See More

July 10 at 7:44pm · Share · Flag

Eleni Szerzen READ THY BIBLE OF UNSPEAKABLE TRUTHS - GUTFELD, ANGEL OBAMA..MUCH MORE

http://www.youtube.com/watch?v=Dz1RL6jUTc0

READ THY BIBLE OF UNSPEAKABLE TRUTHS |TECHNO MIX|

www.youtube.com GET GUTFELD's "The Bible of Unspeakable Truths" RIGHT

NOW! NOTE: There is a lot of information in the book that could not be covered, that's exactly why you have to get it!
DONT FORGET TO GET GWAR'S ALBUM – "Lust in Space" And watch out for my upcoming album titled '...

See More

July 10 at 7:43pm · Share · Flag

Taylor Wolken Did Obama have his "Mission Accomplished" moment?

Rancor News: Obamas "Mission Accomplished" Moment

Rancor News: Obamas Mission Accomplished Moment

July 10 at 7:11pm · Share · Flag

Itsmyo Pinion Nothing more needs to be said other than please join the page below after watching Ray

http://www.facebook.com/pages/Enforce-our-immigration-laws-andprotect-our-borders/128185397221155?ref=ts

Ray Stevens - Come to the USA www.voutube.com

Ray's new song about the illegal immigration debate! Album out now. Hear clips at http://www.raystevensyt.com/

July 10 at 7:09pm · Share · Flag

Bridget Eastin likes this.

Bridget Eastin Hilarious but also frighteningly true.

July 10 at 7:17pm · Flag

Chrieth Matthbermann MSDNC - Have we ever called white people "Crackers?" It's possible.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 10 at 3:36pm · Share · Flag

David Herman please check this out and consider helping and sharing this with all your friends. go to http://www.someonediedformetoday.com/ and print out the petition, sign it and send it in to all 4 addresses at the bottom of the petition and keep a copy for yourself. here is more information about why this is happening and why w...

See More

Someone died for me today someonediedformetoday.com

July 10 at 3:06pm · Share · Flag

OBAMA THE FIRST!?!?Obama has turned his back on what the majority of Americans want yet again. First with Obamacare he pushed HIS will down our throats. Now in Arizona he wants to push HIS desire again against the will of most Americans. He says that the federal gove...

See More

July 10 at 2:24pm · Flag

David Dennis "The

budget should be balanced, the treasury should be refilled, public debt should be reduced, the arrogance of officialdom should be tempered and controlled, and the assistance to foreign lands should be curtailed ...lest Rome become bankrupt. People must learn to work, instead of

...

See More
July 10 at 1:36pm · Flag

Linda W. Flower The appointment of Bereick is a slap in the face for US medical care. The best way to stop him is to unfund the Health Care Plan and begin repealing it by electing conservative leaders in November. July 10 at $1:10pm \cdot Flag$

Jeremy LaKosh If you believe we should throw money at a problem, then our group is not for you!

http://www.facebook.com/pages/Common-Sense-Capitalism/240074889678?ref=ts

Common Sense Capitalism Critic: 542 people like this.

July 10 at 12:19pm · Share · Flag

Bart Ely Thought you would get a kick out of this hilarious new video spoofing a young progressive girl's futile attempt to lead a petroleum-free life. 3 minutes 24 seconds

Paula Priesse - "Petro Detector" www.youtube.com Paula discovers a petroleum free life is harder than anticipated.

July 10 at 8:30am · Share · Flag

 ${\color{red}\textbf{Itsmyo Pinion}}\ \textbf{Message to ALL immigrants: Do it legally, and become American. Not}$

Mexican-American, Asian-American or European-American. We only have room

for ONE flag here (The American Flag) and ONE language here (English).

See More

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

July 10 at 8:20am · Share · Flag

Nick Contompasis Obama – The Vegas Lap Dance 9:12 A.M. Friday July 9th 2010 http://ow.ly/1mJh7F

July 10 at 2:09am via Facebook for iPhone · Flag

Scott Mitchell Got balls? Glad someone does in this country....

http://www.f

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! Providing a shining, real world example of "true leadership" for our dear president, Barack Obama.
Public Figure: 1,099 people like this.

July 10 at 2:08am · Share · Flag

Taylor Wolken Obama absolutely refuses to live in reality

Rancor News: Obamas MISSION ACCOMPLISHED Moment rancornews.com

July 10 at 1:58am · Share · Flag

Nick Contompasis 9:12 A.M. Friday July 9th 2010 - Obama - The Vegas Lap Dance

http://ow.ly/1mJh7F

July 10 at 1:41am via Facebook for iPhone · Flag

Steve Huffman NO MORE McCAIN!!!! GET OUT OF THE WAY, JOHN! July 10 at 12:20am · Flag

Joseph Toelle http://www.stumbleupon.com/to/1aLVp1/www .youtube.com/watch?v=9CNbQOrxQ-g%2Ft%3A4 c37deda5d1c6%3Bsrc%3Areviews

July 9 at 10:50pm · Flag

Fabian F Story Here is a republican candidate in Tennessee who is looking to unseat an entrenched LIBERAL in the state house. She has decided to start a facebook member race and we need all republicans to rally behind Duane. Please click on the profile below and Join Duane as we get rid of the LIB.

Duane Dominy I'm running for the Tennessee House of Representatives to give voters here a choice of someone who represents their values and who truly does live, work, and associate within the community every day. Politician: 285 people like this.

July 9 at 10:19pm · Share · Flag

Dan Scammell Someone in the GOP had better grow some balls and fix what Hussein is doing to America. The people will support who ever forgets political correctness and all the other BS your afraid of, and get America back to the People....

July 9 at 8:54pm · Flag

Jeremy LaKosh How the Change in the Chinese Currency Affects Us

http://commonsensecapitalism.blogspot.com/2010/07/how-change-inchinese-currency-affects.html

Common Sense Capitalism: How the Change in the Chinese Currency Affects Us

commonsensecapitalism.blogspot.com

July 9 at 8:13pm · Share · Flag

Jd Creager I will tellyou it very simply. If the GOP dont get their stuff together in the next two weeks the Dems is going to kill America!!!

Robert Hensley Mark Leyva. is one of our next Republican congressman. Mark has been a Tea Party Leader since it began. Mark is taken on a 26 yr Democratic seat. Everything we all talk on here about, but where's the support? Let not it all be just talk. JOIN THIS PAGE.

Mark Leyva For Congress Mark Leyva was born on October 1, 1959 at St. Catherine's Hospital in East Chicago, Indiana to Anthony and Sally Leyva. Growing up in northwest Indiana, Mark was one of six children in the Leyva family. Today, Mark Leyva has one son, Mark Jr., who is serving our great

Public Figure: 26 people like this.

See More

July 9 at 6:45pm · Share · Flag

Tanni Rae 'Wilson' Jamison likes this.

Wood Jeff So what do the Democrats do when they can't come up with a solution? Blame Bush. Blaming Bush is starting to get redundant. This proves that the Democrats do no have a clue how to solve the issues. It's been going on for 18 months now. Don't you think that is long enough? Quit playing the blame game and start comi...

See More

July 9 at 6:19pm · Flag

Nicolas Hayes Check out: http://www.facebook.com/?sk=2361831622#! /group.php?gid=111621375553185&v=wall

July 9 at 5:30pm · Flag

Scott Mitchell War zone on the southern border, Oil spill disaster in the

gulf , sustained 10% unemployment..... and Obama has the time to campaign for his comrades?

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! Providing a shining, real world example of "true leadership" for our dear president, Barack Obama.

Public Figure: 1,099 people like this.

July 9 at 4:02pm · Share · Flag

6 people like this.

View all 7 comments

'Randal L. Carr' It's all about experience. July 15 at 8:05am · Flag

Matthew Warren Has anybody the Campaigner-in-Chief campaigned for actually won an election, other than himself that is? With his record, it seems like Obama is the last person anybody would want campaigning for them.

July 16 at 9:02am · Flag

Andrew Criscione

July 9 at 2:49pm · Flag

2 people like this.

Tony Brown Haha. Clever.

Guns don't kill people. People kill people. Gun Control won't stop criminals, it'll just stop innocent people from being able to defend themselves.

Of course, it would be illegal to own a gun, BUT THAT'S WHY THEY'RE CRIMINALS!!!...

See More

Yesterday at 9:20am

Andrew Criscione

July 9 at 2:49pm · Flag

Aaron Johns likes this.

Andrew Criscione

July 9 at 2:48pm · Flag

Aaron Johns likes this.

Devan Griffith http://www.addictinginfo.com/politics.htm

Weigh in on the financial reform

• • •

See More

Politics

www.addictinginfo.com

Come join the online community as we share the latest in music, politics, sports, news and the religious world in a one-stop media site for ALL that interests you

July 9 at 1:05pm · Share · Flag

Michael Munson Come join the Marine Corps Association brand new Official Facebook page. MCA is the professional association for all Marines. http://www.facebook.com/MarineCorpsAssociation

July 9 at 12:38pm · Flag

Chrieth Matthbermann Once again, The Emmy's have snubbed "Countdown with Keith Olbermann" for Outstanding Variety, Music, or Comedy Series! How dare you, SIR!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 9 at 12:10pm · Share · Flag

Faydene Allen Reed Yep that's the 3rd grade education Hollywood Movie stars..I don't plan to go see any Movies I hope they go broke. No concerts either. I sure don't ever plan to give L. GAGA any of my money.
July 9 at 6:17pm · Flag

Russell Hebert The Obama agenda rolls on and on!

Backdoor Barry Obama

www.examiner.com
President Obama has just recently, in a "recess appointment", placed
Don Berwick as the new head of Medicare and Medicaid, tasking him
with the job of implementing Healthcare Reform. The same
Healthcare reform law, which was forced through against the wishes
of the American Citizens in majority, and...

July 9 at 10:49am · Share · Flag

Joseph Toelle "The free men of America did not wait till usurped power had strengthened itself by exercise, and entangled the question in precedents. They saw all the consequences in the principle, and they avoided the consequences by denying the principle. We revere this lesson too much soon to forget it. James Madison

Constitutional Watchdogs of America WE the Constitutional Watchdogs of America, believe The Constitution of the United States of America is the supreme law of the United States. It is the foundation and source of the legal authority und...

July 9 at 10:33am · Share · Flag

James-Carol Cruz likes this.

Faydene Allen Reed Those who would give up essential liberty to purchase a little temporary safety (healthcare) deserve neither liberty nor safety (healthcare) Benjamin Franklin
July 9 at 6:18pm · Flag

Itsmyo Pinion It's not that we don't want immigrants here, it's that WE DON'T WANT THEM HERE ILLEGALLY!!

See More

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

July 9 at 8:36am · Share · Flag

7 people like this.

Linda Kress That is correct...Ms. Brewer needs all of our backing July 9 at $12:32pm \cdot Flag$

Cindy Jones I wish all the border states would follow Ms. Brewer. Show some courage and do the right thing!! Join together and you will be a force to recon with!!! luly 10 at 9:16am · Flag

Carolyn Jean Check out Liberal Nuts peanuts on facebook or at www.LiberalNutCompany.com

Each bag of peanuts has a different Liberal figure with a nutty quote on

The "Dirty Dozen" include Obama, Biden, Reid, Pelosi, Gore, Bill

See More

Political Tea Party and Peanuts at Liberal Nut Company www.LiberalNutCompany.com

July 9 at 4:57am · Share · Flag

Devan Griffith hey friends, i would love to see you guys join AddictingInfo.com and start posting these stories in our forums, or even give bigger thoughts on our Member's Blog :)

We are getting bigger as I'm planning on meeting with congressman and

See More

July 9 at 12:32am · Flag

Itsmyo Pinion Latino Evangelical Pastors across the nation did the "Morally Right" thing for a fair Immigration Reform

See More

http://www.conlamic.org/&ei=I-U0TLOcIsmgnwe1pKnbAw&sa=X&oi=translate&ct=result&resnum=1&ved=0CBkQ7g www.conlamic.org

July 8 at 11:43pm · Share · Flag

Itsmyo Pinion Every one over 18 must fill out the Census, it's the law 13 USC Sec. 221

TITLE 13 - CENSUS CHAPTER 7 - OFFENSES AND PENALTIES SUBCHAPTER II - OTHER PERSONS

See More July 8 at 11:51pm · Flag

Thomas Fullery Patriots! Join us!

SAVE THE REPUBLIC! Local Business: 1,153 people like this.

July 8 at 10:22pm · Share · Flag

2 people like this.

Chrieth Matthbermann MSDNC - Keith Olbermann and Edward R. Murrow both wore suits.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 8 at 6:49pm · Share · Flag

July 8 at 6:35pm · Flag

Mary Cox Books You Must Read-The books are powerful and interesting books to read."The Presidential Papers"http://bit.ly/7gCTY and "Madam President" http://bit.ly/5JDN1 By William G. Salomone

Kenya Williams i am not a republican, i think that the left and right has been infilltrated by the elite bankers, and it is they who placed obama into the whitehouse, i am a mother of five, and am concerned that my rights are being taken away from under my nose. get obama out of office, this man does not represent me or my race (af...

July 8 at 4:48pm · Flag

Mary Beth Frey Going to be in DC on 8/28? FOR A LIMITED TIME ONLY!! "AN EVENING WITH MICHELLE MALKIN" TICKETS ARE AVAILABLE AT DISCOUNTED PRICES! You have until July 15th to get your "Evening With Michelle Malkin" tickets at discounted prices! Due to the poor economy and ongoing job losses, we have drastically lowered our prices to a...

See More

MomForAmerica.com: HOME

www.MOMforAmerica.com

"To change America's course we need to change ourselves, our expectations and our willingness to accept the unacceptable. When we refuse to allow our children to receive a trophy for participation, we are on the road to restoring the meaning of merit in our Republic. When we insist that no one is to...

July 8 at 4:45pm · Share · Flag

Linda Kress likes this.

Linda Kress Love her...will she run for something in government...she would keep things straight...she is awesome!! July 9 at 12:35pm · Flag

John Virley http://www.youtube.com/watch?v=x2G3wGVAnIQ Obama has turned his back on what the majority of Americans want yet again. First with Obamacare he pushed HIS will down our throats. Now in Arizona he wants to push HIS desire again against the will of most Americans. He says that the federal government should set the laws fo... See More

"Takin' Back Our Country" Joyce Shaffer ©2010

www.youtube.com

Three songs now available for download!***** (www.CDBaby.com/cd/JoyceShaffer) This is my second video after, "America Is Color-Blind", which is also available on YouTube.

July 8 at 2:34pm · Share · Flag

Sheila Nugent Dear RNC: From a 40-something well-educated conservative stay-at-home mom of 5 - I support Michael Steele. Agree with Ann Coulter, she got it right in this article http://www.wnd.com/index.php?fa=PAGE.view&pageId=176033

ANN COULTER

Bill Kristol must resign

www.wnd.com

Republican National Committee Chairman Michael Steele was absolutely right. Afghanistan is Obama's war and, judging by other recent Democratic ventures in military affairs, isn't likely to turn out well.

July 8 at 2:18pm \cdot Share \cdot Flag

Trish White I don't understand why, the American people put Obama in office, why he hasn't been forced to show all documents, proving his citizenship, the first time he bowed to a muslim, his wife, "Big Tooth, screwing up, saying her husband is a musli

See More

July 12 at 4:41pm · Flag

Jeff Willenzik

Conservative Teen: Way too early 2012 GOP Presidential Predictions./Contender or Pretender (Part 1) conservativeteen2010.blogspot.com

July 8 at 12:44pm · Share · Flag

Scott Mitchell How completely asinine is this? This is what you call "shopping for Democratic votes in the No Frills section at the discount store"

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts July 8 at 12:16pm · Flag

Andrew Criscione 5 out of the last 7 governors of Illinois have committed felonies.* 71.4% of the Illinois governors are felons, as compared with 6.5% of the general population**: Illinois governors are twelve times more likely to commit felonies than the average person. Criminals are naturally drawn toward politics, and politicians ar...

See More

Jonathan Y. Alligood A big story that is missed by the leftist media is the abundance of black Republican candidates running this year. The story is that these are conservatives that are being elected by their fellow Americans regardless of color. Almost all of the black Democrat candidates are running in gerrymandered districts drawn up t...

See More

July 8 at 10:17am · Flag

2 people like this.

Jonathan Y. Alligood It seems rather racist to me for the Democrats to assume that a black candidate can only be elected in a predominantly black, gerrymandered district. The real truth is that only an extreme liberal black candidate can be elected that way. Th...

See More

July 8 at 10:24am · 1 person · Flag

Susan Peters I NEED TO KNOW WHAT WE ARE DOING TO STOP OBAMA AND HIS CRONIES???????

July 8 at 9:54am · Flag

Yardley Ulysse The latest gaffe of party chief Michael Steele — saying the Afghan conflict is a war of Obama's choosing — rendered him, once and for all, irrelevant.

John Ellis "Jeb" Bush/Michael Steele.....For.....

July 8 at 9:17am · Flag

Pax Americana http://digg.com/users/TheAmericanist

The A-mer-i-can-ist (ə'-mer-kə-nist) n. One who is sympathetic to the United States and its policies.

July 8 at 8:44am · Flag

Itsmyo Pinion Tuscon Police officer Martin H. Escobar filed a suit in which he says that SB1070 violates numerous constitutional rights and is an obstacle to the police doing their jobs, particularly in Latino neighborhoods.

...

See More

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

July 8 at 8:20am · Share · Flag

John Edward Luke There's much conjecture that Obama isn't doing the right things for America. I believe that Obama's lack of military experience is a serious problem hampering our military's efforts in Afghanistan. Now is the time to continue the dissent regarding the war strategy and the rules of engagement in particular. Obama's p...

See More

Contact Us

www.supremecourt.gov

supremecourtus.gov is the official web site for the Supreme Court of the United States. This site is a source for information about the Supreme Court Cases, Oral Arguments, Opinions, Orders, Dockets, Supreme Court history, visiting information.

July 8 at 7:51am · Share · Flag

Charlie Barton

'There are Wars on the American People'

www.youtube.com How the land lies for U.S. military campaigns overseas? RT has been speaking to the founder of the website Antiwar.com, Eric Garris.

July 8 at 7:47am · Share · Flag

John Edward Luke God bless the USA and the men and women who are giving their all in the military. Do not believe the rhetoric that America is doing the wrong thing.

July 8 at 7:52am · Flag

John Edward Luke Dear Republicans, please consider acting in a more bipartisan manner to pass unemployment compensation extensions in the Senate because my Mom worked for Wachovia for 30 years and was let go in February of 2009 and her unemployment is running out. There are millions of Americans out of work due to this great economic recession, please help us.

Unemployed Workers Home

www.unemployedworkers.org Unemployed Workers Home page.

July 8 at 7:47am · Share · Flag

Charlie Barton I'm an Iraq War veteran and I support Chairman Steele's comments about Afghanistan. I also studied medieval Central Asian history overseas... and he's absolutely right - no one has conquered that place in more than 1000 years. It seems that making sense in American politics has become a no-no.

July 8 at 7:46am · Flag

Justin Fishbein http://www.facebook.com/group.php?gid=10 3386776378125 (Jews for Ehrlich/Kane 2010)...Please join this group and invite others! Jews may play a vital role in this Gubernatorial election!!! July 8 at 4:06am · Flag

Mudslinging continues in CD1 even as election has ended - Las Vegas Conservative Examiner

www.examiner.com

The proverbial blood, sweat and tears of a campaign can take their toll, especially when candidates use mudslinging as a tool to attempt an edge over their opponents. But when the race is done, and the winner crowned, it's time for the mudslinging to end. Disappointment at not winning may be great f...

July 8 at 3:00am · Share · Flag

Kathryn Hopping This is for our President: "It is not the critic who counts, nor the man who points how the strong man stumbled or where the doer of deeds could have done them better. The credit belongs to the man who is actually in the arena; whose face is marred by dust and sweat and blood; who strives valiantly...who knows the grea...

See More

July 8 at 1:35am · Flag

Andrew Criscione If you haven't done so already, read the platforms (and facebook walls) of the Libertarian Party, the Constitution Party, the Campaign for Liberty, the Constitutional Watchdogs of America, Liberty Force, the Republican Party, the Oath Keepers, the Ludwig von Mises Institute, the Heritage Foundation, the Cato Institute,...

See More

July 8 at 1:02am · Flag

Itsmyo Pinion Mr. Obama, do your D@mn job and "Enforce Our Immigration Laws and Protect Our Borders" or more things like this will happen!

Border-crosser shot in back near Rio Rico

See More

Enforce our immigration laws and protect our borders!! Page: 764 people like this.

July 7 at 11:38pm · Share · Flag

Kathryn Hopping seems to me that is the people in the Republican party really wanted Immigration Reform, they would have at least supported their own: GWB; right now, the only republican response has been "no."

July 8 at 1:38am · Flag

Sheena Tahilramani http://bit.ly/bpgKJq

Karl Rove: A Growth Agenda for the GOP - WSJ.com bit.lv

In the Wall Street Journal, Karl Rove writes that while Obama doubles down on 'stimulus,' Republicans can take advantage by promoting tax cuts.

July 7 at 11:26pm · Share · Flag

Carolyn Jean speaking of Blago, check out new characters at www.liberalnutcompany.com! Blago and Obama's Chicago gang of nuts!

Political Tea Party and Peanuts at Liberal Nut Company www.liberalnutcompany.com

Frank Medina DREAM Act bad for US veterans.

http://www.examiner.com/x-54580-Chicago-College-Admissions-Examiner~y2010m7d4-Durbin-education-legislation-would-harm-ve terans-reward-lawbreakers

Durbin education legislation would harm veterans, reward lawbreakers -Chicago College Admissions Ex

www.examiner.com

July 7 at 10:10pm · Share · Flag

Chrieth Matthbermann When it comes to thoughtful analysis and discussion, we have some really cool graphics!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 7 at 9:27pm · Share · Flag

D-Daniel Thandrayen Thank you for supporting a cool conservative, she isnt really running, but we hope to convince her :p Thanks! :o)

Julia Gorin We Love You! Julia Gorin a Conservative Republican American author & comedian, famous for her straight truth articles on American politics we love her and are grateful to her, so we have this group, all in good fu...

July 7 at 8:52pm · Share · Flag

Jared H McAndersen

Obama Gives Pelosi a 'Facelift'

thelookingspoon.com The Looking Spoon is a conservative satire, humor, art and commentary blog, as well as a portal for other creative conservative websites.

July 7 at 8:45pm · Share · Flag

Jared H McAndersen

Obama vs Arizona Is Just The Intermission

thelookingspoon.com

The Looking Spoon is a conservative satire, humor, art and commentary blog, as well as a portal for other creative conservative websites.

July 7 at 8:45pm · Share · Flag

Jonathan Y. Alligood So here is my idea for a national ad campaign for the November elections.

Congressman Etheridge of my state of NC should be the national poster child for the Democrat Congress. The question should

See More

Congressman Bob Etheridge (D-NC) Assaults Student on Washington Sidewalk

www.voutube.com

A college student reporter ask the simple question: "Do you fully support the Obama agenda?" The entire conversation: Student: "Hi Congressman." Etheridge: "Hi." Student: "How are you?" Student: "Do you fully support the Obama agenda?" Etheridge: "Who are you?, Who a...

See More

July 7 at 8:05pm · Share · Flag

Jonathan Y. Alligood The list of "Who Are You" s is endless. July 7 at 8:05pm · Flag

Jonathan Y. Alligood And of course in the background you'd here The Who singing "Who are you, who who, who who" This Etheridge episode is a gift horse to illustrate the arrogance of the

July 7 at 8:23pm · Flag

Kristina Solchenberger Rick Scott is a racist!

http://www.redcounty.com/video-solantic-doctor-says-it-was-%E2%80%9Cwrong%E2%80%9D-rick-scott-discriminate-against-hispanics/41570

 $\label{lem:http://www.redcounty.com/video-solantic-doctor-says-it-was-"wrong"-rick-scott-discriminate-against-h$

www.redcounty.com

July 7 at 8:03pm · Share · Flag

Brenna Bitterman McLeran Hello, GOP. Please repost this so that all of your members can see it. Thank you. God Bless.

DOJ Whistleblower: Obama Administration is Planning November Vote Fraud | UNCOVERAGE.net

www.uncoverage.net

Organized and intentional voter fraud is what we have suspected of the community-organizer-in-chief Barack Obama and now the proof. A very brave former

July 7 at 7:43pm · Share · Flag

Tammy McIntire Helman please contact your congressmen to extend unemployment benefits! Thanks!

http://www.unemployedworkers.org/page/speakout/July4recess

Unemployed Workers Home | Dont Cut Off America, Save the Recovery

www.unemployedworkers.org Unemployed Workers Home page.

July 7 at 7:32pm · Share · Flag

Mark Wallace Our Senators should not be filibustering an extension of unemployment benefits at this time. If they want to filibuster something, how about Elena Kagan and Cap and Trade? Yes, we need to shut down the Welfare State, but first let's shut down the Nanny State and allow the economy to recover.

July 7 at 7:25pm Flag

Henrique Sequeira Let us first close the borders to illegal immigrants, 12 million or more living off your tax dollars, while U.S. Citizens, even seniors get so much less than the illegal immigrants. WAKE UP AMERICA!
You get to lose every penny of your Socia...

See More July 7 at 7:41pm · Flag

Henrique Sequeira On Elena Kagan we can ALL send one letter to ALL U.S. SENATORS to block her appointment by using http://emailsenators.com/ It is a website that allows you to send a message to all U.Senators at once. Contact daxe@emailsenators.com for more...

See More

July 7 at 7:46pm · Flag

Tammy McIntire Helman please contact your congressmen to extend unemployment benefits! Thanks! http://www.unemployedworkers.org/page/speakout/July4recess July 7 at 8:19pm · Flag

Henrique Sequeira Where is the Republican National Committee and our Republican Leaders in this lawsuit that the fraud in the WH Obama and his Atty. Gen. Eric Holder is suing the State of Arizona? All of our elected officials up for re-election this November should be put on notice that they will NOT BE RE-ELECTED THIS NOVEMBER if they ...

See More
July 7 at 7:07pm • Flag

Chris Pederson thanks republications for screwing the American people so that you can try to win an election!

http://www.smirkingchimp.com/thread/dean-baker/29933/republicans-the-party-of-unemployment

www.smirkingchimp.com

July 7 at 6:20pm · Share · Flag

Dawn Baker

Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! Providing a shining, real world example of "true leadership" for our dear president, Barack Obama.

Public Figure: 1,099 people like this.

July 7 at 5:29pm · Share · Flag

Jennifer L Moore Urbanic I do think Obama might run a re-election

campain based on "needing more time to get things done" and you are preparing on stopping him in his tracks. Please try and show 4 years is enough to make progress. The next 4 years need to be changes for the better.

uly 7 at 4:38pm · Flag

Jeremy Sellis

OfficialWire: Rivkin To Discuss Constitutional Convention On Fox And Friends

Lead attorney in health care lawsuit to discuss potential Maryland Constitutional Convention on July 8 broadcast

July 7 at 3:19pm · Share · Flag

Mary Beth Frey Going to be in DC on 8/28? FOR A LIMITED TIME ONLY!! "AN EVENING WITH MICHELLE MALKIN" TICKETS ARE AVAILABLE AT DISCOUNTED PRICES! You have until July 15th to get your "Evening With Michelle Malkin" tickets at discounted prices! Due to the poor economy and ongoing job losses, we have drastically lowered our prices to a...

MomForAmerica.com: HOME

www.MOMforAmerica.com

"To change America's course we need to change ourselves, our expectations and our willingness to accept the unacceptable. When we refuse to allow our children to receive a trophy for participation, we are on the road to restoring the meaning of merit in our Republic. When we insist that no one is to...

July 7 at 3:16pm · Share · Flag

Jeremy LaKosh The Costs of a Clean Energy and Climate Bill

http://commonsensecapitalism.blogspot.com/2010/07/costs-of-clean-energy-and-climate-bill.html

Common Sense Capitalism: The Costs of a Clean Energy and Climate Bill

common sense capitalism. blog spot.com

July 7 at 1:01pm · Share · Flag

Itsmyo Pinion ustice Department Files Suit Against Arizona Immigration Law

In it, the Justice Department claims the federal government has "preeminent authority" on immigration enforcement and that the Arizona law "disrupts" that balance.

See More

Enforce our immigration laws and protect our borders!!

Page: 764 people like this.

July 7 at 11:09am · Share · Flag

Andrew Criscione The most Unconstitutional law in our nation's history, the PATRIOT ACT, was passed during the first gun ban in our nation's history, Clinton's assault weapons ban. Coincidence?

July 7 at 10:04am · Flag

Robert Hastings Today's Article: Let's Be Fair To John Ensign

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com

"I do solemnly swear that I will support and defend the Constitution of the United States against all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; that I take this obligation freely, without any mental reservation or purpose of evasion; and that I will well ...

July 7 at 9:41am · Share · Flag

David Turngren IT IS TIME WE CALL FOR THE RESIGNATION OF OBAMA! THE OBAMA ADMINSTRATION IS A FANATICAL MARXIST GROUP BENT ON DESTRUCTION OF THE CONSTITUTION, THE NATION AND THE PEOPLE IT PURPORTS TO REPRESENT! PREEMPTION DOES NOT APPLY WHEN STATE LAW MIMICS FEDERAL LAW. OBAMA INTENDS TO GRANT AMNESTY TO 12 MILLION ILLEGALS TO SECURE ...

See More

July 7 at 6:04am · Flag

Mary Beth Frey Try this group....http://www.facebook.com/group.php?gid=130632323627773

July 7 at 3:13pm · Flag

John Bengtson I am

the Campaign Manager for the Constitutional Conservative Delia Lopez. Delia is running a tough campaign in Oregon's 3rd District against Liberal \$pender Blumenauer! He has already spent \$400,000 to save his seat! Earl received a 0% rating for "upholding constitutional"

See Mo

Delia Lopez for Congress CD#3 OR Public Figure: 387 people like this.

July 7 at 2:21am · Share · Flag

Robert Kearney Sounds like someone I can support when or if Chrmn. Steele steps down I would really consider helping out July 7 at $8:43am \cdot Flag$

Itsmyo Pinion My young teenage son just told me to say this, so he gets credit: :If we let everybody that wants to come here illegally into our country, then we will become what they were leaving" It almost brings a tear to my eye, I'm so proud of my son.

July 7 at 1:03am · Flag

Cam Clarke I'd like to wish President Bush (Number 2) a happy birthday. July 7 at $12:55am \cdot Flag$

Kevin Anderson likes this.

Herbert Andrae Beck Hey Friends. I would love it if you would take a moment to peruse my blog. Let's get back to things that make since. God Bless America!!!

http://www.gospelblue.blogspot.com/

Let's Go Back
www.gospelblue.blogspot.com
Happy Father's day to my real FATHERS! Single mothers, I deeply
sympathize with your situation and I wish that things could have
worked out between you and your baby's father. THIS MAY HURT A
LITTLE BIT, but I promise that my aim is to help.

July 6 at 11:45pm · Share · Flag

James Zeeb Richardson http://www.1776united.com/Twin-Towers_p_

Twin Towers

www.1776united.com

Twin Towers-Keep the Twin Towers close to your heart. 1776 United printed in silver shimmer ink.(Please be sure to check the size chart. Girls shirts run a little large)

July 6 at 11:44pm · Share · Flag

Lime Paul http://www.youtube.com/watch?v=QhPMy531k-0

They-Music Video By Jem www.voutube.com

"They" by Jem Lyrics: "Who made up all the rules We follow them like fools Believe them to be true Don't care to think them through And I'm sorry so sorry I'm sorry it's like this I'm sorry so sorry I'm sorry we do this And it's ironic too Coz what we tend to do Is ...

See More

July 6 at 11:18pm · Share · Flag

Simon Jeziernicki "The GOP is holding jobless benefits hostage." --

Where does he get off saying we need to spend more money on people that dont want to work when we have barrels and barrels of oil going all over the place. What a flaming liberal.

July 6 at 10:46pm · Flag

Brian Abney Very insensitive comment. Lots of people want to work. There are no jobs being created. Our government sucks. Our country sucks. It has reached the point where I want to take a donkey and an elephant out in a field and put a slug through them both.

July 7 at 3:56pm · Flag

Bill Pelleya Video of Ponzi schemer Scott Rothstein introducing John McCain and Charlie Crist at a pair of fundraisers: http://bit.ly/9lzDjT

New Video: Rothstein Introduces McCain bit.ly

New video of Ponzi schemer Scott Rothstein introducing John McCainand Charlie Crist at a pair of fundraisers, the latter on...

July 6 at 9:49pm · Share · Flag

Chai Vays All the left Democrat comedians now have a lot of material for tonight's shows on Obama & NASA.

Maybe he will send all the Muslim Terrorists to space....lol. "Therefore, we are all going to have a better quiet and safe life on this

This quote is what the Muslim guy that works for NASA should have said....

July 6 at 9:18pm · Flag

Lime Paul What is the reasoning that DNC/GOP congressmen/congresswomen voted "NAY' on auditing the Federal Reserve H.R. 1207?

July 6 at 9:02pm · Flag

Michael Pinson Everyone, we need more Conservatives like Marco Rubio in public office. I support Marco 100%. I also support Todd Marks who is running for District 57 for the Florida House in Tampa. Please go to ToddMarks.com and donate any amount that you can. Todd 100% supports State's Rights to enforce the immigration laws and NO ... See More

July 6 at 8:41pm · Flag

Amy Adam "OBAMA IGNORED Drilling Safety Warnings FOR THE MONEY" -- Wall Street Journal = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" =

Communications: 2.683 people like this. July 6 at 8:09pm · Share · Flag

Derek Willie "Barack Obama is endangering our nation's future, the time to stop him is now." - Sean Hannity

July 6 at 7:39pm · Flag

Charles B. Logger Details regarding the early effects of Obamacare are being reported by AP now that the laws are finally turning into reality. http://hosted.ap.org/dynamic/stories/U/U S_EXPANDING_HEALTH_INSURANCE?SITE=AP&SEC TION=HOME&TEMPLATE=DEFAULT

News from The Associated Press

hosted an org WASHINGTON (AP) -- The first stage of President Barack Obama's health care overhaul is expected to provide coverage to about 1 million uninsured Americans by next year, according to government estimates.

July 6 at 6:58pm · Share · Flag

Gilbert Wilkes how much longer is michael steele going to be allowed to shoot off his mouth. in a time where the repubs have a good chance to take back america, we dont need people speaking foolishly and unwisely. i cant help thinking as leader of the rnc he acts like he is a plant from the dems. just a thought

July 6 at 6:26pm · Flag

Michelle Pierce http://www.officialwire.com/main.php?act ion=posted_news&rid=176226

OfficialWire: Financial Reform Bill, Too Big And Too Complex To Succeed, Says Dioguardi

www.officialwire.com

Conservative nominee for U.S. Senate promises to address real financial reform that works

July 6 at 4:52pm · Share · Flag

Nick Martin Help Missouri elect Ed Martin!!! Ed is running for U.S. Congress in Missouri's Third Congressional District!!! Join the fan page and help take back America!!!

Ed Martin Ed Martin is a community leader with a commitment to public service and assisting those in need. Ed is running for Congress to stand up

for the people of Missouri's 3rd District and return common sense to Washington. An advocate of leaner and more efficient government,... Politician: 3,280 people like this.

See More

July 6 at 4:36pm · Share · Flag

Robert Kearney I have considered myself a Republican for almost 20 years. I have also served in the Military for 15 years. After hearing Mr. Steeles comments about Afghanistan I feel that he should step down. I will not donate money to the Party or any other Republican canddate until Steele Apologizes then steps down as Chairman. ...

See More

July 6 at 4:10pm · Flag

Gilbert Wilkes likes this.

Chrieth Matthbermann Looking to get the latest talking points from the White House? Get them here first – as soon as Mika Brzezinski finishes writing them.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 6 at 4:02pm · Share · Flag

Melissa White de Diego Adopt a soldier program! Please help us spread the word and get these hard working men and women serving this country a monthly care package.

http://www.facebook.com/pages/Operation-Home-Comfort/131076136922491?ref=ts

Operation Home Comfort OPERATION HOME COMFORT: WHY WE ARE DOING THIS: Many amazing men and women are currently deployed and are currently away from their homes and families. We want them to know we care and support them by sending them "home comfort" packages. They are in need of things a...

Non-Profit: 923 people like this.

See More

July 6 at 3:08pm · Share · Flag

PinkSlip The-Bum ..SHOW OTHERS YOU HAD ENOUGH FOR 2012! PINK SLIP OBAMA & GET YOUR BUMPER STICKER

http://pinkslipobama.net/

PINK SLIP OBAMA - Home pinkslipobama.net Shhh, Bunker, WA

July 6 at 2:36pm · Share · Flag

Ronald Lovewell likes this.

Andrew Criscione According to Keynesians, more government spending causes more private-sector spending. These Harvard professors researched the facts and found that the exact opposite is true. http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1426106
July 6 at 2:22pm · Flag

Scott Mitchell How completely asinine is this? This is what you call "shopping for Democratic votes in the No Frills section at the discount store"

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Dee Reilman WHEN will the GOP 'step up' and start protecting the AMERICAN CITIZENS? Our Liar-in-Cheif' is trampeling & shredding the Constitution DAILY .. This President is clearly putting Americans' under "attack by our own government" ... When will the Republican's STOP this insanity?

July 6 at 1:55pm · Flag

Matthew J. Kirk Hate Obama?! LIKE Pocket Obama!!http://www.facebook.com/pages/Pocket-O-B-A-M-A/187502872183?ref=ts

Pocket O B A M A I just want to have fun... Follow me on all my crazy adventures all over the USA $\,$

Politician: 5,149 people like this.

July 6 at 1:13pm · Share · Flag

Dwayne Ramsey "Don't Ask, Don't Tell" is the current policy for the United States Military. What that means, is that the military will not ask about someone's sexual preference. That means that homosexuals can service in the military, but they cannot engage in any homosexual conduct, nor can they tell anyone about their sexual prefe... See More

HOMOSEXUALITY SHOULD NOT BE

ALLOWED IN THE MILITARY!

Other Issues.

Homosexuality Should Not Be In The Military! Other issues that are not mentioned.

By: Dwayne Ramsey

July 6 at 10:53am · Share · Flag

Nick Contompasis Obama - "We're All In Danger" 10:10 A.M. Monday July 5th 2010 http://shutking.blogspot.com/? spref=tw

July 6 at 10:53am via Facebook for iPhone · Flag

Joseph Ross http://www.facebook.com/pages/republicansconservatives-libertarians-and-independents-againstobama/120484007979140?ref=ts

please join

July 6 at 10:00am · Flag

David Herman please check this out and consider helping and sharing this with all your friends. go to http://www.someonediedformetoday.com/ and print out the petition, sign it and send it in to all 4 addresses at the bottom of the petition and keep a copy for yourself. here is more information about why this is happening and why ...

See More

Someone died for me today someonediedformetoday.com

July 6 at 9:34am · Share · Flag

Jason Goldtrap By the time you read this post the US National Debt has increased by \$437,595.10.

luly 6 at 9:11am · Flag

Kevin Brownlow Happy Birthday from the birthplace of Republican Party, Jackson, Michigan!

July 6 at 7:33am · Flag

Steve Perry likes this.

Phillip Larsen I dont know if anyone reads this or not, but i am a registered independent, if you look at my profile you will see that i have 'like' the democratic party equivalent to this page. but as a courtesy, i have downloaded the ipad and iphone app built and run by the DNC. Perhaps you could develop one so that i can compar...

See More

July 6 at 1:46am · Flag

JohnAndrew Jensen Dear Michael Steele, it's time to think about what's best for the party and for the nation. So I say with all due respect... GET THE HELL OUT!

Sincerely, John Jensen

July 6 at 1:35am · Flag

Rick Heil Tennessee's 5TH District Congressional Candidate - CeCe Heil, announces her Financial Committee and Advisory Board!

CeCeforCongress: CeCe Heil's Congressional Campaign Announces A-team

ceceforcongress.blogspot.com

July 5 at 11:34pm · Share · Flag

David Mullin Did anybody get a chance to snag the video where Joe Biden described his speaking in Sadham's palace on 4th of July as, and I quote, "Delicious". I've been looking for it everywhere.

July 5 at 11:23pm · Flag

David W. Thornton Can the GOP save Obama from himself?

Atlanta Conservative Examiner www.examiner.com Atlanta Conservative Examiner, David Thornton

July 5 at 11:22pm · Share · Flag

Tom Lesser Michael Steele should resign

July 5 at 10:55pm · Flag

Steve Perry Wrong! July 6 at 7:33am · Flag

Tony Davis Go to www.bigdaddyisfedup.com and get your new bp t-shirt.

Big Daddy is FED.UP www.bigdaddyisfedup.com

July 5 at 10:40pm · Share · Flag

John Kociuba Economics: If The U.S. Congress Doesn't pass Law to write down the principle on exotic interest first mortgages pushed by many Financial Institutions we've lost America! Its that simple folks, HOW WERE THESE BANKING CONTRACTS LEGAL? Furthermore at the signed time of inception these contracts could never pay off the...

See More

 $http://0.tqn.com/d/political humor/1/0/z/2/2/recession_sac0403cd.jpg \\ 0.tqn.com$

July 5 at 10:32pm · Share · Flag

Wes Shockley According to the wash post the president keeps a personal copy of the Koran in his study where he reads it over and over to teach himself arabic and even celebrated the end of Ramadan with a white house feast for the first time ever... Thoughts?

July 5 at 10:15pm via Facebook for iPhone · Flag

David Mullin Probably a product of the same advisory panel that monitors Comedy Central commentary July 5 at 11:25pm · Flag

Wes Shockley Huh? July 5 at 11:42pm · Flag

Andrew Criscione "I shot the sheriff But I swear it was in self-defense" - Bob Marley

July 5 at 10:08pm · Flag

Irvin Spencer Steele is right, the war can not be won, and to add to his comments, we simply can no longer afford to fight it. I don't get the Republican Party, we cry about spending, yet we want to continue borrowing money to fight the 20 Al qaeda Terrorist in Afghanistan. We are funding Afghan warlords, and supporting their drug...

See More

July 5 at 9:49pm · Flag

Steven Bailey Oust Michael Steele!

July 5 at 9:07pm · Flag

Lorraine Manning I was just on the fb page for the Sacramento Bee news paper in California (where I used to live! Praise God for Texas!!!) They are whining about the fact that Republicans are going to Democrat "get togethers" and using iphones etc to stream conversations and speeches to the internet within minutes...oh gee, like the De...

See More

July 5 at 8:57pm · Flag

Liberty Force Patriots, It is time to take back our country! Join us at Liberty Force.

http://www.facebook.com/group.php?gid=120581201318010

July 5 at 8:16pm · Flag

Jeff Pizzetta Rudy for RNC chair.

July 5 at 8:02pm · Flag

Irvin Spencer likes this.

Irvin Spencer Thats exactly who should hold the post, NOT July 5 at $9:50pm \cdot Flag$

Jeff Pizzetta Atleast he could raise money, and not put his foot in his mouth every other week. July 5 at $11:18pm \cdot Flag$

Mike Winkelman Michael Steele should step down. How long does the list of "questionable" comments have to get before he is done. I still don't believe this guy really has the best in mind for conservatism.

July 5 at 7:11pm · Flag

Dave Schneider

Will the United States Survive Until 2025?

www.scribd.com
The United States is headed in the direction of breakup. And the central

issue in the unfolding drama is human identity. It's the same issue which has always been central to America. Who are human beings? This book is courtesy of Nibbling Minnesota.

http://nibblingminnesota.blogspot.com/

July 5 at 5:42pm · Share · Flag

Jeremy Brant About time somebody stood up in the DOJ

J. Christian Adams accuses DOJ of Black Panther coverup, implicates top officials – Pittsburgh Tea P

www.examiner.com

The fallout from the Department of Justice dropping the case against members of the new Black Panther Organization, is gaining steam thanks to J. Christian Adams. J. Christian Adams was a top-level attorney in the department, before resigning over what he perceived as a refusal to prosecute a slam d...

July 5 at 5:23pm · Share · Flag

Luke Gunderson He is running against incumbent Jim Matheson (dem)!!! Show your support!

Morgan Philpot Candidate for US Congress (UT2). Fiscal Conservative, former State Representative from Salt Lake County, immediate past Vicechair of the Utah GOP.

Politician: 1,854 people like this.

July 5 at $5:08pm \cdot Share \cdot Flag$

Leilani Fagan I will CONTINUE TO SUPPORT THE RNC and MICHAEL STEELE! In fact I just made a donation online to show my support. I encourage all of you to do the same. Aloha and Mahalo

July 5 at 4:55pm · Flag

Leilani Fagan likes this.

David Nicholson None of my money will go to the RNC as long as Steele is in charge. I urge people to donate to the Republican Governors Association.

July 6 at 12:28pm · Flag

Kellan C. Thompson Is baking under Baltimore Bricks right now....

July 5 at 3:55pm · Flag

Jeremy Brant

Demint rips Graham over Tea Party comments - Pittsburgh Tea Party Examiner

www.examiner.com

According to a Fox News report, Senator Lindsay Graham recently when on record in the New York Times magazine to trash the Tea Party Movement. Graham called the Tea Party "unsustainable" and said the Tea Party Movement will "die out". Senator Jim Demint (R) took offense...

See More

Ri Harris

"Republican" Tom Cole Attacks Steele and Defends Obama's War in Afghanistan? | Ron Paul 2012 | Campa

www.dailypaul.com

Challenger to Tom Cole, a 19yr Veteran— who has been activated for the Afghanistan Surge - RJ Harris, has issued the following response to Cole's call for Steele's resignation and Cole's support for Obama's Afghanistan Strategy.

July 5 at 2:13pm · Share · Flag

Andrew Criscione In the US, we take for granted the rights to habeus corpus and a speedy trial.

"Mr. Xue was not formally arrested until April 2008, five months after he was detained, and Monday's sentence was handed down nearly a year after his trial."http://www.nytimes.com/2010/07/06/world/asia/06china.html?_r=1&hp

July 5 at 1:29pm · Flag

Mike Rosati http://www.facebook.com/pages/Conservatives-and-Libertarians-who-want-the-US-to-leave-the-UN/107784739272135? ref=search&v=wall

please join

July 5 at 1:02pm · Flag

Chrieth Matthbermann MSDNC – If it weren't for this President, thousands of people would not have had a part-time job for three weeks this summer. Your welcome, people who had a part-time job for three weeks this summer!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 5 at 12:18pm · Share · Flag

Robert Hastings Today's Article: The 45 Principles Of Communism

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com
As we are coming to the end of our 4th of July weekend I thought
this would be poignant. The following should shake and frighten any
American down to their soul. Please read and then think about what
you have seen and heard is taking place in our country.

July 5 at 11:40am · Share · Flag

Anthony Russo ATTENTION to all patriots and entrepreneurs who understand the importance of the political fight to our businesses and our lives... the Cap & Trade bill will effectively cripple our businesses, and politicians who would embrace and advance it MUST BE ENGAGED & STOPPED BY US. Check out this example of how that is done: www.REuncensored.com/bachmann

http://www.REuncensored.com/bachmann www.REuncensored.com

July 5 at 11:08am · Share · Flag

Jeremy LaKosh If you believe the free market is better free than government-run socialism, we're the group for you!

http://www.facebook.com/pages/Common-Sense-Capitalism/240074889678?ref=ts

Common Sense Capitalism Critic: 542 people like this.

July 5 at 10:59am · Share · Flag

Kellie Wade I heard something terrible over the weekend. In 5 or 6 years from now, the US could look a lot like Greece did a month ago with riots growing in the streets just because of the economy. :(What the H** are these folks doing in the White House??? We need a new President. This administration is going to ruin this country... Everyone better buy your

July 5 at 10:19am · Flag

Hristovski Zarko Happy July 4th, dear Americans. I wish on behalf of the Macedonian people are my best in your life.

July 5 at 6:43am · Flag

Charles E. Nichols

A few questions for the town of Stockbridge Massachusetts - LA Anti-Establishment Examiner www.examiner.com

July 5 at 2:55am · Share · Flag

Cindy Thurman

http://gatewaypundit.firstthings.com/2010/07/new-mexico-ustaxpayers-subsidize-bus-mexican-students-

gatewaypundit.firstthings.com

New Mexico is paying to bus and educate Mexican students in the United States... And, they've been doing this for 40 years!Pancho Villa would be proud. Via Judicial Watch:

July 5 at 1:23am · Share · Flag

Chrieth Matthbermann Join, Comrades!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 5 at 12:50am · Share · Flag

Joseph Ross http://www.facebook.com/pages/republicansconservatives-libertarians-and-independents-againstobama/120484007979140?ref=ts please join

republicans, conservatives, libertarians, and independents against obama to defeat obama in 2012 Non-Profit: 567 people like this.

July 5 at 12:26am · Share · Flag

Donna Carlson INSANE! This thing told me when I am going to die!!! Check it out it's freaky!!! -> http://yourdeath.solsticetryp.com/ July 4 at 11:56pm · Flag

Janis Money Smith THIS

VIDEO IS AN AMAZING TRIBUTE TO AMERICA AND THE MEN AND WOMEN WHO MADE

HER GREAT! ENJOY THIS TIMELY VIDEO AND FEEL FREE TO SHARE IT **ACROSS**

AMERICA! http://www.youtube.com/watch?v=I1cN43cN0EI

Perfectly Clear www.youtube.com

The Declaration of Independence, our Constitution and our faith in Almighty God are still the foundation of America. We won't turn back on the price that was paid for our freedom! If you agree, share this video with others. ©2010 Malcom Gnidrah Music (ASCAP) Mp3 also available on iTunes or http:/...

July 4 at 10:39pm · Share · Flag

Mike Zamora Does anyone else think that Michael Steele should resign or at least give a public apology. Please start a chain so we can see how the people of the GOP feel on the topic.

July 4 at 6:32pm · Flag

David Nicholson No apology necessary. He should resign immediately. He is a HUGE Negative and has no credibility. July 4 at 8:13pm · Flag

Christopher Ferreira He should not apologize for anything he spoke the TRUTH!

July 4 at 10:09pm · Flag

Adrianna Townsend 99% of people can't watch this video more than 25 seconds! -> http://www.facebook.com/25second

July 4 at 4:44pm · Flag

John Kociuba Jon Stewart destroys Glenn Becks {insanus} political philosophy! MUST SEE HILARIOUS! http://www.youtube.com/watch? v=9JnDY2Gv5YQ

Jon Stewart spoofs Glenn Beck's WACKO conspiracies. LOL!!! - Countdown

www.youtube.com

Jon Stewart of Comedy Central's Daily Show exposes the utter craziness of Glenn Beck's conspiracy rants. From Lawrence O'Donnell, MSNBC & msnbc.com

July 4 at 4:19pm · Share · Flag

Jeffrey Crooks Come over and voice your opinion in regards to the American way of life. Outspoken political minds are welcome.http://www.facebook.com/group.php?gid=109335859091839

American Live Wire American Live Wire is a group designed to keep the American people up to speed on events, and activities going on across the globe that affect, the American way of life, Economically, Socially, and Po...

July 4 at 2:53pm · Share · Flag

Andrew Criscione Even Keynesians like Fareed Zakaria are starting to worry about the coming USSA: "We have the highest corporate tax rate in the world. It used to be the second highest, but Japan just cut its corporate tax rate. We have to realize that these things have an impact. We have all this uncertainty about regulation, whether ...

See More

U.S. must stop scaring away business

www.cnn.com

To get businesses to start hiring, President Obama needs to persuade them that the United States is still a good place to invest, says analyst Fareed Zakaria.

July 4 at 2:52pm · Share · Flag

Andrew Criscione Happy Secession Day!!!

July 4 at 2:47pm · Flag

Thomas Taylor Thomas has been working hard to Make It Count

"...regarding legislation requiring law enforcement officials to receive training on how to identify individuals with autism spectrum disorders... I have forwarded your email on to the National Governors Association Special Committee for Homeland Security and Public Safety and ...

See More

Midright in Discago
The Devil's in The
March 31, 2005
Subscribe now
Possess by Pessesses

Make It Count « Midnight In Chicago Weblog

 $\label{eq:midnightinchicago.wordpress.com} $$\operatorname{PDRTJS}_{s}$$ = 1.898 post_1090 = { "id" : "561898", "unique_id" : "wp-post-1090", "title" : "Make+lt+Count", "item_id" : "post_1090", "permalink" : "http%3A%2F%2Fmidnightinchicago.wordpress.com%2F2010%2F07%2F03%2Fmake-it-count%2F" } At any given time, I h...$

See More
July 4 at 2:45pm · Share · Flag

John Leschinskie I have always considered myself a Republican, and was very happy when I had seen that we were finally getting back to our core values. However, Mr. Steele's comments about the Afghan War have me irate. I REFUSE to provide any monetary donations to any state, local, or national Republican Committee's until Mr. Steele ...

See More

July 4 at 2:40pm · Flag

Robert Kearney likes this.

Tim Paone check out http://losethebluesbs.com/ and use promo code "facebook" to get 25% off on bumper stickers this Fourth of July!

July 4 at 1:33pm · Flag

Aaron Johns likes this.

Roger Sideman Health care WAS change! So was financial reform and there'd be hope for immigration reform, which Republicans USED TO support, but have backed off only because they want to win the elections. Talk about wishy-washy. July 4 at 3:44pm

Bailey Upton Yes, they acknowledge this is hope and change. They're asking the question, how is it working for you because obviously it's not working for the majority of Americans! July 5 at 1:49am

John I. Hampilos

We are Blessed to live in the Greatest Country ever. GOD BLESS AMERICA

July 4 at 1:11pm via Facebook for iPhone · Flag

William Steiner I recently wrote the book: Stealing America Future-The Unintended Consequences of Progressive Liberalism. It details the decline of this nation due to the social engineering agenda of the progressive liberals using two books as a reference.

One book was written in 1883 by Max Nordau where he outlined the decline of Euro...

See More

Stealing America's Future by William Steiner www.stealingamericasfuture.com Stealing America's Future by William Steiner

July 4 at 12:46pm · Share · Flag

William Steiner Its getting to a point where the states need to nullify anything the federal government does as it no longer represents the American people. It is no longer the protector of the American people but is a giant self seeking organism that lives off the American people.

Stealing America's Future by William Steiner www.stealingamericasfuture.com Stealing America's Future by William Steiner

July 4 at 12:42pm · Share · Flag

David Nicholson To Chairman Steele: You are an ignorant man and an embarrassment to Conservatives everywhere. You no longer serve a positive purpose and are of no value to the party or the people we need to elect. True Conservatives. It's time for you to get out of Dodge. Good riddance!

Michael Steele's Infamous Afghanistan Gaffe ENHANCED AUDIO

www.youtube.com

RNC Fundraiser Noank, CT. Michael Steele discussed the Obama Administration's prosecution of the war in Afghanistan. "The [General] McChrystal incident, to me, was very comical. I think it's a reflection of the frustration that a lot of our military leaders has with this Administration and

July 4 at 12:11pm · Share · Flag

John Kociuba Happy 4th July Pickle People! Blessed be the Americans who made it this year, Blessed prayers to the ones who passed on. Today's celebration 4th July Cigar is ~Fuente Anejo~ Love, Happiness, Health & Prosperity to all! http://www.youtube.com/watch?v=dr8Z3Zuea YA&feature=related

Manual of Arms by Baron von Stooges

www.youtube.com

From the Three Stooges short "Boobs in Arms" Curly has a slight problem remembering his right from left.

July 4 at 10:31am · Share · Flag

Jeffrey Dunlap Well someone please explain why we can not stop Kagan and why only two members of our party are willing to come out publicly against this progressive and will Sen. Gramham knock off the nice routine and stand up for what this party is supposed to believe in!!!!

July 4 at 6:13am · Flag

Joyce Keeton Pruitt I'm registered as a Democrat......but......it has been and will be a long time before I vote Demo again

July 3 at 10:42pm · Flag

Kevin Anderson likes this.

Joyce Keeton Pruitt thank you....isn't it disappointing when you do something that you believe in....and then someone comes along and "changes" everything...GOD HELP US ALL July 4 at 7:41am · Flag

Chris Connolly Don't resign Michael Steele. The problem is certain people (Bill Kristol) have been consistently wrong on many, many issues. For some reason we continue to listen to them. The Republican party will continue to get dragged down unless we free ourselves from these people. July 3 at 10:15pm · Flag

Raymond Hill

Will you vote for a Republican in 2010

option 1: Yes option 2: No

July 3 at 7:24pm via Poll · Flag

Ray Norris As a devoted member of the GOP, a former county chair, delegate to national convention in 2008, and a state candidate in 2008 and 2010, I am outraged at Michael Steele's comments. He and Vice President Biden would make a great team. Steele needs to go NOW. If he refuses to resign then he must be fired. He is a dis...

See More

July 3 at 5:31pm · Flag

Robert Cariola Republican Governor Jan Brewer's facebook page has over 88,000 friends and the number is growing by the minute. Many people think she can defeat Obama in 2012.

July 3 at 4:55pm · Flag

Preserving Liberty http://www.facebook.com/group.php?gid=12 8363293870776&ref=mf#!/group.php?gid=128363293870776&ref=mf

1,000,000 Americans AGAINST Internet regulation LINK TO LEGISLATION IS BELOW*** Senate leadership is pushing forward with legislation (S.3480-Protecting Cyberspace as a National Asset Act of 2010) granting government authorization to regulate a...

July 3 at 4:23pm · Share · Flag

Vincent Vlemx likes this.

Ben Rothenberg http://remembernovember.com/

••

See More

Republican Governors Association

www.RGA.org

The Republican Governors Association (RGA) is an association for governors in the United States who belong to the US Republican Party (GOP).

July 3 at 3:38pm · Share · Flag

Ilya Galak This letter is written and signed by the people who have firsthand experience in Socialism of all kinds, types and varieties and who didn't like any kind or variety of it. We didn't like it so much that at the first opportunity we packed our bags, left behind our friends, our cultures, our languages, jobs, security and...

See More

Citizens Magazine, Inc. :: AMERICA NEEDS HELP, OUR HELP! www.citizensmagazine.com

July 3 at 3:10pm · Share · Flag

Tony Castongia likes this.

John Tomlinson MICHAEL STEELE NEEDS TO RESIGN AND APOLOGIZE TO OUR TROOPS!

July 3 at 3:09pm · Flag

Mason Stedman OBUSHma needs to aplogize to our troops for putting them in harms way with no clear objectives and

impossible rules of engagement. July 3 at 4:39pm · Flag

Charles E. Nichols

It isn't about guns - LA History Examiner www.examiner.com

July 3 at 1:34pm · Share · Flag

John Kociuba ALERT! U.S. Financial Crisis Inquiry Commission on 2008 Financial Crisis on Derivatives on CSPAN NOW! (Incase you did not see)

Doug Berg Fire Michael Steele now....he is inept and has no vision or leadership! We need a true conservative to lead the party!

July 3 at 1:05pm · Flag

Doug Berg http://www.redstate.com/ab sentee/2010/07/02/michael-steeles-unwinnable-war/ July 3 at 1:07pm · Flag

Doug Berg Fire Michael Steele now....he is inept and has no vision or leadership! We need a true conservative to lead the party!

http://www.redstate.com/absentee/2010/07/02/michael-steeles-unwinnable-war/

Michael Steele's Unwinnable War | RedState

www.redstate.com

Below, watch instantly infamous video of Michael Steele's odious remarks on Afghanistan. Here is my own transcription, as best as my deaf ear could

July 3 at 1:03pm · Share · Flag

Cherie A. Moore Senatorial candidate urges White people to "take our country back" Oh, did I mention that he is a convicted felon and an admitted White supremacist? http://gaafolabi30.blogspot.com/2010/07/senate-candidate-urges-white-people-to.html

Left of Center by G.A. Afolabi: Senatorial Candidate Urges White People to 'Take Our Country Back' gaafolabi30.blogspot.com

July 3 at 12:52pm · Share · Flag

Kim Hunt Chairman Steele, resign today. You are an embarrassment. We are fighting our enemy in Afghanistan. They were involved with the 9/11 attacks on the United States.

July 3 at 12:47pm · Flag

Todd Smith While Obama is destroying the country, Steele is destroying this party. Both are in over their heads.

July 3 at 12:45pm · Flag

Kim Hunt likes this.

Todd Smith Only a democrat would make the comparison. Their just both inept, no matter their color. Take your race-baiting somewhere else.

July 3 at 3:11pm · Flag

 $\begin{tabular}{ll} \textbf{Todd Smith } And you thought Obama had a clue ... Bwahahahaa \\ \textbf{July 3 at } 11:30pm \cdot Flag \end{tabular}$

Chrieth Matthbermann We have no reason to believe that Keith Olbermann requires medication in order to function.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 3 at 12:07pm \cdot Share \cdot Flag

John Kociuba My Saturday 4th July Cigar Pick is? ~Vegas #5~ July 3 at 11:39am · Flag

Andrew Criscione 2 out of the last 6 governors of Illinois have served time in prison: a third is on trial. The state is currently running a \$12 billion defict: larger than Greece's. The People's Republic of Chicago: coming soon to a theater near you.

http://www.nytimes.com/2010/07/03/busine ss/economy/03illinois.html?pagewanted=2&_r=1.....

See More

July 3 at 11:01am · Flag

Steve Martell Michael Steele needs to go!

July 3 at 10:44am · Flag

Kim Hunt likes this

Anthony DiChiara Happy 4th! I thought in light of Michael Steels comments about the war in Afghanistan this video would be appropriate to remind him of America's greatness. I found this video on Youtube, and I thought they did a great job, re-dubbing George C. Scott as Patton, talking about today's war on Terror. It was really great! ht...

See More

Patton speech www.youtube.com

July 3 at 9:49am · Share · Flag

Mason Stedman Thank you Mr. Steele for speaking the truth on Afghanistan. We went in there to get Al-Queda folling 9-11, they're gone yet we remain, why? There is no good reason for us to remain in Afghanistan and send more troops there. We won, let's go home it will be fruitless to use our military to develop a western-style dem...

See More

July 3 at 2:44am · Flag

Scott Atkins There is another good site just in it's infancy called Republicans United, that is open for all parties to debate (like rational human beings) the issues.

July 3 at 1:29am via Facebook for iPhone · Flag

Chris Frizzell CONSERVATIVES!!! Join this group. FLASH YOUR CONSERVATIVE REPUBLICAN " R " Now you can show your Political colors without having to say a word. Post a photo of you flashing the Republican R and pass on the room. This is a grass roots movement to keep the Conservative vote churning till November and beyond. We ...

See More

FLASH YOUR SIGN " REPUBLICAN R " FLASH YOUR SIGN! This group is dedicated to the new Republican movement. Conservative values, Fiscal responsibility, low taxes and strong defense! YOUNG CONSERVATIVES... VOTE!! SPREAD THE WORD!! WE...

July 3 at 1:22am · Share · Flag

Bill Utley This comment has convinced me Steele has to go, the sooner

"Keep in mind again, federal candidates, this was a war of Obama's choosing. This was not something that the United States had actively prosecuted or wanted to engage in." And, "if [Obama] is such a student of history, has he not understood that you...

See More

July 3 at 1:12am • Flag

Kim Hunt likes this

Scott Atkins I have said for a long time that Steele is OUR Obama, and he is in need of a good firing. I believe he is a closet liberal. July 3 at 1:31am · Flag

Cherie A. Moore Yeah Steele!!! July 3 at 12:58pm · Flag

Andrew Criscione Imagine http://www.youtube.com/watch?v=WYL_R3KdLtU

Ron Paul: Imagine 3/9/09 www.voutube.com http://www.house.gov/paul http://CampaignForLiberty.com/ Congressman Ron Paul talks about the folly of US foreign

policy in this Texas Straight Talk from March 9, 2009 entitled, "Imagine." "Shutting down military bases and ceasing to deal with other nations with threats and violence is not isolatio

July 3 at 12:30am · Share · Flag

David W. Thornton Is there American DNA?

Fourth of July genetics - Atlanta Conservative Examiner www.examiner.com

What makes America different? We are blessed with a large country, rich in natural resources, but many other countries with similar physical blessings lag behind the United States in many areas. Throughout our short history, the United States has been a light to the world. Our freedom, rule of law,...

July 3 at 12:01am · Share · Flag

Scott Atkins The one area we fall behind other nations in is in our Patriotism. Yeah we were red, white, and blue, after 9/11, but now we're being forced to forget that we're Americans, and adopt "WORLD VIEW" where there are NO borders, and everyone is...

See More
July 3 at 1:27am · Flag

Cherie A. Moore http://www.youtube.com/watch? v=fEkWH8DB7b0

July 3 at 12:58pm · Flag

Dar Cox The GOP needS to get rid of Steele, he is killing the party. Something needs to be done or you can count this Republican out.

July 2 at 11:37pm · Flag

2 people like this.

Victor Martinez I agree......we don't need this idiot saying things to hand victory over to the democrats this fall. We need to rid ourselves of all those stupid democrats that we can. We also need to get rid of a lot of republicans (RINO's) too.

July 2 at 11:54pm · Flag

Cherie A. Moore Keep talking Steele...The gift that keeps on giving!!! LOL

July 3 at 12:59pm · Flag

Dar Cox more calls for Steele to step down July 3 at 7:27pm · Flag

Tony Davis go to www.bigdaddyisfedup.com and get you A fed up t-shirt.

Big Daddy is FED.UP www.bigdaddyisfedup.com

July 2 at 11:35pm · Share · Flag

Jeffrey Crooks If you like to discuss various matters involving the American way of life come over and join in the conversation at American Live Wire.

http://www.facebook.com/group.php?gid=109335859091839 July 2 at 11:31pm · Flag

Dudley Boilard Patriots, It is time to take back our country! Join us at Liberty Force.

http://www.facebook.com/group.php?gid=120581201318010

Liberty Force Our mission is to protect and preserve the Constitution of the United States in the spirit in which it was written by our founding fathers; to preserve the liberties granted by God and guaranteed by t...

July 2 at 11:27pm · Share · Flag

John Marker Obama has detroyed the economy, and it will only get worse. When the tax rates go back up in January, more people will lose

their jobs and homes. This can be stopped by a Republican house. Not by passing laws, that cannot happen while Obama can veto, and we cannot override. Obama has declared war on the American people...

See More

July 2 at 11:20pm · Flag

John Marker If this does not happen, the stock market will continue to flounder, and as the baby boomers take their retirement money out of the market 20 times faster than they put it in, the market will begin a long crash to DOW 4,000 by 2013. So the

See More

July 2 at 11:21pm · Flag

Victor Martinez I keep telling people the worst is yet to come. Unfortunatley they won't understnd until they've lost everything and they can't eat or pay the house note.....then they'll understand....but by then we will have martial law... July 2 at 11:27pm · Flag

John Virley http://www.youtube.com/watch?v=x2G3wGVAnIQ So, is there anything Obama can do well? Oh yeah, Obama can point fingers, shift blame, and lecture us about all the things he dislikes about America and Americans. He is also great at bowing to world leaders from the Middle East and apologizing to the world for America. We wi...

See More

July 2 at 10:37pm · Flag

Andrew Criscione 122 Democrats and Republicans who COSPONSORED the Audit the Fed bill didn't even vote for it: http://www.campaignforliberty.com/materials/HR1207-Shame-List.pdf July 2 at 10:22pm · Flag

Victor Martinez They probably co-sponsored it so they could look good in the eyes of the public....knowing that the public would assume they would vote for it, but of course it's a bargaining chip for them. the idea is is to take positions that will set you up to get a payoff. July 2 at 11:25pm · Flag

Victor Martinez You guys gotta get rid of Michael Steele.....is he really a democratic mole???

July 2 at 9:55pm · Flag

Kim Hunt likes this.

Andrew Criscione It's always been the same debate: Hobbes vs. Locke July 2 at 8:48pm · Flag

Jill Gasster At exactly what point are the sitting republicans going to get some actual backbone and take a stand? But for one or two, they are rolling over on Kagen and now THIS - Why don't they just start fillibustering every single thing the democrats try.. Stand up for this country - and Rhino's just try to act like a Real Republican.

House Democrats Deem Faux \$1.1 Trillion Budget as Passed -**HUMAN EVENTS**

www.humanevents.com

Last night, as part of a procedural vote on the emergency war supplemental bill, House Democrats attached a document that deemed as passed&rdq

July 2 at 7:57pm · Share · Flag

Amy Adam OBAMA said today about the economy losing 125,000 JOBS in June: "Make no mistake -- we are headed in the RIGHT DIRECTION." = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" =

Communications: 2,683 people like this.

July 2 at 7:49pm · Share · Flag

AbdulGaffar Abufilat

Republicans Say The Darndest Things (Greatest Modern Hits)

www.youtube.com

Clip by insightbites: "Republicans Say The Darndest Things (Greatest Modern Hits)," chronicling some of the (many) dumb things Republicans have said over the last few years (it was really tough narrowing it down to 10 minutes). Clip features: Joe Barton, Sue Lowden, Sharron Angle, Louis Gohmert, Gle...

Olivia Pruitt 99% of people fall asleep 30 seconds after watching this video! -> http://www.facebook.com/pages/99-of-people-fall-asleep-30-seconds-after-watching-this-video/109723155743188

July 2 at 7:10pm · Flag

Jason D. Port Mr. Steele – please step down from the Party – As a veteran, and a patriot, I am ashamed of what you said about this war – You bring shame on the men and women who fight for your freedom by calling into question the very point of why we are there – Perhaps you have forgotten the building falling in September of 2001, b...

See More

July 2 at 7:08pm · Flag

Kim Hunt likes this.

Andrew Criscione

July 2 at 7:03pm · Flag

Andrew Criscione

July 2 at 7:03pm · Flag

Andrew Criscione

July 2 at 7:03pm · Flag

Randy Hignight PLEASE A moment of prayer, respect and honor for the 13 Soldiers who died this week June24,25,26,27 God Bless their families with peace in this sorrowful time. fallen not forgotten... ~Randy www.freedomyourfreedom.com

Welcome to Freedom Your Freedom by Randy Hignight www.freedomyourfreedom.com

July 2 at 6:59pm · Share · Flag

Scott D Barrish Bsw Hillsborough County Republican Party , Republican National Committee , Republican Party of Florida , Tampa Bay Young Republicans , Florida Federation of Young Republicans , FFYR Region V

Scott D Barrish, BSW (CONSERVATIVE_SW) on Twitter

twitter.com

I am a conservative. I am also a social worker. I mainly focus on policy administration as evidenced by my involvement with local and state politics.

July 2 at 6:59pm · View Post

Lyle Jeansonne Michael Steele needs to resign. He is an embarassment. July 2 at $6.38pm \cdot Flag$

Kurt Tyler With all due respect, Mr. Steele, the remarks that you made are unacceptable coming from a man in your position. Your failure to grasp a fundamental issue is extremely alarming, such as the fact that we dismantled what little government the country of Afghanistan had in 2001 and that we are now responsible for putting...

ee More

www.weeklystandard.com

July 2 at 6:33pm · Share · Flag

Lori Minor I placed a flag pole on my house, with the American Flag hanging beautifully from it!

July 2 at 6:20pm · Flag

Susan Elaine Stokes Friday, January 1 New Year's Day Monday, January 18 Birthday of Martin Luther King, Jr. Monday, February 15* Washington's Birthday Monday, May 31 Memorial Day

Monday, July 5** Independence Day ... See More

See More

July 2 at 4:41pm · Flag

Andrew Criscione The Second Amendment and a complete nullification of the drug laws are both contained in the Fifth Amendment, which enumerates an innocent person's right to private property.

July 2 at 4:13pm · Flag

Andrew Criscione Legalize all material possessions: pot, acid, PCP, sawed-off shotguns, RPGs, etc...
Because the Unconstitutional ignoramuses who rule us with an iron fist are not our parents.
July 2 at 4:13pm · Flag

Robert Hastings Today's Article: Getting Real With Sharron Angle

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com Let me be clear. I am not nice. I am not Politically Correct and I am not here to make everyone happy. I suspect I'll upset some of you today, especially all you Sharron Angle supporters. Why, because I want to review the Angle / Ralston interview. But you must remember for most of you I am prea...

July 2 at 3:39pm · Share · Flag

David A. Dudenhoefer

SA@TAC - Was Reagan the Ultimate Hawk?

www.youtube.com

Was Ronald Reagan as pro-war as many of his conservative admirers make him out to be?

July 2 at 3:37pm · Share · Flag

Tom Simons http://www.youtube.com/watch?v=NyvqhdIIX gU&feature=related

Harlem voters www.youtube.com radio quiz

July 2 at 2:36pm · Share · Flag

Charles E. Nichols

Where is it legal to openly carry a loaded gun? - LA History Examiner

www.examiner.com

July 2 at 2:16pm · Share · Flag

Roger Chiocchi BATTLE HYMN OF THE REPUBLICANS: A feisty frolic through the fun and fervor of the Partiers of Tea and Friends as they celebrate their beloved GOP

Battle Hymn of the RepublicansII.mov

www.youtube.com

A feisty frolic with those friendly partiers of Tea as they fete the fun and fervor of the Grand Old Party

July 2 at 2:10pm · Share · Flag

Cathy Space PLEASE STOP ELENA KAGAN FROM BEING CONFIRMED!

July 2 at 12:33pm · Flag

Chrieth Matthbermann Still getting thrills running up our legs! Thanks,

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

July 2 at 12:31pm · Share · Flag

Carolyn Stafford 99% people look at their keyboard after they see this video! -> http://www.facebook.com/pages/99-people-look-at-theirkeyboard-after-they-see-this-video/126208037421166 July 2 at 12:08pm · Flag

Jeremy LaKosh Obama

Housing Program (aka Mortgage Welfare) Update

http://commonsensecapitalism.blogspot.com/2010/07/obama-housingprogram-aka-mortgage.html

Common Sense Capitalism: Obama Housing Program (aka Mortgage Welfare) Update commonsensecapitalism.blogspot.com

July 2 at 11:56am · Share · Flag

Joann Trujillo 99% people look at their keyboard after they see this video! -> http://www.facebook.com/pages/99-people-look-at-theirkeyboard-after-they-see-this-video/126208037421166

July 2 at 11:55am · Flag

Mike Rosati http://www.facebook.com/pages/republicansconservatives-libertarians-and-independents-againstobama/120484007979140?ref=ts

July 2 at 11:08am · Flag

Bryan Hinton My response to the recent fund-raising letter I got from the RNC

http://bryanandnoel.spaces.live.com/blog/cns!80E4A0EADF0C523C!3127.entry bryanandnoel.spaces.live.com

July 2 at 10:36am · Share · Flag

Robert Pitts hi

everyone. i created this page to help gather support against the IRS. please like it and spread the word. and any research that can help prove why the IRS is illegal will help greatly, and credit will be given of course. thanks for looking.

http://www.facebook.com/pages/The-IRS-is-Illegal/136202306399457? v=wall

The IRS is Illegal!

Page: One person likes this.

July 2 at 1:32am · Share · Flag

Erin Caborn will I go to jail if I agree? July 2 at 8:36pm · Flag

Scott Mitchell No more "Hope" & promises Obama... the people want ACTION(S). No more BS speeches... & stop blaming Bush for your problems. Bullets are flying over the border and you want to play political games. You're a disgrace to this country. I'd vote for Jan Brewer over you ANY DAY.

http://www.facebook.com/pages/Arizona-Governor-Brew... See More

July 2 at 1:28am · Flag

Andrew Criscione The Campaign for Liberty is a small band of philosophers, historians, and authors who travel to college campuses around the country and promote libertarianism in speaking engagements. Obama's regime is trying to shut them down.* Obama's regime is NOT, however, stopping the Black Panthers from standing outside voting bo... See More

James Zeeb Richardson All shirts on sale for \$17.76! Take a look before they all sell out!

http://1776united.com/

1776 United

1776united.com

1776 United is patriotic, stylish clothing. T-shirts and more!

July 2 at 12:05am · Share · Flag

Andrew Criscione "'All of us should be worried about the fact that we have been running the credit card in the name of future generations,' [Obama] said. 'We've got to get our debt and our deficits under control.' He said he thinks it can be done, but said it must be in a 'gradual way,' so that people are not hurt. He was not specific ...

See More

Obama At Economy Speech in Wisconsin: Rising Debt 'Real' Problem - WSJ.com

online.wsj.com

Obama said that the rising national debt is a real and legitimate concern and that the U.S. must reorder its priorities to gain control over federal spending, but offered no specific ideas for how to tackle the problem.

July 1 at 11:56pm · Share · Flag

Alphonzo Miller Hello everyone we are going strong at Independent Black Conservative Corner and would appreciate if you would give us a chance. We offer a place to dicuss the current events of the day we are place where everyone's opinion is valued because with healthy debate comes democracy...

Is Dr. King's dream too lofty? « Ibccorner's Blog ibccorner.wordpress.com

July 1 at 11:42pm · Share · Flag

Andrew Criscione

July 1 at 11:18pm · Flag

Andrew Criscione

July 1 at 11:17pm · Flag

Andrew Criscione

July 1 at 11:17pm · Flag

Andrew Criscione Email this to all of your friends for the Fourth of July.

July 1 at 11:19pm

Joseph Ross http://www.facebook.com/pages/republicans-conservatives-libertarians-and-independents-against-

obama/120484007979140?ref=ts

please join!

republicans, conservatives, libertarians, and independents against obama to defeat obama in 2012 Non-Profit: 567 people like this.

July 1 at 10:50pm · Share · Flag

2 people like this.

Lime Paul http://www.youtube.com/watch?v=o3gc7wFpBQY

Marching chicken www.youtube.com Cockerel doing a military march

July 1 at 10:37pm · Share · Flag

Andrew Criscione "Democracy is two wolves and a lamb voting on what to have for lunch. Liberty is a well-armed lamb contesting the vote." -Benjamin Franklin

July 1 at 10:36pm · Flag

Lime Paul When is the GOP and DNC going to merge?

July 1 at 10:34pm · Flag

William Sees Keenan (VIDEO) POLITICS OF LOVE movie teaser

http://www.youtube.com/watch?v=8zNIYSG_rCU

POLITICS OF LOVE tease

www.voutube.com The world's hottest election just got much hotter... Politics has never been this sexy... She was swift-boated by sextape! - Politics makes strange bedfellows, but never stranger than when, a month before the 2008 U.S. Presidential election, Kyle Franklin, a sexy, savvy, African American conservati...

July 1 at 10:12pm · Share · Flag

Amy Adam "Are YOU MAD at Congress? Then, JOIN our Page!" = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" = WE are: =
Communications: 2,683 people like this.

July 1 at 9:36pm · Share · Flag

Nick Contompasis 11:12 A.M. Thursday July 1, 2010 - Obama - Holder -Racists http://shutking.blogspot.com/?spref=tw

July 1 at 9:27pm via Facebook for iPhone · Flag

Cindy Thurman

Breaking: Obama shuts down 33% of the country's oil refining capacity - Phoenix Conservative Examine

www.examiner.com

Whereas Obama is trying to crush Arizona by suing it into the ground to prevent it from defending itself from illegal immigration, and it is preventing any clean up efforts in Louisiana after 71 days, it has just been learned from one of our conatcts in Texas that Obama by way of the EPA has just sh...

July 1 at 9:07pm · Share · Flag

Machelle Medford 99,98% of people can't watch this video more than 25 seconds! -> http://www.facebook.com/pages/9998-of-people-cantwatch-this-video-more-than-25-seconds/135292909832180

July 1 at 8:17pm · Flag

Chrieth Matthbermann MSDNC - Hope and Change? We're still full of it! MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

msdnc

July 1 at 6:54pm · Share · Flag

Andrew Criscione This is what happens when the government controls healthcare.

http://www.aolnews.com/nation/article/st-louis-john-cochran-va-medical-center-may-have-exposed-1800-veterans-to-hiv/19538333

St. Louis' John Cochran VA Medical Center May Have Exposed 1,800 Veterans to ${\it HIV}$

www.aolnews.com

(July 1) -- A Veterans Affairs hospital in St. Louis may have exposed hundreds of veterans to HIV, hepatitis and other illnesses. The John Cochran VA Medical Center sent a letter to 1,812 veterans this week, notifying them that they may have been exposed to deadly blood-borne diseases at the center\...

July 1 at 6:40pm · Share · Flag

Eric J. Arnett All I keep hearing is "Conservatives cant't understand anything with more than one layer of complexity" and yet somehow we manage to be the business owners, the job providers, the major wealth holders of this great nation, and for that we are constantly demonized by the anemic left...

Maybe the REAL problem is those of ...

See More

July 1 at 6:21pm · Flag

Patrick Bohan Constitution Month at the Theory of Mediocrity http://patrickbohan.blogtownhall.com/ Today's post: Originalism Versus Objectivism

The Theory of Mediocrity, Political Blog, Conservative Bloggers, Republican Blogspot, Political Blog

patrickbohan.blogtownhall.com

Townhall features The Theory of Mediocrity by Patrick Bohan, Political Blogs, Conservative Bloggers, The Republican Blogspot, Political Blogging, and More.

July 1 at 6:12pm · Share · Flag

Dave Kenoly Al Gore: The Portland newspaper didn't report the story back in 2006 because, and we quote, "the VP's lawyers said he didn't do it." Really? Tonight on The Dave Kenoly Show , we'll take a look at the newly reopened investigation into the sexual assault charges filed against the former VP. Post your comments at The Dave...

See More

The Dave Kenoly Show To listen/watch live outside the DFW area, go to our website & click on the ustream link!!! You can chat live while the show is on the air.

Public Figure: 296 people like this.

July 1 at 6:05pm · Share · Flag

D.j. Dalton Golden PR Opportunity... Find programs and other expendutures that are already in the budget that can be posponed or cancelled that do not directly effect real Americans and take that money and fund the unemployment extentions. Stand up in Congress and state that the GOP is going take care of real Americans TODAY! And...

See More

July 1 at 5:01pm · Flag

Scott Hagler A vote for Kagan is a vote for Barry Obama's policies and radical ideology. Watch the vote! Any republican that votes yes needs to be voted out of office! Period!!! Reps. could easily filibuster this if they wanted too! This would allow enough time to expose her political philosophy that she'll use on the bench.

July 1 at 4:42pm Flag

Daniel Berry More corruption, more lies, more racial bias, more Constitutional violations and more disreguard for the rule of law. Just another day of an Obama administration. Had enough yet?

Obama and US Justice Dept corruption, Obama agenda, Racial bias, New Black Panther Party case dismis

citizenwells.wordpress.com

"If you look at the victories and failures of the civil rights movement and its litigation strategy in the court, I think where it succeeded was to invest formal rights in previously dispossessed people, so that now I would have the right to vote. I would now be able to sit at the lunch counter and ...

July 1 at 3:50pm · Share · Flag

Cindy Thurman Get RID of Kagan!!! Walk out!! Block Vote!! July 1 at 3:45pm · Flag

Johnny Segovia I would like to thank the 29 Republican House of Representatives who voted YES to extend unemployment benefits. According to the article.

http://friends-unemployed.forumsmotions.com/index.htm

Free forum: Friends Unemployed

friends-unemployed. for um smotions. com

Free forum : Discuss unemployment extensions Discuss unemployment extensions

July 1 at 3:43pm · Share · Flag

James Zeeb Richardson All shirts on sale for \$17.76!!! Get one before they are gone!

1776 United

1776united.com

1776 United is patriotic, stylish clothing. T-shirts and more!

July 1 at 3:30pm · Share · Flag

Chris Suess YOU MUST FILIBUSTER KAGAN! She has proved by what little of her writings we have seen and her lack of answers in the confirmation that she is a liar and will trample the Constitution.

IT IS YOUR DUTY....to protect the United States and the Constitution against ALL enemies...foreign and domestic.

July 1 at 2:07pm · Flag

Donna Carlson AHHH!!! This thing told me when I am going to die!!! Check it out it's cool! ---> http://yourdeath.solsticetryp.com/

Russell Hebert Obama addresses nation on Immigration Reform!

Obama's America: Fundamental transformation or systematic dismantling? - Lafayette Conservative Exam

www.examiner.com
The President has for the last few months, been on a "Propaganda Tour" in which he has tried to cast all Republicans as "obstructionists,", while citing the supposed "successes" of his administration. Successes which are contradicted almost daily,in "real time" by the ...

See More

July 1 at 12:58pm · Share · Flag

Matthew J. Kirk Hate Obama?! LIKE Pocket Obama!!http://www.facebook.com/pages/Pocket-O-B-A-M-A/187502872183?ref=ts

Pocket O B A M A I just want to have fun... Follow me on all my crazy adventures all over the USA Politician: 5,149 people like this.

July 1 at 11:59am · Share · Flag

Dwayne Ramsey Barack Obama is at it again! This time he has legislation pending in Congress that will allow him to shut down the Internet! The new bill, sponsored by Senator Joseph Lieberman, proposes to give the president the authority "to seize control of or even shut down portions of the Internet. The authority granted to the go...

See More

INTERNET "KILL SWITCH" BILL GIVES OBAMA THE POWER TO SHUT DOWN INTERNET! SAY NO TO THIS: Other Issues.

Say No To Internet Kill Switch Bill! Other issues that are not mentioned.

By: Dwayne Ramsey

July 1 at 11:20am · Share · Flag

John Kociuba I'm not trying to piss anyone off before 4th July weekend... But"..."Credit Cards"... The scam is Straw man Corporate Institutions get 3.5% Prime rate from the Federal Reserve & are alloowed by Law to circulate that credit for a minimum return of 3.5 + 10.99%! Thats why the average creditcard is around 14.5% or higher! ...

Watch Credit Card Reform in Action | Mark Fiore's Animated Cartoon Site

www.markfiore.com

Watch the latest animation on credit card reform. If you love your credit card company, you'll love this inside look at the credit card reform act that will take effect soon. A Mark Fiore political animation. Credit reform animation: don't leave home without it.

July 1 at 10:01am · Share · Flag

Andrew Criscione http://www.youtube.com/watch?v=ZX35UQf4FRU&playnext_from=TL

Nanny of the Month for June 2010: Ladies' Night Foe James Kirkpatrick!

www.youtube.com

Busybodies in Illinois are itching to bag baggy pants, and—Holy handcuffs, Batman!—in Los Angeles they're throwing the Caped Crusader behind bars! But there can be only one Nanny of the Month, and this time it's the state bureaucrat who's thumbing his nose at the great Kool & the Gang anthem by c...

July 1 at 4:03am · Share · Flag

Andrew Criscione

July 1 at 1:24am · Flag

Nemiah Felipe Mitchell likes this.

Andrew Criscione

July 1 at 1:24am · Flag

David W. Thornton Are the Israelis Jewish?

captainkudzu.blogspot.com

...

See More

The Khazar conspiracy - Atlanta Conservative Examiner

www.examiner.com

There are very few things that extremists of the right and left can agree on. One rare topic on which they tend to see eye-to-eye is criticism of Israel. Although the right and left both tend to dislike the Middle Eastern democracy, they do so for different reasons. Over the last few months, I becam...

July 1 at 12:52am · Share · Flag

Charles E. Nichols There is a lot of misinformation touted by the mainstream press. First, the Heller decision was not limited to the home. Second, the only two public places that Heller has excluded are the two "sensitive" areas it mentioned: "in schools" and in "government buildings."

Avalanche of gun rights lawsuits to hit cities and counties - LA History Examiner www.examiner.com

June 30 at 10:18pm · Share · Flag

Andrew Criscione The advocates for the Bill of Rights called themselves the Regulators, not because they wanted to regulate the People, but because they wanted to regulate the government. The "militia" is a specific legal term in the Constitution, and it means the armed volunteers who Congress calls up to serve in times of war or domes...

See More

June 30 at 10:11pm · Flag

Andrew Criscione "The very atmosphere of firearms anywhere and everywhere restrains evil interference – they deserve a place of honor with all that's good." – George Washington June 30 at 11:07pm · Flag

Antonio Gimbernat Informational Video Biography/Background on Antonio Gimbernat, 2010 Candidate for State of Hawaii, U.S. Representative, Congressional District II; Link: http://www.youtube.com/watch?v=vxyfJ-2yL9g

Satpreet Sidhu almost at 140000 supporters!

June 30 at 9:38pm · Flag

Nick Contompasis Obama - Holder In Danger - 7:00 P.M. Wednesday June 30th 2010

http://shutking.blogspot.com/?spref=tw

June 30 at 9:36pm via Facebook for iPhone · Flag

Jeremy LaKosh Stark

County, Ohio Treasurer's Office Exemplifies Incompetence in Government

http://commonsensecapitalism.blogspot.com/2010/06/stark-county-ohio-treasurers-office.html

Common Sense Capitalism: Stark County, Ohio Treasurer's Office Exemplifies Incompetence in Governmen commonsensecapitalism.blogspot.com

June 30 at 8:21pm · Share · Flag

Debbie Jacobs would like to know if you have any new ideas on putting America first? Or, are you the party of reaction?

June 30 at 6:46pm · Flag

Debbie Jacobs likes this.

Anthony DiChiara Sound Familiar? When will our Republican leaders make speeches like this?!?!?!!? I'd vote for this guy in a heartbeat!

Daniel Hannan MEP: The devalued Prime Minister of a devalued Government

www.voutube.com

European Parliament speech of 26/03/09. Daniel Hannan is a Conservative MEP for the South East of England and author of The Plan: Twelve Months to Renew Britain.

http://www.amazon.co.uk/Plan-Twelve-Months-Renew-Britain/dp/0955979900/ref=sr_1_1? ie=UTF8&qid=1238108286&sr=8-1 See more at http:...

June 30 at 6:02pm · Share · Flag

Chrieth Matthbermann MSDNC - Latest Oil Spill Update: Obama shanked his tee shot of the 4th Hole.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 30 at 4:55pm · Share · Flag

Robert Hastings Today's Article: Crazy Politicians: Who's To Blame?

Now appearing at "BATTLE BORN POLITICS"

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com Look around. They are everywhere. Those elected officials who were voted into office that at best could be considered a bit different and at the worst outright crazy. They are not just the Democrats either. They are Democrats, Republicans, Independents, Independent

Americans and Libertarians. Y...

Donna Carlson HA! This thing told me that I am fat!!! Does it say anyone else is fat? -> http://areyoufat.solsticetryp.com/

June 30 at 11:38am · Flag

Russell Hebert Welcome to Fantasy Land!

June 30 at 4:01pm · Share · Flag

America – A conservative fantasy – Lafayette Conservative Examiner www.examiner.com

Today, the Obama administration reflected the angst and anger directed to it in regards to it's apparent lackluster management of the tragic oil spill in the Gulf of Mexico, by for what seems like the thousandth time, blaming the fact that they are too busy cleaning up the mess left behind by Presid...

June 30 at 11:30am \cdot Share \cdot Flag

Keith Stone The South Georgia Young Republicans will meet Thursday July 1, 2010 at 6:00 P.M. at Las Banderas 907 Baytree Rd. Valdosta Ga, If you are between 18 and 40 and you would like to join us please come June 30 at 10:47am · Flag

Scott Mitchell Obama, if you're not capable of doing you job, would you at least move over & let the people do it instead of fighting them. Take your lawyer ship & go back to Chicago where you belong.

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Andrew Criscione Deism in 42 words: "The clergy believe that any power confided in me will be exerted in opposition to their schemes. And they believe rightly. For I have sworn upon the Altar of God eternal hostility to all forms of tyranny over the mind of man." – Thomas Jefferson June 30 at 10:44am · Flag

John Virley http://www.youtube.com/watch?v=2Y5D2zkzlvs Joyce Shaffer comes from a military family and knows America does not come free. She is writing songs and singing for America and those that defend us. She is being called by many the Loretta Lynn of political and patriotic songs. Songs like, Takin' Back Our Country, American ...

See More

"American Soldier" Joyce Shaffer©2010
www.youtube.com
Joyce's NEW video is a heartfelt tribute to the brave men &
women in our military, serving our country around the globe!
Download her music now – www.JoyceUSA.net

June 30 at 10:43am · Share · Flag

John Kociuba Blaming The President not in office 2 yrs for 50 yr Neocon/Ultra Left corruption goes beyond Southern stupidity! This phenomenon easily answered, Thus American cowboys daily copulation went from Horses to Wives Hence the DNA mix. lol

June 30 at 10:32am · Flag

Joshua Bruder Iwant Bobby Jindal in 2012 June 30 at 7:22am · Flag

Chris Conrad July is Good Faith Clause Month. How many of you can get through a day,

let a lone a whole month without violating the pact with your fellow members of society. Will you allow others to continue violating the pact with you? 3 blue lines at http://www.goodfaithclause.com/ . You always have the freedom of choice to b...

See More

Home

www.goodfaithclause.com

- Regardless of an individual's rank or position, all interactions and transactions are governed by an unwritten and assumed good faith clause.

June 30 at 2:21am · Share · Flag

Andrew Criscione

June 30 at 12:19am · Flag

Andrew Criscione

June 30 at 12:18am · Flag

Andrew Criscione "May I remind you that extremism in the defense of liberty is no vice, and moderation in the pursuit of justice is no virtue." –

Barry Goldwater, the 1964 Republican presidential nominee http://www.theadvocates.org/quiz_result?e=100&i=100_100.gif&p=100

Advocates for Self Government

www.theadvocates.org The Liberator Online is full of expert tips and libertarian discussion. It's the best way to stay current on breaking libertarian news.

June 30 at 12:03am · Share · Flag

Andrew Criscione It takes about one night to read twenty pages of dense legal references to other dense legal references, or one one-hundredth of one of Obama's behemoth two-thousand-page bills: if it wasn't for the Grand Old Party these things would pass in an hour and provided the Congress with live-in doctors.

June 29 at 11:55pm · Flag

Preserving Liberty Please join the GROUP BELOW to STOP internet regulation and

authorization from the government to "turn it off" for situations of National Security. Ironic, they won't guard our borders but they want to protect us from hackers? Or is this the start of censorship?

See More

1,000,000 Americans AGAINST Internet regulation LINK TO LEGISLATION IS BELOW*** Senate leadership is pushing forward with legislation (S.3480-Protecting Cyberspace as a National Asset Act of 2010) granting government authorization to regulate a...

June 29 at 11:26pm · Share · Flag

Felix Garcia http://www.youtube.com/watch?v=9tm-mvu-AXI

June 29 at 9:44pm · Share · Flag

Felix Garcia http://www.youtube.com/watch?v=ev6jujvdyUI

A Message to The Residents of Passaic County George Cole

www.youtube.com

June 29 at 9:44pm · Share · Flag

Felix Garcia http://www.youtube.com/watch?v=1AT_Fz8z3KU

A Message to The Residents of Passaic County Felix Garcia www.youtube.com

June 29 at 9:44pm · Share · Flag

Liberty Force Patriots, It is time to take back our country! Join us at Liberty Force.

http://www.facebook.com/group.php?gid=120581201318010

Liberty Force Our mission is to protect and preserve the Constitution of the United States in the spirit in which it was written by our founding fathers; to preserve the liberties granted by God and guaranteed by t...

Donna Carlson LMAO! This thing told me that I am not cool!!! Does it say anyone else is is a loser? --> http://areyoupopular.solsticetryp.com/

Mary Cox Books You Must Read-The books are powerful and interesting books to read."The Presidential Papers"http://bit.ly/7gCTY and "Madam President" http://bit.ly/5JDN1 By William G. Salomone

John Virley http://www.youtube.com/watch?v=2Y5D2zkzlvs Joyce Shaffer comes from a military family and knows America does not come free. She is writing songs and singing for America and those that defend us. She is being called by many the Loretta Lynn of political and patriotic songs. Songs like, Takin' Back Our Country, American ... See More

June 29 at 4:09pm · Flag

Bridget Whitlow Does the Republican Party endorse or encourage the actions of Sharon Ann Meroni (aka Chalice Jackson) for her contesting 32 candidates running for different offices in the state of Illinois? I should hope not. Her contesting the petitions for the Independent and Libertarian parties makes all republicans look as though ...

See More

June 29 at 3:27pm · Flag

Megan R. De Vere Elizabeth Scott campaign in Washington state—BLUE state, is getting these kinds of responses! GOP is going to do very well on 11/02/10!

June 29 at 3:21pm · Flag

Che Chara http://nblo.gs/5jbSl June 29 at 2:46pm · Flag

Rokk Starr You guys are bragging and you should be hanging your heads in shame. Hundreds of Billions of dollars lost and wasted on wars, Cash grabs diguised as a pair of "Stimulus" packages, you SOLD the entire US Economy overseas, never replaced the jobs, and cut off the Unemployed people's only source of income. You guys are sic...

See More
June 29 at 11:51am • Flag

Scott Mitchell Arizona Governor Jan Brewer To Obama... "Do Your Job, Mr. President!"Yes, she does have bigger Cojones than Big O, the indecisive wimp.

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts
June 29 at 10:20am · Flag

Elijah Frame likes this.

Neal Asbury

Song: Congressman Tom Rooney: Ob Artist: Neal Asbury's Truth for Americ

Congressman Tom Rooney: Obama Should be More Forthcoming on McChrystal and Afghanistan : Conscie

www.conscient ious equity.com

Neal Asbury opened the show by quoting Oscar Wilde, who once said that "Experience is the name everyone gives to their mistakes." If that is the case,...

June 29 at 10:07am · Share · Flag

John Kociuba Alert! American Families lost 17.5 TRILLION dollars after the 30 Trillion stolen from Wall Street Banksters, Banksters borrowed another 5. Trillion and only paid back 10% still owe 4.6 Trillion! moreover Thanks to Ronald Regans "Plunge Protection Team" gives free tax dollars to short seller sharks in Market manipulat...

See More

Luck of the greedy jeffreyhill.typepad.com

June 29 at 9:59am · Share · Flag

Jasmine Levy "Because power corrupts, society's demands for moral authority and character increase as the importance of the position increases."

John Adams

The Conservative Scholar's Society Notes | Facebook

www.facebook.com Welcome to a Facebook Page about The Conservative Scholar's Society. Join Facebook to start connecting with The Conservative Scholar's Society.

June 29 at 9:19am · Share · Flag

Jose Cruz

A.C.T.I.O.N. - American Coalition To Impeach Obama Now

causes.com

Business 101- Read the contract, including the fine print before putting your signature to it in agreement of the same.Pelosi makes her statement with a grin as if we are all idiots, and insulting our intelligence. If we do not VOTE out of OFFICE all that signed this BILL then maybe we are all a bun...

June 29 at 12:06am · Share · Flag

lose Cruz

American Coalition To Impeach Obama Now www.youtube.com To Join the cause on FACEBOOK follow this link: http://causes.com/action

June 29 at 12:05am · Share · Flag

Dwayne Ramsey It is an outrage. To censor the prayers of military chaplains in their crucial ministry to our servicemen and women is not only a disrespect of their faithfol service to our country, it's also a blatant breach of their constitutional rights – the very freedoms they are fighting to protect. Unfortunately, today there ar...

See More

Other Issues.

Military Chaplains have a right to pray. Other issues that are not mentioned. By: Dwayne Ramsey

June 28 at 10:12pm · Share · Flag

Jeremy LaKosh Stupid

in America: The Need for Education Reform

http://commonsensecapitalism.blogspot.com/2010/06/stupid-in-america-need-for-education.html

Common Sense Capitalism: Stupid in America: The Need for Education Reform

common sense capitalism. blog spot. com

June 28 at 9:58pm · Share · Flag

Michelle Pierce Recently a volunteer asking for signatures for Joe DioGuardi petitioning for the GOP ballot for US Senate in New York was harassed by the public. Even more of a reason for New Yorkers to unite and petition for DioGuardi! http://www.nydailynews.com/blogs/dailypolitics/2010/06/joe-dioguardi-petitioner-aint.html

Joe DioGuardi Petitioner: It Ain't Easy Being GOP In NYC

www.nydailynews.com

I just spoke with a staffer for Republican/Conservative Senate hopeful Joe DioGuardi, who tells me it really ain't easy being GOP in NYC. Sigh. The staffer, a 33-year-old Manhattanite named Rick (who asked that I not use his last name),...

Nick Contompasis 3:33 P.M. Monday June 28th 2010 Obama's Hurricane Tipper http://shutking.blogspot.com/?spref=tw

June 28 at 8:57pm via Facebook for iPhone · Flag

Donna Carlson ROFL! This thing told me that I'm not popular!! Let's see what you guys get :) ---> http://areyoupopular.solsticetryp.com/
June 28 at 7:57pm · Flag

Andrew Criscione

June 28 at 7:40pm · Flag

Andrew Criscione

June 28 at 7:40pm · Flag

Andrew Criscione

June 28 at 7:40pm · Flag

Patty Ann http://www.youtube.com/watch?v=x2G3wGVAnIQ Joyce Shaffer is being called by many the Loretta Lynn of political and patriotic songs. Songs like, Takin' Back Our Country, American Soldier, America is Colorblind are only the start. Give Joyce a listen. Great new songs coming out very soon are..." Hey,Calderon" and "If You...

See More

June 28 at 7:24pm · Flag

Amy Adam The DEMOCRAT healthcare bill: A DISASTER? Problems with it continue to GROW...

Welcome to a Facebook Page about MAD at Congress. Join Facebook to start connecting with MAD at Congress.

June 28 at 7:20pm · Share · Flag

Jeremy Brant

Supreme Court backs Second Amendment by striking down gun bans - Pittsburgh Tea Party Examiner

www.examiner.com

Thanks to a 5-4 vote coming out of the Supreme Court today, the Second Amendment of the Constitution is safe for a while. The ruling prohibits local and state governments from infringing on an individual's right to bear arms, and overturns outright local bans such as the handgun ban in Chicago. The ...

June 28 at 6:16pm · Share · Flag

Andrew Criscione In the fourth quarter of 1982 we had 0.3% growth, much worse than the 2.2% growth of third-quarter 2009. By cutting taxes and cutting spending, Reagan was able to produce growth of up to 9.3% the next year and create the prosperity of the 80s. By borrowing and spending Obama produced 5.6% growth, but then it went bac.....

See More

The Keynesian Dead End - WSJ.com

online.wsj.com

The Wall Street Journal argues that spending our way to prosperity is going out of style.

June 28 at 5:46pm · Share · Flag

Jared H McAndersen.

Meet Harry Reid's Son, Rory...Reid?

thelookingspoon.com
The Looking Spoon is a conservative satire, humor, art and
commentary blog, as well as a portal for other creative conservative
websites.

June 28 at 5:09pm · Share · Flag

Andrew Criscione 1.) When was the last time 600 people were arrested at a Tea-Party protest? 2.) Why isn't this story being covered on cnn.com or any other major news sites?

http://www.vancouversun.com/news/More+th an+arrested+during+protests/3210269/story.html

More than 600 arrested during protests

www.vancouversun.com

Vancouver Sun is your online source of news on Vancouver, British Columbia, Canada and around the world. Find local stories happening around British Columbia. Read world headline news. Watch local news stories in multimedia.,Police cracked down on anti-G20 demonstrators Sunday, bringing weekend arr...

June 28 at 4:48pm · Share · Flag

Andrew Criscione And we complain about an old-fashioned, privacy-invading census in the US...

http://www.cnn.com/2010/WORLD/asiapcf/06

/27/india.census.caste/index.html

Caste question on census angers Indians

The national census in India is striking a raw nerve in the country with a proposal to add a question it has not asked since British colonial times: What is your caste?

June 28 at 4:26pm · Share · Flag

Chrieth Matthbermann MSDNC - We have reporters embedded in President Obama's golf bag.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 28 at 4:16pm · Share · Flag

Brandon Kenig Looking for debate, conversation, and the latest conservative news? Look no further than RightWingDotCom – already on Facebook and coming soon to a website near you.

RightWingDotCom | Facebook

www.facebook.com

Welcome to a Facebook Page about RightWingDotCom. Join Facebook to start connecting with RightWingDotCom.

rightwing.com

June 28 at 4:05pm · Share · Flag

Jeffrey Crooks Come over and voice your opinion in regards to the American way of life. Outspoken political minds are welcome.http://www.facebook.com/group.php?gid=109335859091839

American Live Wire American Live Wire is a group designed to keep the American people up to speed on events, and activities going on across the globe that affect, the American way of life, Economically, Socially, and Po...

June 28 at 3:42pm · Share · Flag

Scott Mitchell Who's side are you on, Obama???

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

June 28 at 3:39pm · Flag

Russell Hebert Hoyer doesn't fail to Deliver!

Democrat National Security Strategy unveiled. - Lafayette Conservative Examiner

www.examiner.com

Todav. House Maiority Leader Steny Hover - D (MD). attended an

event at the Center for Strategic Studies, at which he detailed the official National Security Strategy as proposed by theCongressional Democratic Majority. National Security is matter that affects all Americans and we here in Lafayett...

June 28 at 3:09pm · Share · Flag

Robert W. Sutton FYI:

June 28 at 2:56pm · Flag

Ross Romero "Woe to those who make unjust laws, to those who issue oppressive decrees, to deprive the poor of their rights and withold justice from the oppressed of my people." Isaiah 10:1-2

June 28 at 2:52pm · Flag

Charles E. Nichols

Where can I carry a loaded gun for the purpose of self defense in California? - LA Anti-Establishmen

www.examiner.com

Today the United States Supreme Court found that their Federal decision two years ago in D.C. v Heller also applies to state and local governments. Specifically the court held. "The Second Amendment protects an individual right to possess a firearm unconnected with service in a militia, and to use t...

June 28 at 2:27pm · Share · Flag

Shawn Kelley I'd like to see this country go totally back to the real meaning of the right to bear arms. As in walk down the street with a side arm. Let's see a terrorist yell, "This is a hijack," with 279 guns pointed at him. Or better yet, some hood try to car jack me with a 9mm pointed back.

June 28 at 3:06pm · Flag

Daniel Wnorowski lol...that would be nice but it even scares the liberals

June 28 at 6:51pm · Flag

Matthew Shelton http://www.facebook.com/pages/Your-Independent-Conservative-Talk-and-Voice/382861147816 Please take a moment and add my page as well. True unapologetic conservatism at its best. I would appreciate it!

Your Independent Conservative Talk and Voice | Facebook www.facebook.com

Welcome to a Facebook Page about Your Independent Conservative Talk and Voice. Join Facebook to start connecting with Your Independent Conservative Talk and Voice.

June 28 at 2:11pm · Share · Flag

Gene Smith This chart will give you a good idea of what is at stake in regards to drilling or not drilling in the Gulf.

Wall Photos

Drill or Not to Drill ? The US consumes 20million barrels of crude oil a day. The chart below show...

By: Avoid Having Your Gas Handed To You - Gasoline

Insurance

See More

June 28 at 12:20pm · Share · Flag

John Rowland likes this.

View all 7 comments

Tea Whitehill In agreement with you, Valerie. All things are coming to pass exactly the way it is written. I can't wait!!! June 29 at 9:19am · Flag

Robert Wolfe some of you believe that it was apparently GOD'S will to drill in the ocean and fail??! what a joke? nothing is going to end except being able to find fresh water. if the end times are near then stop voting to shove your beliefs down everybody else's throats and ignore the environment and the government being the only entity that can stop corporations from "saving a buck" by not even having a plan for when something like this happens, or even allowing them to drill in the first place.

July 6 at 12:51pm · Flag

200

Annie Celotto Do you have courage like Winston Churchill? Click here to find out more info: www.ChurchillMedia.org

Churchill Strategies www.ChurchillMedia.org

June 28 at 12:13pm · Share · Flag

Daniel Berry Currently at about 67% in favor of the ruling but it could be better. Please vote.

Do you agree with the Supreme Court's decision to limit local laws curbing gun rights?

msnbc.newsvine.com

Newsvine is msnbc.com's social-news community where you can discuss stories, publish your own column, and connect with other news lovers.

June 28 at 11:56am · Share · Flag

John Rowland likes this.

Eric Koch It's upto 78.1% I encourage all to vote.

June 28 at 2:30pm · Flag

Michael R McArdle There should not be any local laws curbing guns, what so ever!
June 28 at 6:21pm · Flag

Howard 'Tripp' Hammer It's up to 81.7~% percent Yes. It seems the "No" voters can come with thing to say that isn't demeaning, illogical, in poor taste or just fodder. I wonder how MSNBC will twist this statistic!

June 28 at $11:49pm \cdot Flag$

Andrew Criscione In Chicago charter schools up to 100% of the poorest and most at-risk youth in the country are going to college.* In Los Angeles, where the teacher's union has managed to stop the formation of charter schools, the average score is 34% below passing.**

* http://news.yahoo.com/s/ap/20100628/ap_o
n_re_us/us_the100_percente....

See More

June 28 at 11:51am · Flag

Andrew Criscione Today was a great day for the rule of law: the 5 law-obeying Supreme Court justices voted to uphold the Second Amendment in Chicago. Unfortunately this decision will be reversed if Obama gets Kagan on the bench: she is for treasonous local gun bans such as the one in DC.

June 28 at 11:36am · Flag

John Kociuba The Banksters didn't pay back tarp! The stole over 30 Trillion, and borrowed 5 Trillion, still owe the American people 4.6 Trillion, but thanks for blocking "unemployment" for the poor Republiturds cause they're the real enemy in America right? Hon. Albert Einstein once said: "Unregulated Capitalism is pure evil" end q...

See More

http://upload.wikimedia.org/wikipedia/commons/7/78/Einstein1921_t upload.wikimedia.org

June 28 at 11:20am · Share · Flag

JeffreyandBecki South I'm sure Al meant over-regulated Capitalism. Any attempt to paint this any differently is just ignoring the obvious. Maybe we should also take a look at his definition of insanity and apply that to the "regulation" mindset. "OHH! I got it.....

See More June 28 at 7:00pm · Flag

Robert Wolfe i@JeffreyandBeck one can only hope a nice unregulated corporation destroys your supply of fresh water or poisons your children only to litigate you into the poorhouse if you have anything to say about it. July 6 at 1:02pm · Flag

Nick Contompasis 6:16 P.M. Sunday June 27th 2010 Obama Needs Prozac... http://ow.ly/1qEiQp

June 28 at 10:58am via Facebook for iPhone · Flag

Chris Frizzell why do my posts keep getting deleted? HA sheeesh June 28 at 10:53am · Flag

Chris Frizzell REPUBLICANS! Join the new FLASH YOUR REPUBLICAN R group. Post a picture of you flashing the symbol for Conservatism. Now you dont have to say a word to wear your stripes.... JUST FLASH THE SIGN!!!! 80 people in 1 day lets see if we can get to 200 by the end of the

FLASH YOUR SIGN " REPUBLICAN R " FLASH YOUR SIGN! This group is dedicated to the new Republican movement. Conservative values, Fiscal responsibility, low taxes and strong defense! YOUNG CONSERVATIVES... VOTE!! SPREAD THE WORD!! WE...

June 28 at 10:51am · Share · Flag

John Rowland likes this.

Robert Wolfe PLEASE come to MY neighborhood and start flashing gang signs! July 6 at 1:03pm · Flag

John Kociuba ALERT FOR ALL LAYMANS! The United States of America has never retracted size since inception date of 1768! The United States will only GROW with population and expand....

#1 Youre not Conservatives Idiots! America needs accountability, Fair prudent Law, End corruption, which America lacks at this point.... June 28 at 10:33am · Flag

John Kociuba Hyperbole of President Barack Obamas economic policy, and why Neocons blocked unemployment for Americas poor? http://www.bloggingstocks.com/2010/06/23/number-of-worldsmillionaires-on-the-rise/

Number of World's Millionaires on the Rise - BloggingStocks www.bloggingstocks.com wealth

June 28 at 8:28am · Share · Flag

Glen Geen Pot, kettle. Kettle, pot. June 28 at 2:27pm · Flag

Perry Chasteen

TENNESSEE/GEORGIA DRUG REHAB HELP LINE 1-800-863-9166

www.drug-rehab-tennessee.com If you live in Tennessee or Georgia, chances are you know someone who is abusing methamphetamine, cocaine, marijuana, alcohol, heroin or prescription drugs. If you need assistance in locating effective drug treatment centers or determining if there is a problem of abuse, call 1-800-863-9166

June 28 at 6:59am · Share · Flag

John Rowland likes this.

Perry Chasteen

http://www.drug-rehab-tennessee.com%20/

June 28 at 6:58am · Share · Flag

Nick Contompasis 6:16 P.M. Sunday June 27th 2010 Obama Needs Prozac http://ow.ly/1qEiQp

June 28 at 1:00am via Facebook for iPhone · Flag

Chrieth Matthbermann

June 27 at 11:40pm · Flag

Peter Bartley http://www.youtube.com/watch?v=1D8lj3dg5-o

Blame It - Jamie Foxx- BARACK OBAMA SPOOF www.youtube.com Follow me! http://www.twitter.com/alphacat1 http://tinyurl.com/alphafans A huge thank you to Michael Gallagher and the crew of Totally Sketch! Please check them

and subscribe! http://www.totallysketch.com/ Totally Sketch's Youtube! http://www.youtube.com/totallysketch Also please subscribe to...

June 27 at 9:20pm · Share · Flag

Nick Contompasis The Next President of the United States http://ow.ly/10WrN

June 27 at 9:10pm via Facebook for iPhone · Flag

Liberty Force Patriots, It is time to take back our country! Join us at Liberty Force.

http://www.facebook.com/group.php?gid=120581201318010

Liberty Force Our mission is to protect and preserve the Constitution of the United States in the spirit in which it was written by our founding fathers; to preserve the liberties granted by God and guaranteed by t...

June 27 at 8:45pm · Share · Flag

John Rowland likes this.

Jared H McAndersen

Jesus and the Democrat

thelookingspoon.com

The Looking Spoon is a conservative satire, humor, art and commentary blog, as well as a portal for other creative conservative websites.

June 27 at 7:52pm · Share · Flag

Cathy Johnson VanHorn I am a long time independent voter who will for the first time vote a straight democratic ticket in 2010 and 2012 due to your outrageous and blatantly politically motivated action on the jobs bill last week. Bye bye GOP

June 27 at 6:47pm · Flag

View all 4 comments

Susan Friedrich I want to know why Cathy and others who want the government to continue to spend even when we are spending money we do not have, taxpayer money that is, think it is okay to continue to do so. Cori and Cathy obviously think it is ok to put

See More June 28 at 2:49pm · Flag

Susan Friedrich Cori, answer my question out here where everyone can understand why you think this way.

June 28 at 2:50pm · Flag

Wood Jeff So, tell me again why the EUC should not pass?

Linsky: Sen. Brown leaves families hanging – Waltham, MA – The Daily News Tribune $\,$

www. daily newstribune. com

The Daily News Tribune – We, like 30 other states, believed that we would receive this money, and consequently crafted our state budget around the receipt of these funds. Hindering the process are U.S. Senators primarily from the minority party, including our Sen. Scott Brown from Massachusetts, w...

June 27 at 4:55pm · Share · Flag

Wood Jeff more from the article – "It is deeply troubling that while Senators in Washington have prevented the appropriation of these funds by stressing its impact on the overall federal deficit, these same opponents publicly support spending \$2.9 billion on the construction of a back-up engine for the Pentagon's Joint Strike Fighter jet. Secretary of Defense Robert Gates ironically has said this engine is not needed or wanted at this time."

June 27 at 5:09pm · 1 person · Flag

John Kociuba Hyperbole of President Barack Obamas economic policy, and why Neocons blocked unemployment for Americas poor? http://www.bloggingstocks.com/2010/06/23/number-of-worlds-millionaires-on-the-rise/
June 28 at 8:28am · Flag

SAVE THE REPUBLIC!

Local Business: 1,153 people like this.

June 27 at 3:23pm · Share · Flag

John Rowland likes this.

Andrew Criscione http://www.youtube.com/watch?v=hzX1J6QrUjQ

Federal Regulations and You: Partners in Democracy! www.youtube.com

The Environmental Protection Agency's "Rulemaking Matters!" contest invites filmmakers to submit short videos that explain how federal regulations touch our lives. The best video wins \$2,500! Presenting reason.tv's submission: "Federal Regulations and You: Partners in ...

See More

June 27 at 3:04pm · Share · Flag

Nick Contompasis In all this discussion of how authoritarian governments try to protect their citizens from offensive images, alternative ideas, and what's going on in the rest of the world, I am for some reason reminded of the "30 Rock" episode in which NBC executive Jack Donaghy (Alec Baldwin) is trying to figure out how to deal with... See More

June 27 at 1:07pm via Facebook for iPhone · Flag

Chrieth Matthbermann We are completely color-blind at MSDNC. Our seven viewers are just as blind. MSDNC is very proud to be the blind, leading the blind.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 27 at 1:02pm · Share · Flag

Scott Bell We as American need to never go to a Socialist G20, The US needs to get away from the United Nations, And there Socialist Marxist Ideas.......Get Obama ot Now

June 27 at 12:46pm • Flag

Russell Hebert One if by land.. Two if by Congress!

The best games to play while standing in bread lines. - Lafayette Conservative Examiner

www.examiner.com

Most of us can still remember as we were growing up here in Lafayette, andevery other state in the Union for that matter, what is what like to have a special event planned. Aweekend getaway orhigh school football game that you wanted to attend, or any number of other activities which you desired to ...

June 27 at 10:21am · Share · Flag

Pete Braud Visit this website to get this shirt !!! http://changethechange2010.com/

June 27 at 9:04am · Flag

Arthur Thompson The DNC has release an iPhone/iPad App you guys at the RNC need to get cracking and produce an App for the GOP. June 27 at $8:27am \cdot Flag$

Andrew Criscione http://www.youtube.com/watch?v=fi9XCpSYJbY

Introducing the Government-Backed DMV Automotive Repair Center!

www.youtube.com

www.youtube.com Stop worrying about the warranty on your GM or Chrysler automobile. President Obama has announced that your warranty will be backed by the US Government. Now, getting service will be as easy as a trip to your local DMV office Introducing the Department of Motor Vehicles Automotive Repair Cen

June 27 at 1:36am · Share · Flag

Nick Contompasis 9:30 P.M. Saturday June 26th Obama's Palace Guards http://bit.ly/b2mW5Z

June 27 at 1:07am via Facebook for iPhone · Flag

Mike Rosati http://www.facebook.com/pages/Abolish-the-IRS-Obamacare-and-Welfare/136566939692242?ref=search&v=wall with these three things gone our country would be much better

Abolish the IRS, Obamacare, and Welfare. | Facebook www.facebook.com

Welcome to a Facebook Page about Abolish the IRS, Obamacare, and Welfare. Join Facebook to start connecting with Abolish the IRS, Obamacare, and Welfare.

June 26 at 11:15pm · Share · Flag

John Kociuba likes this.

John Kociuba Hyperbole of President Barack Obamas economic policy, and why Neocons blocked unemployment for Americas poor? http://www.bloggingstocks.com/2010/06/23/number-of-worlds-millionaires-on-the-rise/
June 28 at 8:29am · Flag

Andrew Criscione Rights are like mussels: If you don't exercise them, then they go away.

June 26 at 9:24pm · Flag

Jeffrey Crooks Come over and voice your opinion in regards to the American way of life. Outspoken political minds are welcome. http://www.facebook.com/group.php?gid=109335859091839

American Live Wire American Live Wire is a group designed to keep the American people up to speed on events, and activities going on across the globe that affect, the American way of life, Economically, Socially, and Po...

June 26 at 7:55pm · Share · Flag

Brian Bumgardner Sorry about this rant but I have to get it out there. If our government BOTH republican and democratic would have spent the BILLIONS of dollars on on the people who

needed it instead of the BANKS and INSURANCE companies, (who have wasted this money) we would NOT be in the position we are in now. I have

See More

June 26 at 7:21pm · Flag

Brian Bumgardner likes this.

Brian Bumgardner I would post this on the democrats page as well but I cannot bring myself to click like on their page. June 26 at 7:22pm · Flag

Brian Bumgardner Sorry about this rant but I have to get it out there.If our government BOTH republican and democratic would have spent the BILLIONS of dollars on on the people who

needed it instead of the BANKS and INSURANCE companies, (who have wasted this money) we would NOT be in the position we are in now. I have

...

See More
June 26 at 7:21pm · Flag

Brian Bumgardner Sorry about this rant but I have to get it out there.If our government BOTH republican and democratic would have spent the BILLIONS of dollars on on the people who

needed it instead of the BANKS and INSURANCE companies, (who have wasted this money) we would NOT be in the position we are in now. I have

See More

June 26 at 7:21pm · Flag

Brian Bumgardner Sorry about this rant but I have to get it out there.If our government BOTH republican and democratic would have spent the BILLIONS of dollars on on the people who

needed it instead of the BANKS and INSURANCE companies, (who have

wasted this money) we would NOT be in the position we are in now. I have

... C-- M--

See More

June 26 at 7:20pm · Flag

Brian Bumgardner Sorry about this rant but I have to get it out there.

If our government BOTH republican and democratic would have spent the BILLIONS of dollars on on the people who needed it instead of the BANKS and INSURANCE companies, (who have wasted this money) we would NOT be in the position we are in now. I have been un-employed ...

See More

June 26 at 7:13pm · Flag

Phil Jordan Obama and his bunglers have no respect for the Constitution, or States Rights! -- Absent their mummery.

Last Will and Testament of the United States of America Education: 386 people like this.

June 26 at 6:38pm · Share · Flag

Answer's Questions Is there any political or academic reason why this lady warrior isn't being showcased by your party? Do you want to have a secure America? Do you believe you can do it without dealing with Islam in total? Why haven't you made this lady a household name yet?

Ayaan Hirsi Ali | Facebook www.facebook.com Welcome to a Facebook Page about Ayaan Hirsi Ali. Join Facebook to start connecting with Ayaan Hirsi Ali.

June 26 at 6:31pm · Share · Flag

Answer's Questions What about this lady? Could she be more anymore perfect if you were able to design her yourself?

http://www.irshadmanji.com/ June 26 at 6:33pm · Flag

Patty Ann http://www.youtube.com/watch?v=x2G3wGVAnIQ We all see Obama now for who he really is. He is not what so many had hoped for. No, he is just a human and a human that was not ready for the job he wanted so badly. He doesn't now or ever had the leadership skills or the knowledge to be someone in charge of America. Many now...

See More

"Takin' Back Our Country" Joyce Shaffer ©2010

www.youtube.com
Three songs now available for download!*****
(www.CDBaby.com/cd/JoyceShaffer) This is my second video after, "America Is Color-Blind", which is also available on YouTube.

June 26 at 5:31pm · Share · Flag

Andrew Criscione The numbers don't lie: Obama spent \$2 trillion his first year and, if he continues, will spend \$16 trillion if he's a two-termer, which would bring the debt to \$29 trillion or more than twice our GDP.

June 26 at 4:01pm · Flag

Andrew Criscione

June 26 at 3:04pm · Flag

Brian Sirmans likes this.

Andrew Criscione

June 26 at 3:03pm · Flag

View all 4 comments

Kenneshia Veney Bc I just do July 13 at 12:18am

Anthony Earl Jr. 000000000000 i c ok than :-) July 13 at 12:20am

Andrew Criscione

June 26 at 3:03pm · Flag

Andrew Criscione The Beatles were libertarians: "Let me tell you how it will be Here's one for you, nineteen for me. 'Cause I'm the taxman, Yeah, I'm the taxman.

See More

June 26 at 2:44pm · Flag

Andrew Criscione John D. Rockefeller's ultra-efficient business methods lowered the price of kerosine from \$1 a gallon to 10 cents a gallon, meaning that the lower class could stay up past sunset for the first time in history. But open any textbook and you won't read this: you'll only read how he was an evil exploiter. "I have never le...

See More

A Libertarian Gallop Through American History | Thomas E. Woods, Ir.

www.voutube.com Featuring historian and best-selling author Dr. Thomas E. Woods, Jr., this lecture was presented to a group of home school parents and students.

June 26 at 2:09pm · Share · Flag

Chrieth Matthbermann MSDNC would like to remind you that Ringling Bros. and Barnum & Bailey Circus is touring all summer!

MSDNC - THE Place for Circus News.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 26 at 12:42pm · Share · Flag

Thomas Fullery Patriots! Join us!

SAVE THE REPUBLIC! Local Business: 1,153 people like this.

June 26 at 11:54am · Share · Flag

Nick Contompasis BREAKING NEWS

"G20 agrees to halve government deficits by 2013" NOW WHERE DOES THAT PUT OBAMA AND COMPANY? I THOUGHT IT WAS SPEND SPEND? THIS MEANS TAX TAX TAX IF HE'S TO KEEP SPENDING. LOOK OUT AMERICA.

http://shutking.blogspot.com/

June 26 at 11:45am via Facebook for iPhone · Flag

Jeremy LaKosh We defend the free market, break down the economy, and apply common sense to capitalism! Join us!

http://www.facebook.com/pages/Common-Sense-Capitalism/240074889678?ref=ts

Common Sense Capitalism | Facebook

www.facebook.com Welcome to a Facebook Page about Common Sense Capitalism. Join Facebook to start connecting with Common Sense Capitalism.

June 26 at 11:44am · Share · Flag

Nick Contompasis BREAKING NEWS Another FOO (friend of Obama) found dead. http://bit.ly/9ghArN

June 26 at 11:16am via Facebook for iPhone · Flag

Tracev Mahan likes this.

Tracey Mahan The article says he was 49?? He looks to be at least to be in his mid 60's... See what happens when you are a FOO, you look terrible, act like an ass, have erratic behavior, etc. June 26 at 11:51am · Flaq

Nick Contompasis Lol June 26 at 11:52am · Flag

Kenneshia Veney Damn June 26 at 12:24pm · Flag

Donna Carlson loooll!! This website told me that I am really good in bed! Let's see what you guys get :) ---> http://areyouasexgod.solsticetryp.com/

June 26 at 9:56am · Flag

John Kociuba The ere of ominous Neocon Republican political prestidigitations are over! You care not of the American people who sacrifice for The United States of America! Republican miserliness, cruelty, & dishonour are the demonstrable core of the GOP-RNC-Rush Pimpbaugh political party! A CONTINUUM DECADE OF EVIL!

GOP Senator Joe Barton Apologizes to BP & Hayward for \$20B Fund!

www.youtube.com

http://diaryofahollywoodstreetking.com/ – While other senators were heaping abuse on BP CEO Tony Hayward in this morning's hearings, one Republican abruptly shifted gears in his opening remarks and apologized to the man in the hot seat.

June 26 at 9:39am · Share · Flag

Johnny Segovia Would Republican vote on a stand-alone unemployment extension bill? This vote is up or down on helping the unemployed American families. Would Republicans really vote no? This would kill the November elections for Republicans. Thoughts?

 $\label{local-bound} $$ $ \begin{array}{l} http://thehill.com/blogs/on-the-money/801-economy/105647-snowe-seeks-stand-alon... \end{array} $$$

See More

GOP's Snowe seeks stand-alone extension on unemployment

Sen. Olympia Snowe on Friday urged Senate Majority Leader Harry Reid to move a stand-alone extension of unemployment benefits.

June 26 at 3:19am \cdot Share \cdot Flag

Nick Contompasis The greatest trick socialists in America ever did was to convince the American people they didn't exist!
Nicholas Contompasis

http://shutking.blogspot.com/

June 26 at 2:24am via Facebook for iPhone · Flag

Lime Paul http://www.youtube.com/watch?v=vwpVEcUihXo

This about sums up both political parties.

Militant rooster www.youtube.com

June 26 at 1:41am · Share · Flag

Scott Mitchell So who's side are you on, Barack???

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

June 26 at 1:25am · Flag

Lime Paul If you are picking the lesser of two evils, then you are still picking evil. There will be no real reform in this country until we face the issues that lie in both political parties such as massive corruption & violations of the bill of r...

See More

June 26 at 5:34pm · Flag

Patty Ann http://www.youtube.com/watch?v=x2G3wGVAnIQ Obama should be ashamed he has so little respect for America and Americans that he will not live up to this oath of office and protect the borders of this country. It seems his word means nothing if he sits silent in the oval office while our countrymen are being killed on the...

See More

"Takin' Back Our Country" Joyce Shaffer ©2010 www.voutube.com

Three songs now available for download!***** (www.CDBaby.com/cd/JoyceShaffer) This is my second video after, "America Is Color-Blind", which is also available on YouTube.

June 26 at 12:30am · Share · Flag

Nick Contompasis NICK KICKS OBAMA'S ASS OVER THE BORDER ON NICK NATION CONSERVATIVE TALK RADIO – http://tobtr.com/s/1076502

June 26 at 12:27am via Facebook for iPhone · Flag

Thomas Hayes get well soon Dick Chenney June 25 at 11:35pm • Flag

Andrew Criscione The black helicopters are coming... http://www.youtube.com/watch?v=yrhYk2mbf sk&feature=player_embedded#!

U.N troops in America doing Martial Law drills.

www.youtube.com Welcom to the New World Order!!!EXPECT NO MERCY!!! Research FEMA Camps,FEMA Trains,FEMA Mass Graves,FEMA Coffins!!!

June 25 at 11:21pm · Share · Flag

Rj Harris Friends if this does not get you fired up you don't have a pulse!

RJ Harris

www.youtube.com www.rjharris2010.com RJ Harris is a Constitutional Conservative Republican running for the Republican nomination for Oklahoma's 4th Congressional District. His opponent is, incumbant and Liberal Republican, Tom Cole.

June 25 at 10:47pm · Share · Flag

Jeremy LaKosh Consumer Consequences to Financial Regulatory Reform

http://commonsense capitalism.blogspot.com/2010/06/consumer-consequences-to-financial.html

Common Sense Capitalism: Consumer Consequences to Financial Regulatory Reform commonsensecapitalism.blogspot.com

June 25 at 10:12pm · Share · Flag

Andrew Criscione

Andrew Criscione

June 25 at 10:09pm - Flag

Andrew Criscione

June 25 at 10:09pm · Flag

Andrew Criscione "It does not require a majority to prevail, but rather an irate, tireless minority keen to set brush fires in people's minds." – Samuel Adams, brewer, revolutionary

June 25 at 9:53pm · Flag

Kevin Anderson likes this.

Andrew Criscione (In Doctor Evil voice) "I demand that you pay us.....SEVENTY-FIVE TRILLION DOLLARS MWUAHAHAHA." http://www.abc.net.au/news/stories/2010/06/24/2936414.htm

N Korea seeks \$75 trillion in compensation

www.abc.net.au

Cash-strapped North Korea has demanded the United States pay
almost \$US65 trillion (\$75 trillion) in compensation for six decades
of hostility.

June 25 at 9:49pm · Share · Flag

Andrew Criscione When the government fixes prices, such as with Medicare or with the new central economic planning of the insurance industry, then they can't go down, and if they're going to go anywhere, they're going to go up. If the government had "taken charge" of the cell phone industry then cell phones would cost as much as a car....

See More

Appeals board overturns cap on insurance rate hikes - Daily Business Update - The Boston Globe

www.boston.com

A Division of Insurance appeals board today ruled that the state's rejection of health premium rate increases proposed by Harvard Pilgrim Health Care was unreasonable, dealing a blow to the Patrick administration's attempt to control rising health care costs.

June 25 at 9:40pm · Share · Flag

Mozelle Larntson Choose Your NEW Facebook Profile Themes! -> http://fbthemes.youtvseries.com/

June 25 at 8:15pm · Flag

Liberty Force Patriots, It is time to take back our country! Join us at Liberty Force.

http://www.facebook.com/group.php?gid=120581201318010

Liberty Force Our mission is to protect and preserve the Constitution of the United States in the spirit in which it was written by our founding fathers; to preserve the liberties granted by God and guaranteed by t...

June 25 at 8:10pm · Share · Flag

Robert Burrell CNN! Wow! John King, and Don Baer,,,, are some scarry individuals. It is no wonder Fox News kicks the crap out of CNN in every time slot. I wish John would take the Presidents member out of his mouth long enough to have and opinion of his own. Don Baer, is what Glen Beck calls the Progressive / Communist in are misted,...

June 25 at 7:56pm · Flag

Wood Jeff Why won't the Republicans (my Wyoming representatives) allow the FLIC to

pass? Do you guys really think I like being unemployed?

June 25 at 7:40pm · Flag

Richard Cummings How high do you want the deficit to go?
June 25 at 11:39pm · Flag

Wood Jeff It's not gonna get any lower if people are unemployed.

June 25 at 11:43pm · Flag

Richard Cummings I agree. Collecting unemployment is not employment, however. I know – it sucks to not have a job. I have been there before. Had to deliver pizzas three times in my life to pay the bills.

June 25 at 11:51pm · Flag

Charles E. Nichols

'Such as' does not mean 'only' - D.C. ν Heller gun rights decision - LA Anti-Establishment Examiner

www.examiner.com

June 25 at 7:35pm · Share · Flag

James Harless Top 10 Logical Fallacies in Politics

Democrats, Republicans and Third Partiers alike should be educated so they can come to more accurate conclusions on any issue.

Check out this link for how to spot illogical arguments used by politicians. http://www.emagill.com/rants/eblog114a.html

Top 10 Logical Fallacies in Politics - e. magill

www.emagill.com Author E. Magill discusses the prevalence of logical fallacies in political thought.

June 25 at 7:22pm · Share · Flag

Jennifer Grey Media Praise Obama's 'Brilliant' Handling of McChrystal Controversy - Propaganda

http://www.youtube.com/watch?v=mZOQM0HUCm0

Now you can see first hand how the Soviets used their State run media Pravda to circulate lies and propaganda to fool the people. We have all known for some time that our news media has been contro...

See More

Media Praise Obama's 'Brilliant' Handling of McChrystal Controversy

www.youtube.com Media Praise Obama's 'Brilliant' Handling of McChrystal Controversy

June 25 at 7:20pm \cdot Share \cdot Flag

Jeremy Brant

Government a threat to individual rights? - Pittsburgh Tea Party Examiner

www.examiner.com

According to a recent Rasmussen survey, 48% of Americans view the Government as a direct threat to their individual rights. Only 37% believe the opposite to be true, while 15% remain undecided. This is astounding, since we elect officials in the hopes they will fight to protect our rights and freedo...

June 25 at 6:59pm · Share · Flag

John Kociuba Americas Greatest President!

Iraqi Throws Shoes At President Bush.[Full]

www.youtube.com

Iraqi Plays Baseball With The President. Bush Dukes Instead Of Trying To Hit A Homer Off His Head.

Ieremy Brant

House passes DISCLOSE Act favoring unions, handicapping grassroots groups - Pittsburgh Tea Party Exa

www.examiner.com

Showing blatant disregard for the First Amendment of the Constitution, the House passed the "DISCLOSE Act" by a vote of 219-206. Over thirty Democrats went across party lines to vote no, while two Republicans sided with the liberals in order to secure passage. The bill will enable unions and other d...

June 25 at 4:59pm - Share - Flag

Tony Davis order your FED.UP t-shirt and show your displeasure without saying A word.www.bigdaddyisfedup.com

Big Daddy is FED.UP www.bigdaddyisfedup.com

June 25 at 4:11pm · Share · Flag

Aaron Tonry http://www.facebook.com/group.php?gid=11 3895278656857

B.P. IS PISSING ME OFF PLUG THE DAMN HOLE!

June 25 at 3:56pm · Share · Flag

Tony Davis likes this.

Jeffrey Crooks Come over and voice your opinion in regards to the American way of life. Outspoken political minds are welcome.

http://www.facebook.com/group.php?gid=109335859091839

American Live Wire American Live Wire is a group designed to keep the American people up to speed on events, and activities going on across the globe that affect, the American way of life, Economically, Socially, and Po...

at 3:29pm · Share · Flag

Robert Hastings Now appearing at "BATTLE BORN POLITICS"

Today's Article: Sal Russo, The Tea Party Express & Corrupt Intentions (Part 3 of 3)

The Conclusion!

See More

Battle Born Politics

www.muthsuntruths.wordpress.com NOTE 1: I do not normally do this but I am asking that you please SHARE THIS THREE PART SERIES with friends in any way you can. Facebook, e-mail, however. I believe exposing corruption is necessary.

June 25 at 3:15pm · Share · Flag

Katy Morgan I was recently with my Grandmother and she was expressing her discontent with the AARP, unfortunately she is not computer savy so I researched conservative alternatives and found Generation America. For those who are dissatisfied with AARP, take a look at http://generationamerica.org/

A NEW VOICE Generation America | financial security of the over-50 generation FOR OUR generationamerica.org

Coming Soon: AmWINS Group Benefits who will be assisting our members with a choice of quality insurance products at competitive

June 25 at 2:51pm · Share · Flag

Ramona Mayon Releasing instant-view book DOCUMENTING the nearly four-dozen examples of perjury in court petitions, tampering/suppression/manufacturing of documenting evidence @ SF CPS and pushed through the courts by City Atty's Office 1998-2001; an office of ten deputy city attys prosecuting child abuse that was supervised by

Kat... See More

ramonamayon.com ramonamayon.com virtual bookstore of a gypsy lost in San Francisco

June 25 at 2:09pm · Share · Flag

Dwayne Ramsey It seems like our President, Barack Obama, always chooses someone who has the same views he have on many of the tough issues we face today – for a seat on the U.S. Supreme Court. One woman he nominated, Elena Kagan, supports his views on the military's "Don't Ask, Don't Tell" policy in which homosexuals are not allowed...

See More

ANYONE WHO SUPPORTS SHARIA LAW SHOULD NOT BE ON THE BENCH OF THE SUPREME COURT! Other Issues.

No Supreme Court Judges Who Supports Sharia Law! Other issues that are not mentioned.

By: Dwayne Ramsey

June 25 at 1:17pm · Share · Flag

Dwayne Ramsey I hope that when the Republicans once again take control of Congress and the White House, they will stand true to their word and won't make the same kind of power grab the Democrats made.

This means following the Constitution, listening to the American people, not appeasing terrorists, not passing laws that the America...

See More

I HOPE THE REPUBLICANS WON'T MAKE THE SAME POWER GRAB THE DEMOCRATS MADE: Other Issues.

Hope Republicans Won't Make Same Power Grab! Other issues that are not mentioned.

By: Dwayne Ramsey

June 25 at 12:13pm · Share · Flag

Chrieth Matthbermann MSDNC - We Purport, You Comply

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 25 at 12:10pm · Share · Flag

John Kociuba Thanks for nothing you shameful putz!

Must See Hilarious George Bush Bloopers! www.youtube.com These are hilarious!

June 25 at 11:51am \cdot Share \cdot Flag

Donna Carlson OMG!! This site told me my death date!! Check it out it's insane!! -> http://yourdeath.solsticetryp.com/

June 25 at 11:36am · Flag

John Kociuba Politics of the GOP, RNC, George W. Bush, Dick Cheney, Karl Rove, Sarah Palin, Rush Limbaugh, Glenn Beck, Shaun Hannity, Dennis Pregor, Bill OhReilly, Mark Levin, and the Neocon Propaganda machine: "Let BP negotiate claims in the Judicial system with "0" Federal interference!" P.S. End Unemployment Benefits...! My Opin...

See More

http://dekerivers.files.wordpress.com/2010/06/2.jpg dekerivers.files.wordpress.com

June 25 at 11:19am · Share · Flag

Russell Hebert The fight to defend our Constitution goes on.

The Supreme Court - Obama's Activist Playground - Lafayette Conservative Examiner

www.examiner.com

Next week, for the second time since taking office, Lafayette and the Nation will be watching as President Obama's pick forSupreme Court Justice begins the Senate hearing process. A week long venture down the road of hard questions, softball offerings and a seemingly

June 25 at 11:17am · Share · Flag

Jennifer Lubeck Carter www.chicagooilscandal Why wont the GOP look into this scandal in Chicago!

http://www.chicagooilscandal/

www.chicagooilscandal

June 25 at 10:41am · Share · Flag

Ronald Ramdayal

Prescott Bush Jr., brother and uncle to presidents, dies at 87 -

www.greenwichtime.com

First family: Named after his father, Prescott Bush, the patriarch of the Bush bloodline and a U.S. Senator from Connecticut, the younger Bush carved his own identity in the worlds of business, philanthropy and politics. Bush's boldest conquest came in 1982, when he challenged incumbent Lowell Wei...

June 25 at 9:43am · Share · Flag

John Kociuba The Banksters didn't pay back tarp! The stole over 30 Trillion, and borrowed 5 Trillion, still owe the American people 4.6 Trillion, but thanks for blocking "unemployment" for the poor Republiturds cause they're the real enemy in America right? Hon. Albert Einstein once said: "Unregulated Capitalism is pure evil" :end ...

 $http://upload.wikimedia.org/wikipedia/commons/7/78/Einstein 1921_tupload.wikimedia.org$

June 25 at 8:47am · Share · Flag

Andrew Schmitt

Get back to work Minnesota Nurses "Any EMPLOYER has a RIGHT to hire those qualified for a position, to determine what responsibilities the position will entail, and to determine compensation and benefits to those hired. Any employer will routinely make changes to positions/compensation/benefits as nece

Consumer Product: 76 people like this.

See More

June 25 at 7:42am · Share · Flag

Karen Talley - Gates Testimony: Obama Had 4 Senate Successors In Mind re: BLAGO trial - find on DRUDGE REPORT

June 25 at 4:10am · Flag

John Virley http://www.youtube.com/watch?v=x2G3wGVAnIQ America is strong and has managed to get through a number of hard times. Americans are not new to adversity. Hard times try us and in doing so strengthen our spirit and independence. We always meet a challenge head on and do not blink. Obama and his far left Democrats are but ...

"Takin' Back Our Country" Joyce Shaffer ©2010

www.youtube.com

Three songs now available for download!*****
(www.CDBaby.com/cd/JoyceShaffer) This is my second video after, "America Is Color-Blind", which is also available on YouTube.

June 25 at 1:56am · Share · Flag

Andrew Criscione "They have trampled on the valleys where the grapes of wrath are stored."

- The Battle Hymn of the Republic

http://bureaucrash.com/2010/05/21/freeing-small-farms-minnesota-farms-fight-protectionism/

Freeing Small Farms: Minnesota Farms Fight Protectionism |Bureaucrash - Join the Resistance

bureaucrash.com

The Institute for Justice is working right now to prevent small farmers from being fined for selling crops grown outside city limits.

June 25 at 1:40am · Share · Flag

Andrew Criscione

June 25 at 1:20am · Flag

2 people like this.

Andrew Criscione

June 25 at 1:20am · Flag

Andrew Criscione

June 25 at 1:20am · Flag

Cn Riley As a LIFE LONG

REPUBLICAN, a 51 year veteran Citizen of Michigan and UNEMPLOYED/ UNABLE TO FIND

A JOB...I am DISGUSTED TO THE POINT OF

THROWING UP at the very thought of the Senate Repubs in D.C. NOT supporting the

extended bill for unemployment!!!

...

See More

June 25 at 12:54am · Flag

Andrew Criscione Artificially low interest rates were to blame for the Housing Bubble, and what did Bernake do after the bubble popped? Put interest rates at 0%!!! "Unquestionably housing prices are up quite a bit, I think it's also important to note that fundamentals are also very strong." – Bernake in 2005Why would you ever trust t...

See More

Bernanke: Why are we still listening to this guy? www.youtube.com

This video should make people think twice about listening to anything that Chairmen of the Fed Ben Bernanke says. It's a compilation of statements he's made from 2005–2007 that will have you 100% certain America is doomed if we continue to value what this moron says. Original video location: http:/...

June 25 at 12:38am · Share · Flag

Nick Contompasis 8:50 P.M. Thursday June 24th 2010 The Hamburger From Hell http://ow.ly/1qDp50

June 25 at 12:23am via Facebook for iPhone · Flag

Chrieth Matthbermann MSDNC is giving regular "Countdown with Keith Olbermann" fill-in host Lawrence O'Donnell his own show at 10 p.m. A fun and completely unrelated fact: "The Bozo Show" aired for 40 years!

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 24 at 11:08pm · Share · Flag

Andrew Criscione Is the Internet making schools obsolete? June 24 at 10:46pm · Flag

Andrew Criscione

June 24 at 10:34pm · Flag

Andrew Criscione

June 24 at 10:34pm · Flag

Andrew Criscione

June 24 at 10:34pm · Flag

Angelina Jackson 99% of people burst into tears when they saw this video -> http://www.facebook.com/touchingvideo

June 24 at 8:05pm · Flag

Lori Davis - Kelly I am a sad Republican. I have worked since I was 15, holding even 3 jobs at one point of my life. I have experience, I have a degree, but no job. I decided to go back to school after not even being able to get an interview after a year. Being a single mother, who is struggling. I am apalled that on your home page ...

See More

June 24 at 8:01pm · Flag

Amy Adam "MAD? Come JOIN our Page!" = http://facebook.com/MADatCongress

MAD at Congress | Facebook

facebook.com Welcome to a Facebook Page about MAD at Congress. Join Facebook to start connecting with MAD at Congress.

June 24 at 7:55pm · Share · Flag

Rob Teodosio I don't think it's a slam dunk like everyone thinks. People are disgusted with both sides of the aisle. Will GOP change things or will it be "businesss as usual" if they get control. Lets hope the new people will change things for the better.

June 24 at 7:33pm · Flag

Eleni Szerzen READ THY BIBLE OF UNSPEAKABLE TRUTHS - |TECHNO MIX|

http://www.youtube.com/watch?v=Dz1RL6jUTc0

READ THY BIBLE OF UNSPEAKABLE TRUTHS |TECHNO MIX| www.youtube.com GET GUTFELD's "The Bible of Unspeakable Truths" RIGHT NOW!

June 24 at 6:46pm · Share · Flag

Eleni Szerzen READ THY BIBLE OF UNSPEAKABLE TRUTHS - |TECHNO MIX|

http://www.youtube.com/watch?v=Dz1RL6jUTc0

READ THY BIBLE OF UNSPEAKABLE TRUTHS |TECHNO MIX| www.youtube.com

 $\label{eq:GET_GUTFELD's The Bible of Unspeakable Truths" RIGHT NOW!} \\$

June 24 at 6:45pm · Share · Flag

Jared H McAndersen.

How Obama's Meeting With General McChrystal Should Have **Plaved Out**

thelookingspoon.com

The Looking Spoon is a conservative satire, humor, art and commentary blog, as well as a portal for other creative conservative websites.

June 24 at 6:09pm · Share · Flag

Joyce Ann Adkins Woods HE IS SO STUPID IT IS UNREAL June 24 at 7:22pm · Flag

Eric J. Arnett The Paleocon is NOT extinct...

Together we can be the heros that yanked a nation back from the brink of oblivion...

Divided history will remember us as the generation that gave away its freedom...

RISE UP MY FELLOW PATRIOTS

America Rising Part 2- A Call for the Republican Party to Join!

www.youtube.com

Im guessing this is part 2 but i'm not sure who made it. Just found it.

June 24 at 6:05pm · Share · Flag

Joyce Ann Adkins Woods AMEN June 24 at 7:23pm · Flag

Robert Hastings Now appearing at "BATTLE BORN POLITICS"

Today's Article: Sal Russo, The Tea Party Express & Corrupt Intentions (Part 2 of 3)

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com NOTE 1: I do not normally do this but I am asking that you PLEASE SHARE THIS THREE PART SERIES with friends in any way you can. Facebook, e-mail, however. I believe exposing corruption is

necessary.

June 24 at 3:36pm · Share · Flag

Jeremy Brant

President holding Congress hostage to personal immigration agenda - Pittsburgh Tea Party Examiner

www.examiner.com

Fox News is reporting there may be a plan coming out of the White House to grant Amnesty to millions of illegal immigrants already in the United States. It is rumored that such a plan is being hatched in order to force Congress into passing "comprehensive" reform on Illegal Immigration. President Ob...

June 24 at 3:11pm · Share · Flag

Joyce Ann Adkins Woods STUPID June 24 at 7:23pm · Flag

Jeremy Sellis We have until June 25th to receive all the petitions to have Joe DioGuardi for US Senate on the NY GOP Ballot. Sign and deliver the petition today!

DioGuardi to petition for spot in GOPPrimary « Joe For U.S. Senate

joedioguardi.wordpress.com

NEW YORK - Joe DioGuardi, candidate for the U.S. Senate, today released the following statement regarding his decision to petition for a spot in the Republican primary

June 24 at 3:05pm · Share · Flag

Stephen Roseberry New post from Constitutional Attorney and Political Commentator, David Rivkin, "why war is no place for libel law."

War is no place for libel law « David Rivkin: Just Our Freedom

justourfreedom.wordpress.com

America's war on terror is being fought on some unlikely fronts. This month, the D.C. Circuit Court of Appeals, in a first-of-its-kind ruling, threw out a libel claim brought by El-Shifa pharmaceutical plant, the Sudanese factory bombed by the Clinton administration in 1998 in response to al Qaeda a...

June 24 at 3:01pm · Share · Flag

John Kociuba Capitalism is Destroying Capitalism!

June 24 at 11:42am · Share · Flag

John Kociuba But many laymans who know nothing of finance dont realize the entire Banking system is "Socialist" and the term money was outlawed in the late 1800s (ask the O.C.C.) The Banks lobbied to rescind the "Usury Law" and get free insured Interest... See More

June 24 at 12:19pm · Flag

Lee Ann MacMillan Dennis Watkins — I'm calling YOU out!!! Your saying "vote Independent" says you don't have a clue about the political process... IFWE DON'T GET CONTROL OF EITHER(both w/b great!!)CHAMBER WE CAN'T CONTROL THE AGENDA. That's how the DEMS ar...

See More

June 24 at 7:48pm · 1 person · Flag

Ron Malone Good points Lee Ann , my thoughts exactly. Dennis sounds like a Democrat trying to get people to NOT vote Republican. Typical liberal tactic! It's that or he doesn't know how our system works and what's going on in DC and shouldn't comment with his asinine statements.

June 25 at 8:51am · Flag

Nick Contompasis Why didn't we hear about this two years ago? Al Gore accused of molesting masseuse in a Portland hotel room http://fxn.ws/b0wrxS

Of course theirs no media bias. This guys a pig and you really believe him about global warming. Give it up people.

June 24 at 10:40am via Facebook for iPhone · Flag

John Kociuba The United States drug war is a 40yr failure of tax payer resources! 'm conservative, Yes, I want to save wasted taxpayer dollars, So, Let's Fire GIL KERLIKOWSKE "Drug Lord Sychophant" and the DEA! Let's save money on their wasted checks & Pension! Whats interesting to this blogger is that Adolf Hitler could te...

See More

June 24 at 8:38am · Flag

John Virley http://www.youtube.com/watch?v=x2G3wGVAnIQ We all see Obama now for who he really is. He is not what so many had hoped for. No, he is just a human and a human that was not ready for the job he wanted so badly. He doesn't now or ever had the leadership skills or the knowledge to be someone in charge of America. Many now...

See More

June 24 at 1:54am · Flag

Ace Fadal How come no one from your party is telling people that there are 3600 rigs in the Gulf, and that the moretorium would have only affected the 30 deeep rigs that may have ALSO skipped over safety issues? Tell them that it only says they have to stop if they dont have a way to fix a leak like the one happening now. Why...

See More

June 24 at 1:26am · Flag

Taylor Wolken So I was thinking Obama should find a new General like reality stars find love. What say you?

Comics: Battle For My Heart rancornews.com

June 23 at 10:43pm · Share · Flag

View all 4 comments

Jeanne G Abbott Mark William McKinney, you are on the wrong site. There is an Obama one. You sound as though you think our country is not being destroyed. I live in LA, with a second home on the Coast in MS. You are invited to join us on our beaches in FL and AL too. Like oil? We don't; in our Gulf, on our beaches, in our wetlands. Have you seen our sea creatures, and birds covered in oil? Enough said.

June 24 at 4:59pm · Flag

 $\mbox{\sc Lynn Terlaga}$ They will try to blame that on Bush too lol June 24 at 10:47pm \cdot Flag

Top 10 Reasons Obama Delayed His Oil Spill Response

thelookingspoon.com

The Looking Spoon is a conservative satire, humor, art and commentary blog, as well as a portal for other creative conservative websites.

June 23 at 10:39pm · Share · Flag

Jared H McAndersen

Checilos What Liberals Eat For Breakfast thelookingspoon.com

June 23 at 10:38pm · Share · Flag

Dwayne Ramsey The U.S. Department of Justice should put a replica cross – fashioned after a cross displayed for decades as California's Mojave Desert Veterans Memorial which was stolen by vandals – back on display at the same site in the Majave Desert. Not replacing the cross will essentially reward those who stole the cross. Also, ...

See More

PUT UP REPLACEMENT WAR MEMORIAL CROSS IN MOJAVE DESERT: Other Issues.

Asking for replacement cross to be put in Mojave Desert. Other issues that are not mentioned.

By: Dwayne Ramsey

June 23 at 10:12pm · Share · Flag

David W. Thornton Thank you for reading, commenting, and following!

captainkudzu.blogspot.com

Is there an alternative to oil? Part 1 - Atlanta Conservative Examiner

www.examiner.com

In the wake of BP's disastrous oil spill in the Gulf of Mexico, many politicians and environmentalists are renewing calls for alternate energy and electric cars to relieve the United States from our dependence on foreign oil. ...

June 23 at 9:02pm · Share · Flag

Henrique Sequeira why again has the edit portion of the discussion boards been deleted?

June 23 at 8:32pm · Flag

Matt Goff ATTENTION: There will be a Brian Murphy for governor of Maryland sign waiving event in Southern Maryland at the intersection of Interstate 235 and Route 4 across from Wawa tomorrow. This is is California, MD. We will be out spreading the word about Brian from 4:30–6:00p.m. Please come out and support Brian Murphy for governor.

June 23 at 8:26pm · Flag

Jeremy LaKosh The Municipal Debt Problem

http://commonsense capitalism.blogspot.com/2010/06/municipal-debt-problem.html

Common Sense Capitalism: The Municipal Debt Problem commonsensecapitalism.blogspot.com

June 23 at 8:17pm · Share · Flag

Jeremy Brant They're breaking their own laws..

U.S. Dept. of Labor funds wage disparity protections for Illegals as many Americans remain jobless -

www.examiner.com

According to U.S. Department of Labor guidelines, a foreign worker in this country is required to have a work visa. This is a regulation backed by Federal law. With these little tidbits of common knowledge in mind, the U.S. Department of Labor surely wouldn't illegally offer support to "undocumented...

June 23 at 7:46pm · Share · Flag

John Kociuba American Neocons hate giving checks to Americas jobless after a 30 Trillion Wall Street scam and Free Trade killing American small business, Barely any Wall Street investment in 30 year IPO chart... BUT, Neocons don't mind sending American tax dollars too Afghanistan Drug Lords who Kill American soldiers. ~Brain Food~

Waiting for the unemployment extension? Don't hold your breath - Boston Unemployment Examiner

www.examiner.com

As reported in the Boston Globe today, 30,000 unemployed persons, in the state of Massachusetts have lost their unemployment benefits due to a fillbuster in the U.S. Senate.

June 23 at 7:02pm · Share · Flag

John Kociuba Im positive due to actuary science many of the unemployed have family in Afghanistan.... June 23 at 7:28pm · Flag

John Kociuba Sorry folks! No "Claw Back" for Wall Street crooks, that would be Communist! If you vote Republican America deserves to suffer unimaginable suffering!
June 23 at 7:29pm · Flag

Dan Sebring An interview with Dan Sebring, Republican Candidate for Wisconsin's 4th Congressional District. By Aaron S. Robertson

Metro-Milwaukee Power Networkers
milwaukeenetworking.blogspot.com
A blog founded by Muskego-based Intrepid Innovations Inc., Metro-Milwaukee Power Networkers is a source for powerful advice and resources geared toward Milwaukee-area business owners and professionals.

June 23 at 6:46pm · Share · Flag

Lee Kennedy Faith, Family, Freedom... Help bring traditional values back to our society...

ciety... Faith, Family & Freedom | Facebook

facebook.com Welcome to a Facebook Page about Faith, Family & Freedom. Join Facebook to start connecting with Faith, Family & Freedom.

June 23 at 6:37pm · Share · Flag

John Willoughby likes this.

John Willoughby That's our message Lee! June 24 at 12:05am · Flag

John Willoughby Aloha to all from Willoughby for Congress! I'm seeking the Republican nomination for Hawaii's 2nd U.S. Congressional District. I have received many questions from our supporters about HB444 (Hawaii's Civil Union Legislation, which now sits on the desk – for signature or veto – of Republican Governor Linda Lingle) and o...

See More

Willoughby for Congress John Willoughby, a distinguished airline pilot and highly-decorated retired Navy Officer has announced that he will challenge incumbent Progressive Democrat Mazie Hirono for the 2nd Congressional District seat in the 2010 General Election. John is a proponent of lower t... Politician: 2,355 people like this.

See More

June 23 at 6:19pm · Share · Flag

Susan Song-Roberts likes this.

John Willoughby I am opposed to HB444 and urge, in the strongest possible terms, Governor Lingle to veto this legislation.

With regards to President Obama's desire to keep a campaign promise to advocacy groups by lifting the Military's long-standing

See More

June 23 at 6:20pm · 1 person · Flag

June 23 at 6:26pm · Flag

John Willoughby It's time to get fired up Jasmin! We've already been to hearing whining from surrogates on the other side... And we haven't even got started yet! June 23 at 8:21pm · Flag

June 25 at 0.21pm · 1

Chrieth Matthbermann MSDNC - Matthews, Olbermann, Maddow, and now, Lawrence O'Donnell. In completely unrelated news, I'm out of Kool Aid.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 23 at 4:34pm · Share · Flag

Jeremy Brant Stop "Disclose" Act now...H.R. 5175 will give unfair advantages to DNC in elections..and exempt unions

Tea Party member help needed to stop Disclose Act - Pittsburgh Tea Party Examiner

www.examiner.com

A new attack on the our First Amendment rights, H.R. 5175, also called the "Disclose Act", has been proposed by Rep Chris Van Holen, D. Md-8. The "Disclose Act" would exempt unions, as well as other Democratic allies, while it would target Conservative groups and corpor...

See More

June 23 at 4:30pm · Share · Flag

John Kociuba The power of Bank Lobbying: Will American Plebs protesting and calling the U.S. Congress really work? http://www.fool.com/investing/general/2010/06/23/the-weekly-walk-of-shame-wall-street-lobbyists-and.aspx

The Weekly Walk of Shame: Wall Street Lobbyists and Your Money www.fool.com

The Motley Fool - The enemies of financial safety.

June 23 at 4:08pm · Share · Flag

Scott Mitchell Maybe I was wrong... Obama does have some set of balls...

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! | Facebook

www.facebook.com

Welcome to a Facebook Page about Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! Join Facebook to start connecting with Arizona Governor Brewer has BIGGER BALLS than Barack Obama!!

June 23 at 3:46pm · Share · Flag

Robert Hastings Now appearing at "BATTLE BORN POLITICS"

Today's Article: Sal Russo, The Tea Party Express And Corrupt Intentions (Part 1 of 3)

Visit at www.muthsuntruths.wordpress.com

Battle Born Politics

www.muthsuntruths.wordpress.com NOTE 1: I do not normally do this but I am asking that you please SHARE THIS THREE PART SERIES with friends in any way you can. Facebook, e-mail, however. I believe exposing corruption is necessary.

June 23 at 3:35pm · Share · Flag

Linda Sopiak I am curious to know who the GOP is going to pick to be the Candidate for PResident in the 2012, I know that the election is two years away and there is lots of time to consider lots of people for Candidates – I just hope that we get something in there to BEAT and Unseat Obama in the White House! I definately don'...

See More

June 23 at 1:40pm \cdot Flag

Patrick Castronovo HELP your fellow Republican and take the poll. Go Rubio!!

Poll: Who do you plan to vote for in the Florida Senate race? : Naples Polls Archive : Naples Daily.

btop.naplesnews.com

Current news for Naples, FL and its surrounding communities brought to you by Naples Daily News. Features local Naples, Florida news including sports, business, entertainment, lifestyle and more.

June 23 at 1:31pm · Share · Flag

Derek Willie Barack Obama is the most radical President in U.S. history. June 23 at 1:29pm · Flag

View all 6 comments

Simon Grigoryan Ask any liberal, they'll tell you he's not liberal enough. He even didn't support the public option! And let me ask you, where do you get this information? And anyway, are you saying that Barack Obama is a communist? His policies are far from communist, and if anything, giving people more freedoms. And name one freedom President Obama has taken away from

you. And prove to me that he is a communist. If you are incapable of these tasks(which you are), then I dare you to continue that rhetoric.

June 25 at 10:22pm · Flag

Derek Willie One he did support the public option, he was the one that thought of the idea. Two He supports more government by crafting a bill that would take over health care. Three he has made statements that we need to redistribute the wealth and t...

June 26 at 7:34am · Flag

Jim Parenti If you are in D.C., join us tonight at our event for Republican Congressional Candidate Ann Marie Buerkle – from 6:00 to 8:00 p.m. at Sette Bello, 3101 Wilson Boulevard, Arlington, VA – Directly across from the Clarendon Metro stop

June 23 at 12:59pm · Flag

William Dean Sr. I want to know when Republican law makers are going to rise up and demand the firing of people in the Obama administration that are in violation of their oaths of office and the law. Take the Sec. of Labor. Making commercials that they "undocumented" to call and tell about not being paid properly. What happened to t...

See More

June 23 at 12:35pm · Flag

Dwayne Ramsey Lawsuits are filed by many states asserting that the mandate forcing Americans to purchase health insurance violates the U.S. Constitution and the religious rights of many of the plaintiffs. It is a fact this provision forcing Americans to buy health insurance is an unprecedented assault on the constitutional freedoms ...

See More

Abortion, Health Care, Terror Trials, & The Fairness Doctrine.

Speaking about the Health Care Law. I have up to 32 PNG Image Files with messages showing my opposition to certain political issues such as Abortion, Health Care, Terror Trials, & The Fairness Doctrine. I went to www.Linotype.com and used the Cooper Black™ Pro Regular font. After I typed the messages, th...

By: Dwayne Ramsey See More

June 23 at 10:07am · Share · Flag

Simon Grigoryan You know, if you had actually read the Constitution, you would realize that this is absolutely constitutional. When George W. Bush passed Medicare Part D/ Medicare Advantage, nobody said anything about its constitutionality, after all, Medicare Part D/ Medicare Advantage mandates seniors to purchase prescription drug coverage.

June 23 at 5:08pm · Flag

Dwayne Ramsey How is it constitutional to for our government to force us to buy health insurance that funds abortions? I think that you need to read the constitution!

June 23 at 8:30pm · Flag

Matthew J. Kirk Check out Pocket Obama he is better than full sized http://www.facebook.com/pages/Pocket-O-B-A-M-A/187502872183?ref=ts www.facebook.com

June 23 at 9:33am \cdot Share \cdot Flag

John Kociuba Do Neocons care about the middle class? America is going through "Class Warfare" it happens every 200–300 yrs in nations because the Aristocracy gets ominously greedy. Thus its a cycle good for nations to keep balance... http://standupforamerica.files.wordpress.com/2009/05/class-warfare-fish.jpg

standupforamerica.files.wordpress.com standupforamerica.files.wordpress.com

Don Jones OBAMA! OBAMA! OBAMA! BUSH! BUSH! BUSH! I truly think both parties are nothing but liars. What is your agenda? What are you going to do to help the average family? Just like before. Give the rich a@@es another tax break, which put us in deeper debt. We need a new party! June 23 at 9:16am · Flag

Jennifer Grey watch this Cap and Trade Commercial... is says it all!

http://www.youtube.com/watch?v=BptZ7CXHziA

Call and write your State politicians and DEMAND they vote NO to all Cap and Trade proposals and the American Power Act!

•••

See More

http://www.youtube.com/watch?v=BptZ7CXHziACall www.youtube.com

June 23 at 4:02am · Share · Flag

Simon Grigoryan There is nothing wrong with Cap and Trade. This propaganda is just garbage. First of all, 97% of scientists agree with me when I say that global warming is a real threat. Second, the family in the video might as well convert to clean energy...

See More

June 23 at 5:24pm · Flag

Andrew Criscione DeCapiTrade is a Ponzi scheme cooked up by BP lobbyists, and guess what: Obama is supporting it!!! http://online.wsj.com/article/SB10001424 052748704804204575069440096420212.html

BP, ConocoPhillips and Caterpillar Pull Out of Climate Partnership - WSJ.com online.wsj.com

BP, ConocoPhillips and Caterpillar are quitting the U.S. Climate Action Partnership, a group that has been instrumental in building support in Washington for capping U.S. emissions of greenhouse gases.

June 23 at 1:22am · Share · Flag

Simon Grigoryan I'd believe this if it weren't something by Rupert Murdoch.

June 23 at 5:29pm · Flag

Nick Contompasis 9:00 A.M. Tuesday June 22nd 2010 The Presidential TV http://ow.ly/1qCVIS

June 23 at 1:09am via Facebook for iPhone • Flag

Andrew Criscione In order to found a religion that the central government "gives"* the right to use sacraments, you need large amounts of charity in order to form the necessary organization, something that Rastafarianism has not been able to do with cannabis but which Native-American shamanism has with peyote. If the government takes t...

See More
June 23 at 12:40am · Flag

Andrew Criscione

June 23 at 12:20am · Flag

Andrew Criscione

June 23 at 12:19am · Flag

Andrew Criscione

June 23 at 12:19am · Flag

Andrew Criscione This is a great moment for checks and balances: whether or not you approve of the recent verdict to overturn Obama's drilling moratorium, it still amazes me that any federal judge in the land can overturn the decisions of the most powerful man in the world.

June 22 at 11:41pm · Flag

Cynthia Seymour "We cannot focus upon the weaknesses of one another and evoke strengths. We cannot focus upon the things that we think they are doing wrong and evoke things that will make us feel better. We've got to beat the drum that makes us feel good when we beat it. And when we do, we will be a strong signal of influence that wil...

See More

lune 22 at 11:29pm · Flag

Charles E. Nichols

A dialogue with Hermosa Beach Police Chief Greg Savelli - Part 1 - LA History Examiner

www.examiner.com

June 22 at 9:18pm · Share · Flag

Dwayne Ramsey I oppose the building of an Islamic mosque not just at Ground Zero, but anywhere in the U.S.! I believe that this will give terrorists a chance to practice their evil ideological plans for carrying out deadly terrorist attacks on American citizens!

Reports indicate that the Imam of this mosque has a record of support fo... $% \label{eq:condition}%$

See More

I STRONGLY OPPOSE
BUILDING AN ISLAMIC
MOSQUE AT GROUND
ZERO OR ANYWHERE
IN THE U.S.!

Other Issues.

I oppose building Islamic mosque anywhere in the U.S. Other issues that are not mentioned. By: Dwayne Ramsey

June 22 at 9:04pm · Share · Flag

John Virley http://www.youtube.com/watch?v=x2G3wGVAnIQ America is strong and has managed to get through a number of hard times. Americans are not new to adversity. Hard times try us and in doing so strengthen our spirit and independence. We always meet a challenge head on and do not blink. Obama and his far left Democrats are but ...

See More

June 22 at 7:51pm · Flag

Simon Grigoryan Are you saying that Obama is not letting us fly kites??? This is absurd. Go outside, fly a kite, enjoy your freedom, and come back in with some common sense.

June 23 at 5:12pm · Flag

Terry L. Norman OH YAH, ITS REAL ALRIGHT!!!!!!!!!!

June 22 at 7:20pm · Flag

Matt Goff There are more canidates than just Republican Bob Ehrlich for Governor of Maryland. Check out Brian Murphy for Governor. Conservative Republican. Will not raise taxes. Supports the 2nd ammendment. Pro-life. Will balance the budget and cut income tax in 3 years. Is a business man and not a career politician. Check out brianmurphy2010.com

June 22 at 6:48pm · Flag

Geoffrey Geiger http://news.yahoo.com/s/ap/20100622/ap_o n_re_as/as_pakistan_bin_laden_hunter;_yl t=AvWJStXPRKZYdOKMdIPRcxGs0NUE;_ylu=X3oD MTQwNXRsNGhmBGFzc2V0A2FwLzlwMTAwNJiyL2Fz X3Bha2lzdGFuX2Jpbl9sYWRlbl9odW50ZXIEY2Nv ZGUDbW9zdHBvcHVsYXIEY3BvcwM5BHBvcwM2BHB0 A2hvbWVfY29rZQRzZWMDeW5faGVhZGxpbmVfbGlz dARzbGsDYmlubGFkZW5odW50

June 22 at 6:24pm · Flag

Neal Asbury

Song: content

Artist: Neal Asbury's Truth for Americ

Louisiana Congressman John Fleming Characterizes BP Oil Spill As A Disaster of **Biblical Proportions**

www.conscientiousequity.com

The unfortunate families in the Gulf got no comfort listening to the President's energy address this week. Even as President Obama was preparing his speech, Asbury noted that the government released a new estimate of the amount of oil flowing from the well. ...

June 22 at 5:05pm ⋅ Share ⋅ Flag

Chrieth Matthbermann MSDNC - Lawrence O'Donnell has a new show, following Rachel Maddow. In completely unrelated news, objectivity and professionalism will be taking an indefinite leave of absence.

MSDNC - The Place for Politburo Watch and share original videos featuring our comrades at MSDNC.

June 22 at 4:36pm · Share · Flag

June 22 at 4:09pm · Share · Flag

Amy Adam * * * BREAKING oil spill NEWS: "A federal COURT calls OBAMA a LIAR!" = http://facebook.com/MADatCongress

MAD at Congress = "Are YOU MAD at the United States House and Senate? WE are!" =

WE are: =
Communications: 2,683 people like this.

Jeremy Brant

No budget for the United States this year says House Majority Leader - Pittsburgh Tea Party Examiner

www.examiner.com

Most successful households in the United States prepare and follow at least a general budget. It is important in keeping expenses under the threshold of what the household is bringing in. Not following these principles can lead to bankruptcy and loss of credit ratings, even leading up to homelessnes...

June 22 at 3:17pm · Share · Flag

Dwayne Ramsey It seem as though Obama, Pelosi, and Reid think the solution for every problem is more bureaucrats, more spending, and more taxes. So they came up with a plan that would increase your utility bills and raise the price of gasoline. Obama's energy plan will cap CO2 emissions and levy new taxes to be paid by the American ...

See More

JOIN ME IN **OPPOSING OBAMA'S CAP** AND TAX BILL! Other Issues.

Oppose Cap and Tax Legislation! Other issues that are not mentioned. By: Dwayne Ramsey

June 22 at 3:07pm · Share · Flag

Scott Mitchell More evidence of our do-nothing president & his votebuying thugs.

http://www.facebook.com/pages/Arizona-Governor-Brewer-has-BIGGER-BALLS-than-Barack-Obama/127762187241327?ref=ts

Arizona Governor Brewer has BIGGER BALLS than Barack Obama!! Providing a shining, real world example of "true leadership" for our dear president, Barack Obama.

Public Figure: 1,099 people like this.

June 22 at 1:22pm · Share · Flag

Carmen Hernandez Nester likes this.

John Kociuba American greed with Crony-Capitalistic Republican Neocon friends in Govenment show no boundries on opulence as Average Americans suffer! Remember! They needed Trillions of you hard earned tax payer dollars! YOU SAVED AMERICA! American Crony Capitalism love unprecedented opulance! http://news.yahoo.com/s/ap/20100622/ap_o n_fe_st/us_odd_massive_mansion_unfinished

\$75M mansion near Orlando selling 'as is' - Yahoo! News news.yahoo.com The brochure promises a

June 22 at 1:04pm · Share · Flag

Carmen Hernandez Nester likes this.

View all 5 comments

John Kociuba Basically making Billionaires to drill! The Banking system is even worse SOCIALISM, "The Yield Curve" For StrawMan Banking institutions make them RICH!

June 22 at 1:43pm · Flag

John Kociuba Hey NEOCONS! Thanks for blocking unemployment!ll June 22 at 1:44pm · Flag

John Willoughby Aloha to all our friends at the RNC! Thanks for supporting Congressman Charles Djou in Hawaii's 1st District. You may be interested to learn that I'm running for Congress over in Hawaii's 2nd District as a proponent of Liberty, Limited Government, Individual Responsibility, Financial Accountability, Equality of Opportu...

See More

Willoughby for Congress John Willoughby, a distinguished airline pilot and highly-decorated retired Navy Officer has announced that he will challenge incumbent Progressive Democrat Mazie Hirono for the 2nd Congressional District seat in the 2010 General Election. John is a proponent of lower t... Politician: 2,355 people like this.

See More

June 22 at 1:02pm · Share · Flag

Eric Ryan likes this.

John Kociuba God Bless you Mr. President! The Neocons always fall cheap with the American people but open up the Federal purse for Big Banks, Big Business, War Profiteers, and Foreign Countries!

Furthermore the American people have NO CLUE 76 MILLION AMERICANS ARE ABOUT TO RETIRE IN ONLY 10–12yrs

Respectfully,... See More

...

See More

June 22 at 12:40pm · Flag

Amy Adam You MAD? Come join us! = http://facebook.com/MADatCongress

June 22 at 12:21pm · Flag

Kip Andersen It seems to me there are 3 terms that many dems and Mexicans have misused! A migrant workers (which should have a 3 month renewable work permits, pay taxes (NOT FICA), get min. wages, and education and medical serves) is GOOD for America, the worker and Mexico! Undocumented immigrant implies an intention to become a See More

June 22 at 11:43am · Flag

Jeremy Brant

Extortion becoming political norm government-wide under Obama Administration - Pittsburgh Tea Party

www.examiner.com

Cases of thuggery have been in the news nonstop since Mr. Obama took over the office of President. Some recent, commonly known examples, have been the circumvention of ethical procedures in order to pass the highly unpopular Health Care Reform, and the mammoth Stimulus Bill, which has been hotly deb...

June 22 at 11:35am · Share · Flag

Maryland Republican Party Clever new website from the Republican National Committee. What do you think?

Obama's Chicago Network

www.obamaschicagonetwork.com

Obama's Chicago Network brings the hottest, most drama-filled political intrigue to a national audience. President Obama brought to the White House both seasoned actors of the Chicago Way Rahm Emanuel, ...

June 22 at 10:26am · View Post

Rene Norton

June 22 at 8:55am · Flag

Rene Norton Florida republicans. take note as federal courts decide fate of oil spills that threaten Florida. Like it or not Our Florida Lifestyles depend very much on environmental concerns. Today or tommorrow Federal district judge whose district covers Texas, Mississippi and Louisiana will decide if the drilling moratorium will...

See More

June 22 at 8:53am · Flag

Dwayne Ramsey If you went out and killed an adult human being or baby it is called murder. But if you are an abortionist, its perfectly legal to kill a baby. In both instances, it should be called murder because a life has been taken. It disturbs me how our government will outlaw the killing if it is done by an ordinary criminal but...

See More

Abortion, Health Care, Terror Trials, & The Fairness Doctrine.

Letting the President and members of Congress know that abortion is murder on babies.

I have up to 32 PNG Image Files with messages showing my opposition to certain political issues such as Abortion, Health Care, Terror Trials, & The Fairness Doctrine. I went to www.Linotype.com and used the Cooper Black™ Pro Regular font. After I typed the messages, th...

By: Dwayne Ramsey

See More

June 22 at 8:35am · Share · Flag

Lee Ogilvie likes this.

View all 4 comments

Ace Fadal If you kill a person in the name of a god, and then other people fear that you will do the same to them..ls that terrorism?

Scott Roeder=Domestic Terroisrt. Christianic Terrorist

...

See More

June 22 at 11:36pm · Flag

Sarah D Bolam I'd really rather focus on the fact that Democrats spend too much and have no desire to create jobs for hardworking Americans. If *some* Republicans didn't get preachy about religion, the party would be much more successful, especially with youths. You can believe whatever you want, and maybe you don't care if you're not popular as long as you're standing for what you think is right, but let's face it... we need votes to take our country back. Leave the preaching out of it, PLEASE.

July 7 at 6:00pm · Flag

Minesh Baxi Why am I donating to help candidates but not the GOP? It is clear GOP is a bunch of incompetent, spineless and unprincipled bureaucrats.

June 22 at 7:27am · Flag

Patty Yambor lafelice both parties....disgusting. June 22 at 9:15am · Flag

David W. Thornton New profile for DuBose Porter, candidate for Georgia governor

http://www.examiner.com/x-34858-Carroll-County-Elections-2010-Examiner~y2010m6d22-Candidate-profile--DuBose-Porter-for-g overnor

See More

Candidate profile: DuBose Porter for governor - Carroll County Elections 2010 Examiner

www.examiner.com

DuBose Porter is a native of Dublin, Georgia. He received an undergraduate degree in English from Davidson College in North Carolina. After graduation, Porter interned in Washington, DC for Senator Sam Nunn. ...

Nick Contompasis "Now the Eagle" Read This Free Online Ongoing Novel. A political thriller of the Obama Agenda with daily updates. http://ow.ly/210FM

June 22 at 2:13am via Facebook for iPhone • Flag

Rodney Bush likes this.

Andrew Criscione "Well I don't really care what people sa-aaay."

http://www.youtube.com/watch?v=jEcf8FKd5fl

RON PAUL = SEAN PAUL

www.youtube.com

I can't believe no one noticed this before. Made by Jesse Novak with thanks to Fox News, Sean Paul, and Atlantic Records

June 22 at 12:32am · Share · Flag

Jeremy Brant

Tea Party to Obama, get out of the way on oil spill - Pittsburgh Tea Party Examiner

www.examiner.com

The President is showing again why there is a need for a Tea Party in America. Following his growing trend of incompetence, Mr. Obama has used the terrible disaster on the BP oil rig platform as his own personal platform to blame everybody, from the Tea Party to former President Bush. The Tea Party'...

June 22 at 12:08am · Share · Flag

Andrew Criscione Time is money. If you spend your time on someone, i.e. a lover, then it's a beautiful human relationship that should be free from government interference, according to the left. If you spend your money on someone, i.e. an employee, then it's an exploitative human relationship that needs to get the sh*t regulated out of it, according to the left.

June 21 at 10:56pm · Flag

Andrew Criscione

June 21 at 10:34pm · Flag

Andrew Criscione

lune 21 at 10:33pm · Flag

Andrew Criscione

June 21 at 10:33pm · Flag

Andrew Criscione For this cartoon to be realistic the cow would have to be made of anti-matter.

June 22 at 1:59am

Andrew Criscione Scientists in countries without high levels of Kennedys are much more skeptical of anthropogenic global warming: 3 out of Japan's 5 leading climate scientists have not been sold on it.* But "At the Live Earth concert in New Jersey last month, Robert F. Kennedy Jr.

denounced climate-change skeptics as "corporate toadies...

June 21 at 10:19pm · Flag

A TIME TO Reza Kahlili FORBES: There Will Be War

The time to support Iran's people is now.

See More

There Will Be War - Forbes.com

bit.ly

The time to support Iran's people is now.

June 21 at 9:55pm · Share · Flag

Perry Williams Isn't this the same perspective that the former POTUS had? Aren't we currently embattled on two separately publicized overseas fronts, already? June 22 at 1:15pm · Flag

Dawn Baker Show your support for this fellow Republican -- America's hardest working sheriff!

Joe Arpaio

Public Figure: 12,305 people like this.

June 21 at 9:03pm · Share · Flag

Ace Fadal Hardest working Bigot June 22 at 11:38pm · Flag

Jeremy LaKosh Sarbanes-Oxley's Contribution to the Financial Crisis

http://commonsensecapitalism.blogspot.com/2010/06/sarbanesoxleys-contribution-to.html

Common Sense Capitalism: Sarbanes-Oxley's Contribution to the **Financial Crisis**

commonsensecapitalism.blogspot.com

June 21 at 8:48pm · Share · Flag

Dave Schneider Free new ebook!

www.scribd.com

Will the United States Survive Until 2025?

The United States is headed in the direction of breakup. And the central issue in the unfolding drama is human identity. It's the same issue which has always been central to America. Who are human beings?

June 21 at 7:46pm · Share · Flag

Alex Deloach We need change! Not another Obushamapaliclintoncain. They are all the same Please listen to the wise man that the media hates

Ron Paul's What If? Remastered

www.youtube.com http://www.zazzle.com/mattgeb84

http://www.gebhardtweddingvideo.com/ i did not make this. i downloaded it from someone else, in the original video the music in the middle part was too loud, so i increased the volume of Dr. Paul's voice that is the only change i made to this video

June 21 at 6:33pm · Share · Flag

Rick Heil Jay Sekulow Endorses CeCe Heil for Congress in TN's 5th District... enjoy!

YouTube

- CeCeForCongress's Channel

www.youtube.com

Share your videos with friends, family, and the world

June 21 at 6:13pm · Share · Flag

Kim Gerred I'm @ the LIVE Tele Town Hall right now! YEA GOOD WOMEN! June 21 at 5:39pm · Flag

Greg Bartosz Good Afternoon Everyone!

I very sincerely hope that all of the Dad's had a day as Great as mine was yesterday!! Most of our family was over at the house – the Crabs were full and as the Great One Chuck Thompson always said – "Ain't the beer cold!" Thank You Janis and Adam – you both treat me much better every day – tha...

See More

Greg Bartosz 2010 - Home www.gregbartosz2010.com My name is Greg Bartosz and this is my Congressional Campaign website. I am competing for the privilege of representing the citizens of the 3rd Congressional District in Maryland.

June 21 at 5:27pm · Share · Flag

Jeremy Brant http://www.examiner.com/examiner/x-50510-Pittsburgh-Tea-Party-Examiner~y2010m6d21-Pennsylvania-demands-Arizona-style-Illegal-Immigration-legislation

Pennsylvania demands Arizona style Illegal Immigration legislation - Pittsburgh Tea Party Examiner

www.examiner.com

As the out-of-touch Obama Administration prepares to launch a lawsuit against Arizona over it's illegal immigration enforcement laws, the folks here in Pennsylvania are letting Washington know they don't agree. Fifty-three percent (53%) of Pennsylvanians favor adopting similar legislation to Arizona...

June 21 at 4:25pm · Share · Flag

George Luchiri Wajackoyah www.glw4president.com

भगाउद्याम (ब्रह्मा) व्यवस्था June 21 at 1:46pm • Share • Flag

George Luchiri Wajackoyah Shake The Tree Movement of Kenya wishes to thank

the US Congress for taking time to respond to our plea in such a short time frame. We would like our supporters to know that our position is for the long term. The offending Clauses in the draft Constitution will be changed in DUE TIME regardless of the outcome of the re...

See More

Daily Nation:- Referendum|US congressmen clash over abortion clause

www.nation.co.ke

The provisions regarding abortion in Kenya's proposed constitution elicited a heated debate in the US Congress on Thursday.

June 21 at 1:46pm · Share · Flag

John Kociuba America needs charity now more than ever! http://en.wikipedia.org/wiki/Annual_Home less_Assessment_Report_to_Congress http://en.wikipedia.org/wiki/Homelessness in the United States

Annual Homeless Assessment Report to Congress - Wikipedia, the free encyclopedia

en.wikipedia.org

Perhaps the most accurate, comprehensive[says who?], and current data on homelessness in the United States is reported annually by the Department of Housing and Urban Development (HUD) in the Annual Homeless Assessment Report to Congress (AHAR). ...

June 21 at 12:50pm · Share · Flag

View all 5 comments

John Kociuba I'm all for Adam Smith economics though it hasnt existed for over 160 yrs... "Labour must equal Inflation for a growing society or else the duty falls on the tax payer to provide! ECONOMICS 101!

June 21 at 1:25pm · Flag

John Kociuba Government that works! Cut Federal & State Operations by 30%, Flat Tax due to actuary science, increase labour wages!

June 21 at 1:27pm · Flag

Nick Contompasis Obama's Chicago - A War Zone http://ow.ly/1qCCNs

June 21 at 12:18pm via Facebook for iPhone • Flag