

August 31, 2018

Chairman Kohser:

I apologize for my distasteful, inappropriate, and insensitive social media posts.

Those that know me know that I come from a diverse family that represents modern America.

I know my posts and comments were disrespectful to not only the people that I love, but families across the country.

While it does not change the fact that the words were mine, and mine alone, the fact that these posts were made public were the result of an ongoing family dispute.

Second, and that being said, I am eager to make this situation right with the Beaver County Republican Committee and the public at large.

As such, I hereby resign from both being Secretary of the Beaver County Republican Committee and being an elected member.

My resignation is effective immediately upon receipt of this letter.

In conclusion, I know I am a better person than this and, as I step away from these public positions, I will work to show everyone who I truly am.

From the bottom of my heart, I again apologize for my remarks, my poor taste, and the problems they have caused. I also apologize to everyone offended by my posts.

Sincerely,


Carla Maloney