

"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 11

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

August 1, 2021

TCCR Staff Photo

A New Beginning for the SATP

Newly elected Chairman, Shawn Morrison, better known as Bubba Louie, called the Tea Party's open meeting to order on July 27, 2021, at Norma D's Restaurant in Hasting, Florida.

Chairman Morrison invited Dana Taylor as the guest speaker for his first meeting as Chairman of the St, Augustine Tea Party (SATP). It was a lively event with virtually everyone participating in the Q and A during her emotional talk.

Dana, born a Canadian, chose to become an 'American Citizen' some years ago. She is a business owner; Dana owns "312 Pawn" located in St. Johns County on Anastasia Island. She spent a considerable amount of time recanting her trials and tribulations caused by the rules and regulations of the CDC, as applied by overzealous politicians. She described the trolls harassing her business via the Internet.

Dana's business did not shut down during the pandemic and she didn't enforce the mask mania in her store. The big attack was because of her stand on the 'mask

mania' issue. The left was furious!

Taylor talked about having a humongous American flag on display in her shop. She often talks politics with her customers. She posts political commentary on the business's Facebook page. This brave stance

T CCR Staff Photos

has not hurt her business as she introduced the sale of 'Patriotic Flags' and Trump paraphernalia. Actually, her conservative stance helped expand the business.

Taylor also shared commentary on the situation in her native Canada. According to Dana, our neighbors to the north have surrendered their

freedom for the false promises of socialism. She regretfully described her situation with family members, still residing in Canada, as one of rejection because of her conservative beliefs.

"The Town Criers have long been exposed to the short sidedness of business owners. Most business owners avoid controversy, at all costs, believing that this preserves the 'bottom line'. They succumb to a noisy and vocal minority. What they don't understand is that for every liberal customer that they lose, they gain five conservative customers [read Communist for Liberal Ed]. Practically all business owners fail to realize what their future holds under a Communist regime. They will no longer be owners and directors of their businesses, if allowed to exist; they will be employees on subsistence level wages. It is amazing that middle-class business owners are so short sighted. Dana Taylor is one brave lady," Town Crier Chairman, Lance Thate said in an after event interview.

The Norma D's Restaurant was packed with Patriots. The SATP is off to a new beginning with a younger membership and a new Chairman at the helm. The Tea Parties started the conservative movement in 2009. The SATP survived to see the new beginning in 2021.

Like our Facebook Page

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

August 5, 2021

Mask Mandates are about Control

By Calvin Johnson

To those who criticize Governor DeSantis and the people who oppose a mask mandate for Covid19. This is mostly something called virtue signaling and that is shaming people who do not go along with your particular view of things.

The Corona Virus pandemic is an awful event that is not only causing great health concerns but is also dividing this country and it is easy to find a scapegoat especially those who go against what many are lead to believe. Face masts have a very mixed track record as far as preventing the spread of this disease. There is some benefit to wearing masts for short periods of time where an individual has limited contact with others; however data does not support the long term wearing of masts when individuals are with people for long periods. If people wear their masts properly, do not adjust them constantly, change them often, and sanitize their hands often then there may be some benefit, but unfortunately people do not wear them correctly, they do adjust them constantly and they wear the same one all day which means that they are restricting their natural breathing process and creating a cesspool of germs and bacteria where they would be better off not wearing the masts at all.

Governor DeSantis unfortunately does not have the luxury to focus just on one aspect of the Corona Virus, he has to consider the economy, the education of our children, the rights of individuals, the mental health of his constituents and of course their overall physical health. And contrary to what many would have you to believe, he does listen to what health experts recommend, but it just so happens that all experts do not agree on the use and effectiveness of masts. DeSantis has chosen a path of common sense and practicality, and not virtue signaling and political correctness. He does recognize the importance of being vaccinated and the rights of individuals to decide for themselves what best fits their individual needs as far as their health is concerned.

Like our Facebook Page

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

Johnson Photo

FB Image

August 8, 2021

Do they Love Trump in the Heat of the Summer?

Latest St George Street Poll DO YOU STILL SUPPORT TRUMP?

On August 7, 2021, the Town Criers, a Committee of the St. Augustine Tea Party, were back on St. George Street asking the public, “Do You Still Support Trump?”

TCCR Staff Photos

The Town Criers have been conducting polls in the Historic District of St. Augustine, Florida since 2012. The National audience, on the City’s famous St. George Street, has a unique demographic that has allowed the Town Criers to make accurate predictions well before others. In early 2012, the St. George Street Polls predicted a Romney nomination and his failure in the general election. In early 2016, the same poll predicted a Trump Presidential victory, months before his Republican nomination. The St. George Street Poll is a face-to-face random selection. The demographic is national in scope. The sample changes daily.

The people that frequent the Historic District, the Town Criers believe, are a ‘Middle Class Focus Group’; a group of people that picked Donald J. Trump, throughout 2020, to win the Presidency just as they did in 2016. Evidence is now surfacing that, in fact, Trump was elected, on November 3, 2020, as President for a second term with huge numbers. So large that the numbers required to overcome the election, made it impossible to conceal the theft of the election. Stealing elections, in the great metropolitan cities of America, has been a Democrat procedure since the 60s.

Two days before Biden seized the White House and the Capital Building was barricaded by Deep State DC insiders, a St. George Street Poll was taken which revealed massive support for the 45th President of the United States.

RESULTS OF the 1-18-21 POLL: 92% Yes
 8% No

St. George Street Poll Shows Increase in Support

Pollster, David Heimbold, reports that the summer heat created a moderately low energy crowd, but their enthusiasm for Trump has not dropped since the last poll taken last winter, while Trump was still in the White House. In fact it increased; a feat which is hard to do when you’re in the ninety percent range. Many Hispanic tourists from the Miami area were present and they were very enthusiastic about Trump.

August POLL RESULTS:

Trump 94%

Biden 6%

Through the cold winds of winter and the hot blasts of summer, support for Donald J. Trump’s has remained consistent or is marginally better among the ‘Middle Class’ of America. The great mass of people that are known as “We the People”, the great mass of people that the Communists must divide, disarm and then subrogate from the individual mind set into the collective mind set. Thereby, making ‘We the People’ dependent on the

TCCR Staff Photo

government for their existence. The Communists have now invented a new term. When the individual has submitted to the collective, they are understood to be ‘Woken’. The Town Criers are not finding very many ‘Woken’ people. Just the opposite is occurring. The Middle Class is awakening.

Like our Facebook Page

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

August 13, 2021

The Numbers don't Lie

By CS Bennett

The Center For Disease Control (CDC) is one of the major agencies behind this CORONAVIRUS scare, yet, few people are looking at the stats that are coming out of the CDC, and there have been many over the past year and half, that counter the fear and anxiety people have come to know and experience because of what they are hearing. Their own statistics just do not support the hysteria that surrounds this outbreak. My point is that we should always keep things in perspective, even in the face of people dying. Again, COVID is not the only disease killing people, and it is not the most deadly. Heart disease remains the number one killer in the United States. But back to CORONAVIRUS...

Bennett Photo

The CDC by their own research has announced that the number of deaths in the United States from COVID-19 is around 607,000. If you look at the wording it states that these deaths involved COVID-19, not that COVID-19 was the actual cause of death. Then the CDC goes on to state the number of deaths involving pneumonia (550,000) and influenza (9,400). Now, when you combine the two, pneumonia and influenza, together they killed more people than COVID-19 here on the homeland. So, I ask, when was the last time the United States shut down the world's greatest economy over a virus (CORONAVIRUS) that killed just a little over a half million people in a nation of 334 million people. We never did it for pneumonia or influenza, even if they had been combined, so why now, one must ask, or should be asking.

In a crisis situation, it is not the highly emotional, and those who have no real need to fear what they fear, that will find the solution; it is the calm, collective, and measured person who will look at any situation, analyze it using scientific and empirical methods and see it for what it is, and respond accordingly. These are the movers and shakers out there and the ones who often have the courage to cut across the grain. We need more intellectuals and critical thinkers looking at this issue, and other things, in such a manner. Why? Because government is using this as a pretense to remove many of our rights and freedoms as individuals for what they consider the overall benefit of the masses. When your individual rights are being threatened by government, you had better know what truly is driving this, and does it truly rises to the level such Draconian measures are needed. To close one's mind to all the facts without employing any of the two research methods noted above, is to submit to whatever general thought processes is out there, and those are usually concerns based on fear, conjecture, and misinformation.

I challenge anyone to look at the CDC's numbers and challenge, not me, but that government agency's information. A true pandemic is likening to the Spanish Flu which killed over 50 million people worldwide. and then there was the infamous Black Plague, which killed from 70 - 200 million people worldwide. To my knowledge, there is no known wording stating that these two plagues were involved in the deaths of people

who caught it, but rather these two **were** the cause of such deaths. Thanks to "crony capitalists" as practiced by Big Pharma, a lot of this is about making tons of money for certain people and certain corporations. And do not think for a minute that some of your leaders in Congress are not on the take. Ask yourself, why is it that when it comes to holistic and natural remedies, the establishment medical community attacks them. Is Big Pharma behind this? Try looking up Zicam and you are likely to find a disclaimer such as:

"This product is labeled as an "unapproved homeopathic" product and as such has no evidence of effectiveness."

This is a fine example of the pushback by establishment types who feel threatened. Anyway, for those who are critical thinkers, whom I applaud, go to the following CDC link below and look at the numbers and see that pneumonia and influenza combined are much more a threat to us than COVID-19 (and I note that many of the cases that were attributed to COVID-19, had nothing to do with COVID-19), yet, in all of my life, we never shut down the world's greatest economy, raised such panic in people, and practically destroyed the middle-class business and middle-class worker, as we have with COVID. Again, why is that? As for those vaccines, millions more are to be made off of them, as well. Yet, you will not likely hear about the people who have suffered major blood clotting in their brains and deaths from these vaccines. Oh, but those who support this would say that not everyone is affected this way, so it is expected that some will suffer and others will die, and all for the greater cause. Strange that they do not use this same logic when it comes to the true nature of COVID and the hysteria surrounding it. yes, people are dying. Just try to keep things in perspective. I say, take a look at the CDC's own numbers, then make up your own mind...

[Provisional Death Counts for Coronavirus Disease 2019 \(COVID-19\) \(cdc.gov\)](https://www.cdc.gov/coronavirus/2019-ncov/provisional-death-counts.html)

Two and two does not equal five, as some would have you believe. It is truly four. Although the interpretations may lie and misguide, my point is this, the numbers do not lie.

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

**The same people that
sell the panic sell the
cure.**

FB Image

August 14, 2021

Tea Party Enthusiasm

Tea Party Marks 11th Year

The St. Augustine Tea Party (SATP) conducted an open meeting on August 10, 2021 at Norma D's restaurant in Hastings, Florida. This meeting marks the 11th

year of the SATP's existence. Lance Thate and Dave Heimbold, present at this meeting, were also present at the original organizational meeting held at the Village Inn in 2010. The two 'Tea Party Veterans', both acknowledged that tonight's enthusiasm was every bit as great as it was in 2010. They suggested that the difference between Tea Party members in 2010 and members of today is that in 2010 many members were politically naïve. Today, the enthusiasm is as high as ever, but with a solid footing on political reality.

TCCR Staff Photos

The meeting was conducted as an 'Open Mic' event. Newly elected SATP Chairman, Shawn Morrison, provided an excellent narrative on the evils of Saul Alinsky and how his strategies are embedded in our 'Nation's Organizations'. Then there were reports from other members about Luis Miguel supporters engaging Marco Rubio's operatives in a meeting at the library in Hastings, Florida. Miguel is a grassroots candidate running as a Republican for Marco Rubio's Senate seat. Still others commented on the demonstrations at the most recent School Board meeting; exposing how the 'Pravda' styled media focuses on demonstrations in support of the fake pandemic. This was done, instead of focusing on the majority position by parents inside the meeting. This has been going on throughout the entire history of the Tea Party Movement. The difference today is that the public is aware of the media's propagandized narrative. This is due, largely, to the 45th President of the United States, Donald J. Trump's exposure of the fake media.

Parents, students and concerned citizens are rising up across the country to challenge school boards and their communist presentations in schools.

At the August 10th 'Open Mic' Tea Party Meeting, the entire room was filled with people who were full of enthusiasm, who wanted to know what they could do to help. So it was, when the Tea Party first started and so it is today.

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

August 16, 2021

Storm Troopers Go Home

Photos by Ree Lynzy

According to Patrick Sullivan, a Tea Party leader in Marion County, the Marion Tea Party organized the demonstration at the site of a future Capital Police Office in Tampa Florida. The Tampa demonstration took place on August 14, 2021, at the Tampa Bay Regional Intelligence Center on N Falkenburg Road. The Hillsborough County Sheriff's Office and other

agencies, including the Florida Department of Law Enforcement, have a presence in the building. The event was a peaceful protest and proceeded without incident.

If you read accounts of the events on January 6, 2021 as they appear in media sources like "The New York Times" and the "Washington Post", you get the impression that the Capital Police are heroes that stood fast against the hordes of Donald Trump's right wing terrorists and suffered death and hundreds of casualties.

Reports from other sources report that the Capital Police deaths were either a result of suicide or natural causes. Not at the hands of the so called

insurrectionists. The casualty numbers are also inflated, according to the same sources, and the severity of the casualties has not been revealed. The only person who died directly in the capital building is Ashli Babbitt, a Trump supporter. The Capital Police shot her and the entire incident is shrouded in secrecy.

The St. Augustine Tea Party's Town Criers frequently engage America's middle-class in the historic district of St. Augustine Florida. The tourists that populate the street have been likened unto a middle-class focus group. Since January 6th, the Town Criers have encountered people who were in Washington on that fateful day; eyewitnesses if you will. Their account of the so-called insurrection has little resemblance to the claims of the Capitol police, the FBI and the propagandist media. These eyewitnesses approach the Town Criers each and every time they appear on the streets. The unanimous consensus is that the disturbances at the capital were initiated by others and the Capital Police themselves.

The Capital Police are a federal law enforcement agency charged with protecting the Capital and the surrounding 200 blocks in Washington DC. Any other activity aside from their assignment at the Capital is in

FB Image

partnership with other law enforcement agencies. They are also charged with the protection of congressional members. Apparently the members feel the need for protection as they have surrounded themselves with cyclone fences and concertina wire. Paranoid members of Congress, both the House and the Senate, appear to feel the need for additional protection as they now wish to extend a very limited law enforcement agency into the sovereign states that comprise the United States.

It is this intrusion of a police force answerable only to the Congress of the United States, that the demonstrators in Tampa where protesting. Many of the protesters likened the Capital Police to the "Brownshirts", also known as the SA or the Storm Troopers of Nazi Germany. "Storm Trooper go home, Florida is a free State your efforts will be resisted here," expresses the sentiment of many of the protesters.

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

August 20, 2021

Editorial

Patriots in Northeast Florida

Leading the Way

Grassroots Patriots in Northeast Florida are leading the way against the tyranny imposed by those who are dedicated to transforming America. Communists are engaged in a cultural war. They have been incrementally gaining power since the end of the Second World War. Their agents in the media aid them in this endeavor.

Photo by Ree Lynzy

The media, including Fox News, likes to keep the narrative as a struggle between the Republicans and Democrats. They live in a world of polls and future elections that promote their favorite politicians.

The 'Grassroots Patriots' that emerged with the birth of the 'Tea Party Movement' in 2009, receive little mention and no coverage. They have been purged. While our Country disintegrates, the media tries to keep us focused on the upcoming election; an election that will not decide anything. Elections in the United States have been stolen, on a regular basis, by the Democrat Party in our urban centers since the 1960s. Communists are not interested in who votes, but in who counts the votes. Their so-called 'popular vote' is a manipulated and stolen vote process.

The 2020 election was no different than prior elections, only the magnitude changed. The magnitude of the theft was so great that it could not be concealed. The general public is now coming to understand the reality of politics in America. Obama once said that elections have consequences. We would add that stolen elections have devastating consequences.

Since the 'Communist Insurrection' in January of 2021, 'Grassroots Patriots' are being motivated on a level that hasn't existed since Barack Hussein Obama first occupied the White House in January, 2009. The reality

behind the increased motivation, we believe, is that people now understand that the shadow government of Barack Hussein Obama is the real force behind Biden's and Harris's 'Wizard of Oz Curtain'.

From its founding, the St. Augustine Tea Party has struggled against the political powers to remain a grassroots organization focusing on Constitutional principles and values. The Tea Party chose to promote issues rather than candidates. And for a long time after, most other Tea Parties had closed up and gone home, the St. Augustine Tea Party created a forum for diverse Conservative groups. Their meetings hosted diverse Conservative opinions ranging from the straight-laced John Birch Society folks, in their three piece suits, to the beer bellies of the Proud Boys and everything in between.

About three years ago, 'Non Tea Party Patriots' began showing up in ever larger numbers to resist the 'Cultural War' that was taking place in the streets of St. Augustine. With a sigh of relief, the Tea Party members rejoiced at the sight of fellow Americans standing up for Liberty and rejecting the Communist tyranny. The St. Augustine Tea Party's effort to form coalitions with like-minded groups to keep the grassroots movement alive has paid off.

On August 17, 2021, the Flagler County School Board encountered the contingency of various conservative groups as well as concerned parents. What sparked the protest was the demand by the Flagler County Health Officials and the School Board that a student had to have a vaccination passport before being admitted to his school. The student in question happened to be the son of Jessica Bowman, a director of the Republican Liberty Caucus.

A coalition quickly formed, consisting of the Republican Liberty Caucus, North Florida Patriots, various members of the 3% Militia and the St. Augustine Tea Party. The School Board was not prepared to entertain one protest after another and the School Board's attorney ordered the room cleared. Resistance followed. Eventually the police were able to clear the room. However on the outside, well-informed patriots instructed the police on the illegality of this action reciting portions of the Florida Sunshine Law and the Constitution. By confronting the School Board Attorney's illegal act, eventually the groups were readmitted to the meeting.

The St. Augustine Tea Party has seen all this before. In the early days of the 'Tea Party Movement', members confronted School Boards, City and County Commissioners to no avail. They took on Tallahassee and Feds as well. The Tea Party members were kicked out of meetings from the very beginning. In 2009 we were allied with Republicans; in 2021 we are allied with Grassroots Patriots. There is a difference. Republicans didn't do anything in 2009 and they are doing nothing today. If you love this Country and wish to remain free, it is time for you to understand that you are standing in the middle of a battlefield. There is a revolution going on. It's been going on for over 12 years. The difference is, now the gunfire can be heard. The question is, "Do you run from the gunfire or do you run to the gunfire?" For a conservative, it is a "Give me Liberty or give me Death" situation. Follow the Patriots, they are leading the way.

The Editor

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 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/>