

"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

Town Crier Committee Report

Vol. 10 No 03

The Truth makes us free... We live in an Era of Lies

December 1, 2020

The Police Sent a Message

TCCR Staff Photo

Recently, President Donald J. Trump has complained that the courts have refused to hear the cases his lawyers are filing in connection with the fraudulent November 3rd election. They are experiencing the court's claim that there is no standing. In addition, the courts look to technicalities to dismiss the obvious.

Mr. President, welcome to the people's world and the experience that patriots have endured in the courts of this great land for decades. It's an experience that demonstrates a lack of justice and the absence of equal justice under the law, a lack of forbearance for Constitutional Law and it's a situation that the people have been encountering long before Donald Trump came on the scene. That injustice extends to the court's point of ultimate power, law enforcement.

In the lawlessness across the land, as evidenced by riots in the great cities of America, the people are encouraged to support law enforcement. Law enforcement, the police officers and sheriffs of the land, are held up to be equivalent to supporting law and order. But like the perversion of the court's justice, law enforcement officers are often instruments of injustice as well. Frequently, police departments, rather than providing law and order are the instruments of projecting tyranny. They do this by failing to enforce existing ordinances. Instead they selectively interpret the law, selectively apply portions of the law and they apply it inequitably. Its leaves law abiding citizens in an environment of subjective intimidation, while leaving the

radical element the freedom to behave without restraint. When the bullies first appeared on the streets of St. Augustine, Florida, it was the St. Augustine Police Department (SAPD) that welcomed them. An out of town community organizer began an assault on the law-abiding citizens by introducing out of town elements of the Occupiers, Black Lives Matter, New Black Panther Party and Antifa. In the beginning, Patriot organizations who attempted to resist the radical left's presence, were simply cordoned off and separated so as to be ineffectual. It was an effective technique as Patriots are law abiding and were too few in numbers. At the same time, the Communists were given free rein to disrupt businesses and activities.

Enough is Enough

St. Augustine is a relatively small town steeped in history, tradition and generational families. The City's government has been conducting a cultural war from the "Top Down" with radical agitators coordinating a "Bottom Up" assault on American values. By summer, local Patriots had had enough. Patriot demonstrators showed up in increasing numbers that eventually dwarfed the radical left. The Communist's cultural war had been exposed and successfully attacked. The SAPD, working in unison with City government, began undermining citizen Patriot protests, threatening the arrest of participants, arresting known visible Patriot leadership and threatening their safety if they continued demonstrating within the City of St. Augustine. The Communist left was to be unchallenged and the SAPD was prepared to do its part.

From reliable sources, Dustin James Acosta was a Patriot and an individual that was threatened with death. Unfortunately, on November 17, 2020 circumstances presented the police with an opportunity to kill him and they did. The 28-year-old man was killed in his condominium, sitting at his dining room table with the law enforcement officers some 20 feet away at the front entrance. The St. Johns County Sheriff's Department's report and reports of an eyewitness conflict regarding a handgun Acosta had in his hand. What is known is

HCN FB Image

that he died from gunshot wounds, three head shots, and two bullets in the chest and one in the stomach. Five other rounds missed. Acosta never fired at anyone. In the nation's "Oldest City", Patriots, who once carried "Blue Lives Matter" flags, are now the victims of police intimidation, arrests and, now, death at the hands of the SAPD. Patriot's report that the SAPD's brutal shooting has

sent a message, but the fight for Liberty will continue. Dustin's Patriotic spirit will live on.

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 2, 2020

GLOBALIST GOALS

What's it all about Alfie?

Globalists believe in OWG (one world government).

FB Image

So, what in hell is that? Well, essentially, that means that all seven billion humans on earth must obey them! So, who is them? "Them" is the overlords. If you ever read Orwell's Animal Farm, you know who "them" is. "Them" is the pigs, the swine, the overlords, the boss the chief, the guys who will lock your ass up if and when you don't obey.

In their world, we all must slave for them, we work and produce and they enjoy all the rewards. "They" get to live high on the proverbial hog while we all wear grey overalls and spend all day working for their benefit. In their demented minds, the developed countries must give up their sovereignty, ground all their aircraft and military, kill their cows, build a rail line to Hawaii and send them (the UN) all our wealth so they can parse it out as they see fit to create a more 'equitable' world of equally impoverished and unhappy people.

Today, in America and around the world, the "pigs" are winning. They are the Russian Duma, the fat old pig in Belarus, the Chinese top commies, the UN overlords, the top pig in Venezuela and his henchmen, the bite-me in America, who's not yet a top "pig" but, in his foggy demented mind thinks he soon will be. The "pigs" are Big Media, Big tech, the CEOs of major corporations, the big commies in our government like pelooooosee and Shommmmer, et al! They are the ugly faces on TV wishing with all their black hearts that "we" will summit, wear our masks and obey!

There's only "US:" left on the planet to oppose them and they know that. We are armed, that they can't stand. The Chinese, the Russians, the Brits, the Europeans and all the rest are unarmed and submissive and whipped, but, 'we' - not yet! Believe me, they are working diligently on changing that! Once they do, they win, and the world enters into darkness... The dark clouds of slavery and poverty will drop down like a dank thick fog of despair and humanity is finished... That is there fervent wish. So, now you know what and who the "globalists" are and what they want!

The goals of the UN, Soros, Dominion, the demoRATS, the commies, the socialists, the progressives, the leftists, the BLM and Antifa and all the rest, desperately want capitalism and individualism to be throttled and to die. In their perfect world, all workers will slave for them and everything we have will be taken away and distributed as "they" say. This is exactly what they have done, want to do and are doing throughout the world.

The greatest and most notable of the enemy are the commie chinks. They have a million Uyghur behind bars, dragged from their homes and families to be indoctrinated or murdered. Oh, how Schooomer is jealous! Do not think for a moment that he wouldn't do the same to all conservatives if he only could. And, once he gets our weapons, he can, and he will! If you doubt this you likely wear the symbol of his power (the less than useless mask).

The forces and tools of the globalists are strong. They use the phony virus and the threat of rising oceans to terrorize the sheep. It works, 90% of all under 40 sincerely believe that man is causing the destruction of our planet. They actually believe that cars and aircraft are destroying the earth. This, while possibly (but not necessarily) knowing that the earth spins at 1000 miles an hour, tips 23.5 degrees north and south while orbiting the sun at 66,000 miles an hour with our entire galaxy being swept through space toward an irresistible gravitational pull to where we know not.

They, the ignorant innocent future slaves, know (or should know) that our core is molten metal, they know about tornados, tsunamis, earthquakes, tornados, hurricanes and that the tectonic plates are in tension and shifting beneath our feet. They know (or should know) all this and yet, still they believe that man is killing the earth. Madness! Humanity occupies less than 10 percent of the earth's habitual surface. What insane hubris! The earth is enormously dynamic and the forces controlling the climate far beyond the miniscule and puny influence of humanity. I say to them all, "get real!"

Ole Joe Goebbels' back in the 30's and 40's in Nazi Germany proved that endless propaganda can and will mold weak-minded opinions and beliefs. Words have power. The Globalists and demoRATS have carefully studied this and have been applying the lessons for 50 years. Back when Rachael Carson wrote THE SILENT SPRING, warning humanity of the dangers of DDT which was being used for decades to kill mosquitoes, the tree huggers began a campaign to force government to outlaw DDT, which they unfortunately did. The effect was to kill a few million from Malaria. Since, we have learned that DDT was not harmful to birds or humans. Too late for those who died.

Then, we all went nuts over the destruction of the ozone layer. Oh my God, the sun's rays will kill us all! The sky is falling, we must do something! I know, said the idiots, let's outlaw Freon that will hurt a lot of people and further our nefarious ends toward global governance. Later, of course, we learned there never was any damage to the ozone layer nor ever could be from any anything man did or could do. In America, Freon is still restricted and hugely expensive. The rest of the world happily still uses it.

These are just two examples of how the OWG nutters intend to bury human freedom. Little by little, day by day, from Copenhagen to the Paris Accords, all phony idiocy- but effective. Remember, Professor Phil Jones at East Anglia University ? This particular dunce was paid by the UN to fudge ten years of climate data to create the famous "hockey stick" showing that suddenly, temperatures were spiking. It was used to convince the "useful idiots" to turn the heat off, wear sweaters, eat tofu, ride bikes and vote to destroy the coal industry. It was ole Professor Jones and his employers who created our little scowling Swede Greta Dumberg!

Obviously, Americans do not want to become impoverished slaves of the UN. So, what to do? First, America must get out of the UN and then, we must bring back ALL our companies from China . We must never outsource our jobs to foreign countries. China is not our friend. China is a huge repressive communist country run by totalitarian thugs bent on world domination. With nukes we are safe for now in a military sense but, we must have our space force militarize space as China is doing. Every move they make to gain advantage we must match. Someday, the best hope is that the Chinese people will rise up and get rid of their oppressive government until then, they are our sworn enemy period!

I, and all thinking and informed Americans, sincerely are opposed to anything that diminishes the freedom of the individual. Humans are not ants blindly following pheromones. Each of us has the God given right to pursue his own happiness absent any and all forms of bureaucratic coercion by any party. What remedies do "we" have? Americans are armed, we are still free, and we totally reject the globalist agenda entirely and are prepared to do whatever required to forever and permanently ending their deceptive criminal behavior!

Robert J. Firth

FB Image

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 5, 2020

TCCR Staff Photos

Stop the Steal Rallies Continue

St. Augustine Patriots returned to the intersection of US 1 South and RT 312 on December 5, 2020 for another round of public protests concerning the "Stealing of the Election" from President Trump. What was a gut feeling is now being backed up by ever expanding proof. New media is opening the conversation and compromising "MSM" favorites are losing followers by the millions. Extending the grassroots Tea Party movement, that started 2009, "The Stop the Steal" movement is alive and taking it to the people. To participate, one only needs to make a sign or bring a flag to get involved!

Like our Facebook Page <https://www.facebook.com/towncrier2010/>

December 6, 2020

TCCR Staff Photos

Death Comes by Gun Fire

On December 6, 2020, there was a remembrance and memorial demonstration at the corner of US 1 South and Route 312 in St. Johns County (SJC), Florida for Dustin Acosta.

Many demonstrations, over a three year period, were held to save the “Veteran’s Memorials” that once were present in the Historic district. Communist agents within the City Government, along with the aid of the President of the University of Florida, were successful in removing the Monuments from the Historic district and relocating them in a remote part of the County at a fish camp.

One of the two Monuments was Florida’s oldest Historic Veteran’s commemoration. That Monument had been in the City Plaza for 141 years. Acosta, and other Minorcan multigenerational families, are connected to the Monument as their family names are inscribed on it. Dustin Acosta was a highly visible defender of his heritage and in the struggle to save America from the domestic Communist attack. Speaking

truth to power can be a dangerous thing to do. As a result, his safety was threatened by City Police, according to reliable sources.

A replica of the Monument, pictured here, has been constructed by a member of the St. Augustine Tea Party and is being used to remind locals and visitors alike of the dastardly act committed by City Officials. "The police responded to 'Out of Town' BLM members and Communists, rather than to local citizens," Tea Party members revealed.

On November 17, 2020, at about 9 PM, Dustin Acosta was mutilated by gunshots from a City of St Augustine Police Officer, Sgt. Kevin Carroll, and a SJC Deputy, Kristopher James, firing at him simultaneously as he sat at his dining room table. The reason for the appearance of law enforcement at the Acosta home was due to an earlier altercation in which Acosta had attempted to drive off in his pickup truck. Family members tried to intervene and called 911 for help because the 28 year old man had been drinking and was despondent.

We quote the following response because it reflects the emotion felt by many involved in this tragic event. A TCCR reporter had a remarkable encounter with Dustin's girlfriend as he went into a convenience store before going to the Sunday event.

"I often go to a local convenience store to get gas and coffee. There is a young woman behind the counter who I've seen before at rallies. She's a patriot and says she has seen me at the rallies over the last 3 years in St. Augustine. To my surprise, she was the girl friend of Dustin Acosta and said that she was standing between the two cops (with drawn guns) at the door, trying to tell them not to shoot her boy friend, who was sitting inside his home with a gun to his head! "I've calmed him down. Don't shoot him," she said. She was desperately trying to convey this to the cops! However, the City cop shouted at the distraught man saying, "Put the gun down. You know I can kill you!" They pushed her out of their way and in seconds, BAM! BAM! BAM! BAM! BAM! And one for the team...BAM!" All in a day's work for the unregistered police force. Shoot first, cover it up later."

It has been reported that Acosta received three shots to his head, two in the chest and one in the stomach area. Originally, five additional bullets were reported as misses. Now there are people claiming 20 rounds were fired at him and missed. Acosta never fired his gun. An extremely large number of Officers eventually responded to the Acosta home before it was all over, about 20 squad cars according to those present.

On November 23, 2020, a Memorial service was held at St. John's Family Funeral Home. The attendance filled the chapel. Today Dustin Acosta's memory was in a public setting and a reminder to the citizens of St. Johns County, that freedom is never free.

<https://youtu.be/WSXuqZ1LtvA>

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 7, 2020

FB Image

Like our Facebook Page <https://www.facebook.com/towncrier2010/>

December 10, 2020

From the Desk of HK Edgerton

Dear Friend,

I recently watched the video of Terrill Hill, the mayor of Palatka, Florida.

I find it very difficult listening to an individual like this, he makes no sense. Of course, we know that the Confederate soldier is no longer with us, but it is that Cenotaph which is a reminder of the courage he exhibited in defense of our homeland from an illegal invader with a total war policy as his modus operandi.

If this Mayor is against monuments to the dead; then we should join with all the Marxist that wants to erase from view all the Cenotaphs of honored dead. Somebody should give him a history lesson because I tire of listening to the words of the Southern Poverty Law Center that he espouses upon.

He is totally out of step with the decent people who elected him, and those who invited the Sons of Confederate Veterans to participate in the Martin Luther King Peace March several years ago that saw me don in the uniform of the Southern soldier, proudly marching alongside my brother and many loving Palatka citizens who wanted the Table of Brotherhood a matter of fact. That is why they asked the Sons to march with them, and we did. And afterward broke bread as the Southern Cross blew in the wind.

He needs to resign and I hope you will ask everyone to sign my petition demanding he do just that. Control Click on the picture below.

Please sign Mr. Edgerton's petition for Palatka

God bless you!

HK Edgerton
Past President, NAACP

Like our Facebook Page <https://www.facebook.com/towncrier2010/>

December 11, 2020

Gun Control

By Calvin Johnson

I read all the time that we need to do something about gun violence. Certainly there is way too much killing going on in Jacksonville and other large cities. However are guns the real culprits? Guns do not go around killing people; they need someone to pull the trigger, right? So is banning guns the solution or should we try to do something about those who feel it necessary to pull the trigger? Maybe it would be better if we try to stem the tide of fatherless homes that are a recipe for crime, gang membership, poverty, and drug abuse, which are the main drivers of gun violence?

FB Images

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 12, 2020

Stop the Steal Rally Washington D.C.

Washington DC 12-12-2020

<https://fb.watch/2lhXqEnJJ1/>

FB Image

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 15, 2020

Seven Years ago Today We Published I Agree!

December 15, 2013

Today [12/15/2013] the Town Criers completed their 104th engagement of the public on St. George Street in the historic district of St. Augustine, Florida. The Town Criers are a committee of the Saint Augustine Party Tea. The Town Criers reintroduced a sign which states, "Obama is a Communist". [From May 2012 through the election in November 2012 a similar sign was presented to the public which received widespread support. Ed]

Photo by TCC Staff

...“I agree” could be heard from one end of the street to the other. At times the public would break out with applause as shown in the picture above. “The public fully understands who Obama is. The establishment politicians and the media refuse to acknowledge the truth,” a Town Crier said.

Fast Forward

Obama’s Shadow Government officially came into existence on January 20, 2017, with the inauguration of Donald J. Trump as the 45th President of the United States. However, we now know that leading up to the Shadow Government, the Obama administration was involved in illegal activity from the day that President Trump first announced his candidacy. This criminal and treasonous behavior culminated with the fraudulent activities associated with the November 3, 2020 election; activities that were supported by, and in some cases initiated by the Chinese Communist Party with the cooperation of the New World order political operatives residing in both the Democrat and Republican parties. “Enemies Foreign and Domestic” are engaged in the destruction of the American Constitutional Republic and its capitalist system.

There is an insurrection taking place in America. The people know it. As they knew that Obama was a Communist seven years ago, the people are way ahead of the “Ruling Class” today. The battle lines are forming up. Donald Trump with 74 plus million people on one side and the New World order politicians, their

staff, paid rioters and the media that protects them on the other side. Communists never have the people. Their numbers always come from distortions, lies and fraud. The popular vote is a creation of fraud which is generated in the great cities across the Country. The corrupt elections have been going on for the past 60 years or more. The normal routine is Democrats steal the popular vote in the cities and if the Republicans fail to offset the theft with the rural vote, they hasten to concede fearing the wrath of the media. This time something went wrong. This time the Politicians came face-to-face with a real winner and the people's choice.

Trump's Massive Victory

Fraud Vitiates Everything

President Trump's victory on November 3, 2020 was so massive that extraordinary efforts were required in order to prevent four more years of a Trump Presidency. The result is a fraud so massive that it cannot be covered up. The general doctrine that fraud vitiates the most solemn contracts, documents, judgments and even elections usually prevails in the courts. However the courts have shown that they are unwilling to meet their responsibilities. They prefer to continue to embrace the "New World Order Establishment".

Another avenue of attack is to challenge Electoral College Delegates in the joint session of the Congress. There is a popular idea that Trump will prevail because the Republicans will outnumber the Democrats in this process. It should be remembered that the delegates will be selected from party loyalists. If Senate Majority Leader, Mitch McConnell, has anything to say about it, the People's choice will have little to do with it. McConnell has instructed Republicans not to challenge the Electoral College process and is encouraging President Trump to concede the election. It is the Republican thing to do.

A third course is to acknowledge the insurrection and declare the same. This would give the President the greatest latitude in exposing the fraudulent election. Obama's shadow government needs to be exposed arrested and prosecuted. The trials would take place in military tribunals and martial law would prevail.

The President, while departing Washington in Marine One on December 12, 2020, flew over a massive demonstration supporting his policies. The demonstration reflected a grassroots movement consisting of Republicans, Democrats, Independents, the remnants of the Tea Party, assorted militia groups, Proud Boys and Trumpsters. These grassroots movements are springing up across the country. These demonstrations are not being organized by the President or the GOP. The protesters are truly grassroots. There are members in the movement that are prepared to engage in the elimination of the insurrection supported by the Chinese Communist Party and domestic Communists. The Oath Keepers and Three Percenters are disciplined Constitutionalist militias standing by for the President's directive according to statements by their leadership.

A Biden Harris Administration?

Never...

We have reached the point where our Constitutional Republic must be restored. There are reports that Biden is planning a virtual inauguration to avoid the mass hostile demonstration that is certain to appear at any public inauguration. The word will not be 'Resist', the word will be 'Rebel'. Our founding documents demand it. Americans have awakened and they agree.

FB Image

FB Image

FB Image

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

FB Image

December 19, 2020

Communists Call for a Mass Rally

TCCR Staff Photo

Palatka, Florida is the county seat for Putnam County. Palatka is located about 30 miles west of St. Augustine. The cultural war that had been raging across the Country and in the historic district of St. Augustine has a counterpart in this rural community.

Our reporter arrived at the close of the demonstration. Numbers on both sides had dwindled, but according to those still present the ratio was about the same between the organizers and their Conservative opposition. There was a black family posing in front of the base of the statue for a photo opportunity as five **white** Black Lives Matter (BLM) Communists looked on.

FB Image

On December 19, 2020, a group known as "Take Em Down Putnam" staged a protest at the historic Putnam County Courthouse building. In front of the "Old Courthouse" is a statue of a Confederate soldier.

TCCR Staff Photo

There were reports that riot instigators imported from Gainesville would assist in the BLM activities today. That did not take place. There were a large number of City of Palatka Police and Putnam County Sheriff's Deputies present. There were also militia people present. It is entirely possible that the Conservative demonstrators were carrying more legal concealed firearms than law enforcement were carrying. The Conservative protesters are law abiding and remained peaceful.

There was a time when Occupiers, BLM and other left wing demonstrators went unopposed in their on-street activities. Though they never attracted the support of the people, they attracted media attention. That changed after the big BLM surge in June. Starting in July, conservative elements began standing up in defense of their history, heritage and their culture. Now whenever the left appears they are outnumbered and the media does not like to cover their common agenda being shouted down. So are the conditions in North East Florida.

TCCR Staff Photo

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 24, 2020

FB Image

Merry Christmas

Let not the joy of Christmas be canceled by those who impose Tyranny.

Draw close to Family and Friends.

Hide not the Joy expressed in your Face.

Rebel against the Tyranny that would destroy the Creator's Gift.

**"Christmas is the season of joy, of holiday greetings exchanged, of gift-giving, and of families united."
(Norman Vincent Peale)**

Like our Facebook Page

<https://www.facebook.com/towncrier2010/>

December 28, 2020

An Insurrection is Underway

An Internet Screen Shot of Newsmax Video 12/26/2020

<https://www.newsmax.com/t/newsmax/article/1003181/18>

A major address by the President of the United States has been banned from “Mainstream Media” (MSM) and severely curtailed by the social media tech companies. One source that has made it available is Newsmax. We are providing a link to the entire Presidential message delivered on December 26, 2020.

The Deep State, the Congress and the Courts are collaborating with MSM. The “Establishment” longs for the return of the “New World Order” agenda. Recent massive spending bills created in the Congress bear witness to ‘business as usual’ before Trump. The Chinese Communist Party has been linked to the fraudulent election machines used in November. There was an attack on an AT&T facility in Nashville, Tennessee which, reportedly, affects NSA data and monitoring capabilities of the November election and the upcoming January 5, 2021 election in Georgia. The circumstances of the blast offer suspicious inconsistencies.

I believe that an insurrection is underway to block Donald J. Trump from his second term. I find the President's address of December 26, 2020 convincing. The address, coupled with other events that are taking place, are consistent with the presence of an insurrection. President Trump has called for the People to appear in Washington, DC on January 6, 2021 to support him as the Electoral College votes. People from Northeast Florida are preparing for the trip. I hope that this is also occurring across the Country.

It is with much regret that I will not be one of those traveling to DC. I am scheduled for surgery on December 29, 2020 with extensive post operative therapy expected. Since I personally take on the responsibility of mailing the TCCR report at the end of each month, I am doing the mailing early to accommodate my medical schedule. My return to duty is unknown at this time. God allowing, I will return with the least interruption possible.

As we move from 2020 into 2021, I expect very difficult times, regardless as to who winds up in the White House. The staff here at TCCR encourages our current President to declare an insurrection and to press charges against those involved. The "Shadow Government" that has waged war against the current administration for over four years needs to answer for their acts. Failure to do so will cement a fraudulent election and rule by the Deep State forever. Liberty will be lost and America, as founded, will die. "The Shining City on the Hill" will be extinguished. It's your Constitutional duty, Mr. President, to declare the insurrection

Lance Thate
TCCR Editor

Like our Facebook Page <https://www.facebook.com/towncrier2010/>

It seems superficial or perhaps hypocritical to suggest a Happy New Year in the coming year of turmoil. But then again, we are going to win against the adversity before us. So we proclaim a...

WE LIVE IN THE LAND OF THE FREE ONLY BECAUSE OF THE BRAVE

**The Goal of Socialism is
Communism**

**DEFEND
LIBERTY**

**PLEASE SEND YOUR DONATIONS TO:
SAINT AUGUSTINE TEA Party
PO BOX 4063 ST. AUGUSTINE FL
32085**

Donations are not currently deductible.

There is a Revolution going on. Come join the Counter Resistance. Stand up for individual Liberty.

Come join us! We are a small Committee with many tasks to do to preserve the Liberty. We are blessed to see the awakening of America.

Lance L. Thate,

Town Crier Committee Chairman
Editor and Publisher of the Town Crier Committee Report
lancethate@gmail.com

Like our Facebook Page <https://www.facebook.com/towncrier2010/>