

"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 10

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

July 1, 2021

Young Egyptian Speaker Kicks Butt at Tea Party Open Meeting

TCCR Staff Photos

The SATP's guest speaker at Norma D's Restaurant in Hastings, Florida, on June 22, 2021, was a real firecracker! Twenty year old, Mr. Samer Salama was born in Egypt and lived thru the Arab Spring and Arab insurrection In Egypt. He addressed a 'standing room only' gathering.

President Murbarak was first to go. He was replaced by Muslin Brotherhood, Morsi, who was 'Hell-Bent' on installing strict Shari law. Morsi stoked up the hatred for Egyptian Christians and Coptic Christian Churches were torched as murder was in the air. America's Communist White House occupant, Barack Hussein Obama smelled the smoke and encouraged the Arabic Spring of murder and mayhem thru out the Middle East.

Next, came General Sisi, a moderate Muslim, who removed Morsi after a short civil war occurred in Egypt. As a result, Obama lost friends. General Sisi, facing ISIS, cut off the heads of the some of Obama's friends. Later, Obama placed some those who escaped in our Homeland Security Department of the United States. Obama also fired top US military leadership. This is the reason why 'We the People' have anti American leadership at the top of the Joint Chiefs of Staff in the Military today, according to Tea Party members in attendance.

The young speaker connected to most in attendance at Norma D's. Samer described the persecution of the Egyptian Coptic Christians. Their population dropped from 20% to 10%, during the Arab Spring. Samer alluded, in this reporter's opinion, that Obama flipped the Pro- American military in the USA by cutting off joint military aid to General Sisi. Trump, of course, flipped it back. But, as it is widely known, Obama placed many Communists in our government offices during his 8 years as President.

The young speaker, Mr. Samer Salama, is now an American citizen. Tea Party members were hopeful that they will hear more of his love and appreciation for the USA and his grasp of the dangers facing our Country, from the top down. Samer sees the Egyptian experience emerging here in America.

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

Town Criers saw the Danger of Islam

TCCR Staff Photos on St George Street St. Augustine June 10. 2017

Early on, The Town Criers were aware of the collaboration between the Islamists and the Communists. Their combined efforts are to undermine the United States and the Western world. Town Criers understood that Islam is not a religion, but civil jurisprudence for Muslims. Since Sharia and the Constitution both claim supremacy in law, they are not compatible. On June 10, 2017, the St. George Street middle-class focus group's concurred when exposed to the signs pictured above. Editor

<http://saintaugustineteaparty.org/pdf/Town%20Crier%20Committee%20Vol%206%20No%2009.pdf>

July 4, 2021

Tens of Thousands Defy Biden

A Prelude to our Independence's Day Celebration

Biden's executive orders concerning the wearing of masks and social distancing were totally ignored by the

TCCR Staff Photos

tens of thousands who assembled in the historic district of St. Augustine, Florida to enjoy the fireworks. Literally, there were no masks, no social distancing and for all practical purposes the people chose to get back to normal and celebrate Independence Day. Biden had declared that masks and social distancing were going to be required on all Federal property. He even included the Federal highways. It should be noted that a major viewing area for observing the fireworks is on Federal land. Biden also suggested that maybe by the Fourth of July, we could have limited family celebrations. "The Fake President" and "The Fake Commander-in-Chief" has little or no support or respect in the "Free States" of the South. And those from the Northern "Slave States" rejoice in the Liberty displayed here as they visit the free State of Florida.

Town Criers Mingle with the Masses

The St. Augustine Tea Party's Town Criers marched into the midst of people assembled on the lawn in front of the Castillo de San Marcos. Along the entire route the Town Criers experienced applause and well wishes from the people in proximity. So positive was the conservative presence. You can view a sample here:

<https://youtu.be/W0TqOs4jerM>

Today's operation would not have been possible had it not been for the Town Crier's work in the past. Eight years ago today, the Town Criers began their final assault on repressive First Amendment rights violations imposed by National Park Service Regulations at the time. The National Park's Regulations created a small First Amendment Area. This regulation was repealed making the park's vast area open to free speech activity. Had this not occurred, the Town Criers would have been subject to arrest for taking flags in and among the people.

TCCR Staff Photo

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

July 5, 2021

Dartmouth Returns

TCCR Staff Photo

Thunder Storms did not Deter

Independence Day Celebrations

On July 4, 2021, the Dartmouth slipped into its berth at the Castillo de San Marcos in the historic district of Saint

Augustine, Florida. The Dartmouth was one of three ships from which the “Sons of Liberty” threw Tea into the “Boston Harbor” on December 16, 1773. The St. Augustine Tea Party has a float that is a replica of the Dartmouth. It is used in parades and as a speaker’s platform on occasion. Many high-profile politicians have spoken from her decks in the past, including both current US Senators from Florida. That was when they pretended to be representing the people. In 2010, the Dartmouth made a trip to Washington DC.

Local residents have become accustomed to seeing the Dartmouth on Independence Day. The Dartmouth has been at the Castillo’s de San Marcos for the past eight years and has become a regular part of the celebration for the local residents and tourists alike.

Thunderstorms throughout the day did not dampen the spirit of Patriotic Americans determined to have a normal celebration of their Independence. Gone were the masks of tyranny, the black masks worn in the White House styled after Antifa and gone were the social distancing protocols, based on nonsense, which the American people have endured for over a year. In St. Augustine, on the 4th of July, people returned to normal, rejecting the petty tyranny of overzealous politicians. It seemed like the people suddenly remembered that they are the sovereign rulers in America, as “We the People”. It isn’t about the “Woke People”; it is about the “Awakened People”, the great American Patriots that Biden now refers to as “Domestic Terrorists”.

TCCR Staff Photos

Dartmouth Served as a Beacon of Hope

The Dartmouth is an impressive structure. From stem to stern, she measures 38 feet and her beam is eight feet. Her two masts reach skyward, 14 feet from her deck. The Dartmouth is impressive all right, you can't miss her and the boat was sitting at the main entrance to what the locals call "The Fort". This year numerous signs were attached to her rails; signs which the Town Criers have carried on St. George Street; some signs just a few weeks old and other signs going back to the beginning of Town Crier activity more than a decade ago. The signs that were relevant when Obama's evil concept of 'fundamentally transforming America' was attempted in 2009. The signs of old and current new signs are all relevant today in the face of the 'pretend presidency', a fake presidency that people here call the "Biden Crime Family".

Clearly, the presence of the Dartmouth served as a Beacon of Hope in these troubled times. To the locals, the Tea Party was an old friend, needed now more than ever. To those from the distant Northern States, the display of political liberty and push back was almost an unbelievable sight. There were an extraordinarily large number of people from Illinois. One man from Cook County, Illinois stated, "This is the best thing I've seen since I left Cook County. My God we couldn't do this back home." The sentiment about not being able to express free political speech was heard often. Some liked the Tea Party's defiance

TCCR Staff Photos

of political correctness; most loved the full sized image of the duly elected 45th President, Donald J. Trump. One woman actually ran up and kissed the President. A sampling of people participating with the Tea Party is shown in the photos above,

Second Amendment Alive in the Hearts of our Countrymen

TCCR Staff Photos

For those who gathered around the Dartmouth while waiting for the Independence Day fireworks, the main topic of conversation was the Second Amendment. The people know that something is terribly wrong in the Country. They participated with Second Amendment signs that date back to January of 2013, when Obama attempted to disarm America. Now his shadow government through a surrogate, the arrogant stumbling fool, Biden, is talking about the same thing. The American people are not prepared to turn in their guns. They are, in fact, arming. Across the Country, gun shop owners are selling out their inventory with no way to replace it. Ammunition is being sold at astronomical prices, if available.

All of this is in response to what the American people know in spite of the Pravda styled media. They know that their Capital Building in D.C. is surrounded by cyclone fencing and concertina wire. They heard Biden threaten them with F-15s and nuclear weapons. They know that the fool thinks he can rule the American People with force. Perhaps this young girl, on the right, expresses the sentiments of the American people best if she could put this sign straight in Biden's face.

The American people are coming to understand that the pandemic was a fabrication of the Chinese Communist Party. They know that the Biden family is beholdng to the Chinese Communists. They know that their recent election was a fraud perpetuated by Communists. They see great cities in turmoil with a breakdown of law and order. They know this nation was once governed with equal justice under law. Today there is a dual justice system with total corruption in the Justice Department, the FBI and the CIA. They know that the deep state must be crushed. And the general consensus around the boat on July 4, 2021, was 'if you come for our guns, it's war'.

To test the public who had assembled on the lawn in front of the Castillo's de San Marcos, a contingency of Town Criers and 3% Militia marched into and among the people. The Patriots carried the Florida State Flag, the white 'Come and Take It' flag, with the AR 15 pictured, The 3%

TCCR Staff Photos

Militia flag and the Town Criers' Gadsden Flag. As the Patriots approached the public, applause broke out and as they wandered through the crowd applause continued wherever they went. So positive was the conservative presence and the support for the Second Amendment. You can view a sample here:

<https://youtu.be/W0TqOs4jerM>

When will Normalcy Return?

Answer

Now!!

TCCR Staff Photo

The MSM is always asking the question, “When will normalcy return?” and they answer it with “Maybe sometime!” in a future that never seems to be forthcoming. Their true answer is “Never”. One year ago, on Independence Day, 2020, the City of St. Augustine was shut down. The Historic District was empty except for the Patriots who manned the Dartmouth and several hundred of their Patriotic friends. The Dartmouth made visits to the Mayor’s house and other City Commissioners homes. Our city fathers sat huddled in their homes with their black Antifa styled masks on while patriots breathed the creator’s clean fresh air. How is it that the Patriots knew the pandemic was a fake but City officials didn’t?

<https://youtu.be/vRu2tVfZ0yY> [Live Fireworks]

assembled in the Historic District, both the locals and the visitors from every state in the Union, made a decision on this Independence Day. They remembered who they are; they are the people who live in the ‘Land of the Free and the Home Of The Brave’. They stopped wearing masks and practicing social distancing protocol. Today, in St. Augustine, Florida, Biden was defied by tens of thousands of people and our local officials ignored. It is a beginning of sovereign people governing themselves. ‘We the People’ pushed back against the scumbags that have imprisoned us with their tyranny”.

Like our Facebook Page

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

Lance Thate, St. Augustine Tea Party Chairman, made the following statement, *“I have seen every Independence Day celebration in St. Augustine since 2009. Today’s celebration in the Historic District was as normal as any I have ever seen. While our city fathers still caution the people about mask wearing and “Uncle Joe” [Biden] still plays the mask game in DC. The people*

TCCR Staff Photo

July 14, 2021

St. Augustine Tea Party Elects New Officers

TCCR Staff Photos

On July 13, 2021, the St. Augustine Tea Party (SATP) conducted its annual meeting to elect officers at Norma D's in

Hastings, Florida. The meeting was well attended because long-standing Tea Party Chairman, Lance Thate, had announced in June that he would not be seeking another term. Joyce Ferrigno, the incumbent Recording Secretary, also indicated a desire not to seek an additional term citing health issues.

[<http://saintaugustineteparty.org/pdf/Town%20Crier%20Committee%20Vol%2010%20No%2009.pdf> 6/24/21]

The retiring Officers created a renewed interest in the election process. The meeting was open to Tea Party members only. It should be noted that Tea Party members with close associations to the Republican Party did not attend the Annual Meeting. The Officers of the SATP have, historically, been elected by acclamation. So it was on July 13, 2021.

Shawn Morrison was nominated for the Office of Chairman. David Heimbold was nominated for the Office of Treasurer and Sophia Morrison was nominated for the Office of Recording Secretary. All were elected unanimously. Chairman Thate called for the members to make it an acclamation.

TCCR Staff Photo

In an interview after the meeting the outgoing Chairman made the following statement:

“I have been an Officer and Board Member of the SATP since its inception in August of 2010. There is a part of me that will miss the Chairmanship activities. Though the spirit is strong, the body succumbs to advancing age. While people tell me that I’m in exceptional condition for my age, the truth be told, I am in no condition to engage younger warriors. My days of taking the point ended over almost a half a century ago. And, warriors are what will be needed in the struggle against ‘Enemies Domestic’. I believe we have a warrior in our new Chairman, who has been smitten with the ‘Will to Live Free’. The activities, over the last couple of days, of this new Chairman make it perfectly clear that a man less than half my age is essential for the survival of the SATP. Over this past weekend, Shawn Morrison, better known as Bubba Louie, went to Tallahassee, a four hour trip one way, to draw attention to the fact that ‘Political Prisoners’ are being held in the Land of the Free in DC. The rally took place on the steps of Florida’s Old Capitol Building. He then returned to take on the City of St. Augustine Commissioners at their meeting on Monday. Later, on the same evening, this young man drove Cindy Stevenson, a Republican State Representative, from the stage at a GOP event, when he brought up the issue of Political Prisoners in DC. Tuesday morning, Bubba was at the School Board Commissioner’s meeting. Tuesday afternoon, he attended the Putnam County Commissioner’s Meeting where he got in a battle with BLM activists who want to take down a Confederate statue in Palatka, Florida. And then this young man decided to relax a little by attending the St. Augustine Tea Party meeting where he was nominated and elected as its Chairman. Clearly, there is a difference in the energy level between a gung-ho 35-year-old man and a gung-ho 84-year-old man. However, I have no intention of disengaging from the struggle that lies ahead. I intend to stay involved in the Town Crier activities. My recent hip surgery makes being back on the street possible. I was touched by member’s remarks this evening, regarding Town Criers and the importance they put on our continued existence. I intend to continue participating in and reporting on Town Crier activities, the activities of the Tea Party and the activities of the North Florida Patriots. This old soldier will not just fade away like some old soldiers, there’s a war to fight and I will be in it.”

The SATP has been allied with a group of activists known as the North Florida Patriots (NFP) for some time now. The Group has been responsible for motivating as many as three hundred Patriots at one time to demonstrate, in the Historic District of St. Augustine, against Communist agitators and their ‘Culture War’. Grassroots Patriots have been active over the last several years. We understand that NFP has about 800 members on their Facebook page. Now one of their own has been elected Chairman of the SATP. The alliance can only be strengthened by this development.

On Memorial Day the NFP organized a flag wave on the Bridge of Lions. Hundreds of Patriots showed up. There were people from numerous groups. For example, Proud Boys, Tea Party, lots of 3% Militias and NFP members showed up. But GOP Party members were close to a total ‘No Show’.

In fact, Republicans have never been able to generate enthusiasm for any ‘We the People’ activities. One of the best, for them, was a Trump Rally on February 27, 2017, at the Castillo de San Marcos; but even that was upstaged by a handful of ‘Grassroots Patriots’ on board the Tea Party’s Dartmouth.

When we heard that the Republican Party had organized the Memorial Day event, we knew something was ‘fishy’ and the claim needed to be investigated.

We wish Peter Royal no harm; after all he has been a SATP member with extensive Town Crier experience. However, we have

TCCR Staff Photos 2-27-17

it from a reliable source, that at a recent Republican Executive Committee meeting, Peter Royal stood up, waving his arms and declaring that he alone organized the “Bridge of Lions” flag wave event. Wow!

We bring this up, not to hurt Peter, our friend, but to point out what happens when Grassroots Patriotism meets Partisan Politics. A few years ago, Peter Royal announced that he believed that the Republican Party, not the Tea Party, would save the Country and he then became involved in the partisan game. He plays the game with the exact same personalities who tried to destroy the SATP. Well, maybe the Tea Party won’t save the Country, but neither will the Republican Party. If America is to be saved, it will be “We the People” who will do it.

If there’s one thing that the SATP has learned over the last 11 years, it’s that the grassroots movement is completely incompatible with partisan politics. Even Donald Trump now understands the nature of how deep the corruption is in both political parties, from precinct level to the highest offices in Washington, DC. Biden’s theft of the election on November 4, 2020 and the Communist insurrection that took place on January 6, 2021, have been embraced by the Republican Party; if not in words certainly by their actions. “We the People” will never trust the GOP again...NEVER!

According to the new SATP Chairman, Shawn Morrison, the SATP will continue to meet twice a month. The meetings will be open speaker meetings with the public invited. “The manner in which the meetings are called to order with the fiercely anti-Communist rhetoric and the call for adherence to the Constitution as the supreme law of the land will remain unchanged”, the incoming SATP Chairman emphasized.

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

July 17, 2021

Political Prisoners in the Land of the Free

TCCR Staff Photos

Protests in Tallahassee

On July 10, 2021, over a hundred demonstrators appeared at the old Capitol building in Tallahassee, Florida. Patriots from various groups traveled a considerable distance to protest against the Federal Government's unconstitutional retention of Political Prisoners. According to the Justice Department, Florida has the largest

number of people incarcerated, as compared to other States, with 53. Texas follows with 45, with total arrests being well over 500. The name of the government's game is 'intimidation'. Florida is probably one of the freest States in the Union. Florida's refusal to follow directives from Washington, regarding the fake pandemic, has prompted what appears to be retaliation against her citizens. Texas, also a prosperous state because it refuses to be shut down, is experiencing a similar attack. Disparity of Floridian arrests prompted Tallahassee, the State's Capital, to be selected as a fitting place to express dissatisfaction with the criminal element that occupies Washington and the demands for the immediate release of the January 6th Political Prisoners held in the DC Jail.

TCCR Staff Photos

The Tallahassee event attracted the attention of the National Chairman of the 'Proud Boys' organization, Enrique Tarrio. Proud Boys have six members being detained as 'Political Prisoners' in Washington.

Tarrio's heritage is that of a Cuban family that fled Fidel Castro's 'Communist Hellhole'. He emphasized that they didn't leave Cuba to come to a Country which is slipping into the same kind of tyranny that they left behind in

Cuba. A position many Cubans take. Cubans who have lost one Country become super Patriots because they cannot afford to lose a second time. None of us can afford to lose what Reagan called, the "Shining City on the Hill" a Biblical reference. If America goes down the world goes down, was the understanding of those who were assembled in Tallahassee. If Liberty is lost in America, Liberty will exist nowhere.

In addition to the Proud Boys, groups such as the Oathkeepers, the 3% Militia, the North Florida Patriots, the Saint Augustine Tea Party (SATP) and others were present. The organizers had hoped to attract people from the Panhandle of Florida and from Tallahassee itself. But that did not happen. There is speculation about Facebook and other social media outlets distorting the promotional process. Other than the speakers, the preponderance of people attending tended to be from Northeast Florida.

Luna Lopez, a candidate for Florida's fourth district in the House of Representatives and Luis Miguel, a candidate for the U.S. Senate, were present at the Tallahassee rally. These grassroots candidates are from the St. Augustine area and both have addressed the SATP. They were given special recognition by Enrique Tarrio.

The most emotionally wrenching part of the day occurred as testimony from those who have relatives and/or spouses who are captives of federal agents. The FBI, in particular, has been rounding up participants in an

effort to intimidate any further appearance of Patriots in the 'Nation's Capital'. The wife of one of the prisoners described how they are being held in solitary confinement and are subject to all sorts of mistreatment with the purpose of breaking them down. They could be released, all they have to do is submit! This is exactly what the Nazis did and this is what Communists do! She went on to describe the defiance of our valiant Patriots. Each night just before retiring, each individually in his cell sings the 'National Anthem', the collective voices ringing throughout the jail. Check out this emotional display of love of Country.

<https://www.facebook.com/100063640697879/posts/205489381582417/>

For this reporter, the most compelling speaker was Ben Pollock, a Lakeland resident who has two sons, a daughter and employees in jeopardy. Pollock operates a family gun shop business in Lakeland, Florida. One son is being held in solitary confinement in Washington, facing charges with the prospect of a prison term of up to 40 years if convicted. The other son is facing charges and is 'on the lamb' hiding from the FBI. His daughter and employees have appeared in Federal Court in Tampa on charges of attacking Police Officers. Pollock describes how, at 5:00 A.M. in the morning, over 100 law enforcement officers showed up, in Roger Stone fashion, at his home. The sole purpose of the federal agents was to make an example of him. It is pure, raw intimidation by a National Government whose behavior has no legitimacy under the Constitution. His compelling account can be viewed here.

<https://www.facebook.com/100063640697879/posts/205489264915762/>

There were additional testimonies of eyewitness speakers of the events occurring on January 6, 2020. They confirmed that the government and the propagandist media are perpetuating a falsehood regarding the alleged insurrection by Trump supporters. One eyewitness is SATP and Town Crier member, Doug Russo. Russo describes how he was attacked by Capital Police with tear gas and pepper spray. His crime was just standing outside on public grounds.

https://m.facebook.com/story.php?story_fbid=205489168249105&id=100063640697879

In fact these testimonies have been going on continuously since January 6, 2021. On January 12, the SATP meeting, at the Oasis Restaurant in St. Augustine, consisted of an evening of eyewitnesses who gave testimony to the events in Washington. Those who actually experienced the event have a totally different view of what happened and from what is being reported by the media. Those who were in Washington on that fateful day, have a need and a duty to expose the truth. Town Crier Chairman, Lance Thate, reports that the Town Criers are approached by people who were in Washington on January 6th each and every time they go out. And the stories are always the same. The Trump supporters were peaceful and the violence was perpetuated by others including the Capital Police themselves. Antifa, the Black Bloc, whatever you want to call them, have a history of infiltrating conservative groups and directing acts of anarchy. The anarchists are often caught on camera directing Communist demonstrations. Early on, we saw photographs of people dressed in black, breaking windows of the 'Capital Building' on the outside. Now a video allegedly leaked from government sources, taken on the inside, reveals that the first people in the 'Capital Building' who accessed through a window were dressed in black, the uniform of Antifa and the Black Bloc. Checkout the video below:

https://www.thegatewaypundit.com/wp-content/uploads/BLACK_BLOC_INSTIGATORS.mp4? =1

One thing is certain, the FBI arrests of patriots and the resultant use of intimidation is stirring up anger among the people. How much anger? Perhaps a recent encounter with the issue will clarify. On July 12, at a GOP event when Cindy Stevenson, Florida State Representative, was expecting an easy go from her fellow Republicans was caught off guard by a question regarding Political Prisoners. SATP member, Shawn Morrison, asked Stevenson what she was doing about getting the Political Prisoners released. [Shawn Morrison was elected SATP Chairman the next night__ Editor] When she admitted she was doing nothing; she was booted off the stage by her fellow Republicans. We think it's safe to say that it's a pretty hot item when even 'do nothing' Republicans are concerned.

The chant, LET THEM GO! LET THEM GO! LET THEM GO! that started in Tallahassee a week ago, is now being heard today outside the D.C. Jail. LET THEM GO! LET THEM GO! LET THEM GO!

Political Prisoners in the Land of the Free, is this a concept Americans will accept? The answer will determine your LIBERTY.

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

TCCR Staff Photo

July 24, 2021

In My View

By Robert Firth

In 66 I was sent to Vietnam as a pilot. I made it out, more or less in one piece, in 69. After, I flew 5 years in African conflict areas... I've seen the best and worst humans can do to and for each other. I have no illusions. When I touched down in the " Pearl of the Orient" (Saigon , as it was then called) I was 26 and had been through a good school but still, I was politically naive. It took about 6 months for me to understand that we had no interest in either ending or winning the Vietnam War. I learned, as did everyone who thought about it, that we could have in a few weeks by a full press invasion into Hanoi and North Vietnam immediately after the French got their ass whooped...

It was known, then and now, that China and the Sovs wouldn't have done a damned thing to stop us. Instead, by design, we piecemealed the war, matching the communist build-up year after year just to keep it going. The way this criminal business was engineered was truly brilliant. Nixon and Johnson, along with McNamara, had no idea what was really going on- useful idiots. Westy, busy preening and counting dead commies, was equally in the dark. The only guy who really knew what was going on and why (and who's finger was in the pie) was good ole Henry Kissinger...

The kind of wars we have fought since 1945 were engineered and extended solely to generate trillions in profits for the arms manufacturers and the crooked politicians who found and find reasons to start and keep them going. Once I got the picture, I have never once believed anything any government ever said or says about anything ever!

All the wonderful young guys who died and were maimed since 45 were sacrificial lambs, slaughtered on the altar of mammon. Not a single politician (or REMF ass-kissing general officer) who took the kickbacks (most did) from the weapons makers, ever gave a rat's ass about those kids. And today, in this new and very strange war, we have a total idiot like Mark Milley squealing Marxist nonsense like critical race theory whilst drumming real patriots out of the military. Meanwhile, the whacky "wokers" are cheering on the perverts and freaks prancing about in pink camo speedos and feathers!

So, what's going on? Based on my (now ingrained) distrust of government (as mentioned above) in my view, we're living through the end of the American experiment. No matter how things turn out, it will never be the same. The "new normal" will be a huge and very unpleasant surprise to those who survive- many may well envy those who didn't! The rigged election, the bio-war attack by China followed by the PLO cyber attack on the voting machines and massive acts of high treason by the DNC to get rid of Trump and put the demented

Firth Photo

husk and his bent-buds into the WH, all led up to the real purpose of the effort (i.e.) the killer vaccine- the principal focus of the Globalist plan the over-world has been pushing since 1919...

In my view, after researching the deadly components in the vax and listening to many experts, I'm persuaded that most who took the juice (and don't and didn't croak immediately as many have) may in 24 to 36 months. Perhaps some who survive will suffer cognitive damage such that they might as well be dead. That, of course, means perhaps 95 million or more in the US and perhaps a billion (or more) worldwide. To understand what that means, have a read of *DIM VIEW* at- <http://www.libs-stink.us/GOOD%20NEWS%20DIM%20VIEW.htm>

Many were forced into taking the vax because of their job. Personally, I would quit first and many have. It's illegal, (as per the Nuremburg Code) unconscionable and plain wrong for anyone or any company or government to force anyone to take an "experimental" or otherwise drug" of any kind for any reason. The pressure we're seeing today to "juice" the entire human population by any and all means, fair or foul, is unprecedented and frightening. Of course, whatever this evil business is, you know the big pharma companies who make the shit are in on it.

Who else is included in this evil cabal? For sure the diminutive and disingenuous Dr. Fauci, Ole Billy Gates, Georgie (the old Nazi) Soros, the UN, the Chinese communist party and all the politicians receiving the enormous kick-backs from the "juice" manufacturers. So, how can we know who the enemies of humanity truly are? Easy, the ones behind this are those who won't and didn't take the poison. If anything, they had water (saline or something inert) injected on TV. You can be absolutely certain that no trace of the vax is in them. Before we hang them, tests can determine this positively. Then they can swing!

However, as satisfying as pay-back in this case may be, once half or more of all humans are dead and gone, the victorious over-world, those who manage to escape our wrath, will inherit a depleted, destroyed, demoralized and disorganized highly vulnerable world where they, with their immense wealth and power, may well wind up fully in charge of everything, living high on the world's hog- just as they planned!

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

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 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/>