

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. 3 No 07

April 1, 2014

Smart Meters are a Dumb Idea

Article by DP Heimbolt, St. Augustine, Florida 32084

Obama-nomics Invades Florida Regulatory Culture

Despite the fact that the State of Florida has a Republican Governor, a Republican Attorney General, and a GOP controlled legislature, a culture of corruption rules the day in the Committees and Regulatory Boards in the State. The GOP's facade is that they are for the individual's civil liberties, conservative values, and apple pie. But, in fact, they do nothing when the bureaucrats run all over Floridians with regulatory mandates. Case in point: The Smart Meter Scam now being forced on unwitting Floridians by the Florida Public Service Commission.

The PSC Commissioners

Art Graham, Chairman, Florida Public Service Commission, center. Commissioners Eduardo Balbis & Lisa Edgar to the left of Graham and Commissioners Ronald Brise' and Lisa Edgar, on the right.

Smart Meters Scam and Similarities with Obamacare Implementation

Why are these Commissioners smiling? Is it, perhaps, because they have job security and high paying jobs? For instance, Art Graham's term ends in 2018. He answers to no one. He has an advisor and spokesman, named Jim Varian, who rebuffs the complaints about the so-called Smart Meters from Floridians who refuse to accept the new privacy invading, radiation spewing, electronic snooping devices called, euphorically, Smart Meters. Smart Meters are, in fact, 'Sentries' posted on the side of your house, reporting back to the main switch boards to the 'Wizard of Smart', who can turn off or reduce your electricity at will. The Wizard will chart your electricity use and know when you're home or when you are not home, along with much other, more personal information about what you do in your own home.

Did You Know That Great Britain Postponed Smart Meters last April for a Year?

Because of the treat of cyber tampering, the government controlled power utility in England postponed, for a year, the forced installation of Smart Meters in England and Wales. Not so, here in Florida. It is full speed ahead with forcing you to accept a Smart Meter or opt-out and pay an initial fee of \$95.00, plus \$13.00 per month thereafter. This is almost identical to the Obama-nomics of the Affordable Care Act, known as Obamacare. The similarities of Obamacare and the Punitive Smart Metter Plan in Florida are startling. My question is: Did the Commissioners above take Obama-nomics 101? We have an almost identical culture of corruption here with the FPSC. a. Promised lower electric rates that have not materialized. b. lies about the safety of the device on the sides of private homes. c. Jay Carney-like double-talk, obtrusion, deception and misinformation by the spokes-people at the FPL and FPSC. d. Installers sneaking on private property and installing Smart Meters without permission. e. A bums-rush to get everyone 'signed' up on the Smart Meter Grid. f. a punitive opt-out plan with 'fines' (just like Obama Care!)

Pre-Sorted Bulk Mailers being mailed out to Floridians with a Non-Choice

By now, many of you have received a direct mail piece and a follow-up robo call about the installation of the so called, in Orwellian speak, Smart Meter. The non-choice alternative is for you to pay a 'fine' for keeping your old, standard meter that has worked so well all these years, if you refuse to accept a 'radio-active' snooping device on the outside of your house which broadcasts your private electrical use to the entire universe. This information can be hacked by cyber criminals (just like the Snowden case) that leaves you open to home invasion, a host of health problems and your personal living pattern floating around in the ether. You might as well live in a glass house and let everyone see exactly what you do 24/7 in your own home.

Whose Idea was it to install Smart Meters on every residence on the Planet?

Strange as it may seem, the Global Warming scare, birthed by Al Gore, and the push for lowing carbon emissions from those nasty internal combustion engines, was the genesis of the Smart Meter rage. Federal law to upgrade the power grid somehow encouraged the push for centralized control, so that eventually, one person, sitting in front of a mega computer, smoking a blunt, will be controlling all the electricity in the USA. The object of the Smart Meters was to reduce electrical use and, thus, reduce global warming. This hasn't happened and isn't going to happen. The earth got cooler by itself! Energy users were going to save money with the Smart Meters? That isn't happening either. So, the utility companies, which have spent billions on Smart Meters, have to push them on the unwitting public to get their investment back. Doesn't matter if your privacy is infringed, your home is invaded, your identity stolen, your ears start ringing, you get insomnia, nausea, dizziness, tumors on your brain, and your heart stops ticking...No matter what, they are going to force you to comply.

What is one to do?

To save you time, go on line and look up your local Florida State Legislator. Write out your complaint about the FPSC. Your legislator will automatically send it to the Power Commissioners. Don't waste your time writing FPL. Tell the FPSC you don't want the Smart Meter and join the fight for FREEDOM. The FPSC will authorize the FPL to bill you. It will not be called a bill, but rather, a 'tariff'. The FPL will eventually bill you in a few months but you will have the enjoyment of making life miserable for these Globalist busybodies. Pretend it is 1776 and fight back against the King. Eventually we will win or, at least, die healthy trying! Those who take the Smart Meter will dry up, shrink and die before their time. By the way, your locally elected State Legislator can't do anything for you. They have given the authority to the Florida Public Service Commissioners, pictured above. And they can't do anything either, so they say. But, we activists know that they are bluffing. So, if we play our cards right, we can take all their chips by proving they have violated our Civil Rights and get them kicked out of their paper pushing jobs. That's your only pay back! Ah, the price of Freedom is dear. But the satisfaction of Victory is sweet!!!

Contact Information:

1. Statewide Complaint: For FPSC Call Chief Advisor to Chairman Art Graham, Jim Varian at 850-413-6022 or e-mail to jvarian@psc.state.fl.us
2. St. Johns County: For State Rep.Doc Renuart, Rep. 17th District Call: 904-273-4466 or e-mail his Aide; Benjamin.Brown@myfloridahouse.gov
3. Southern St. Johns County: For State Rep. Travis Hutson you can write directly on a format at <http://www.myfloridahouse.gov/Sections/Representatives/emailrepresentative.aspx?MemberId=4542>

April 5, 2014

The Face of the Tea Party is Changing

Look at all the young faces

The Town Criers have been monitoring the reaction of the public to the Tea Party movement for the past three years. The Town Criers, a Committee of the St. Augustine Tea Party, made its 122nd appearance on historic St. George Street in St. Augustine, Florida, today. [See "A look at Town Crier's history" August 26, 2013 at

<http://www.examiner.com/review/a-look-at-town-crier-s-history> Ed]

Photos by TCC Staff

For the past three months, the Town Criers have reported an ever increasing "Millennial Generation" participation in their activities. Using the perspective of the Town Criers, this is no longer a fluke, but a growing trend. These young, Liberty minded people are identifying with the Tea Party as a result of the burdens of Obama care, which are being placed on them. In addition, they are realizing that the student loan program, which Obama took over early in his administration, is going to be a great burden on them for the rest of their lives. Coupling that with poor employment prospects, you have a new surge in their Libertarian ideals. With the disillusionment of the GOP after the 2010 elections, the Tea Party is also moving in a libertarian direction. "We see a blend occurring. These young people are not part of the Young Republican Clubs," a Town Crier commented.

The Republican Party leadership is at war with the Tea Party and the Liberty movement. Last week, Bill O'Reilly, on his popular program "The Factor", announced to his largely Republican audience that the Tea Party was finished. He said that their numbers have never exceeded 25% of the population, that their influence would be destructive to the GOP and the country at large. His "fair and balanced" partner, Juan Williams, was in complete agreement. "Well, maybe this is true in the sheltered studios of Fox News, where Mr. O'Reilly "looks out for the folks". But out in the streets where you meet the real people, the Tea Party is enjoying a popularity that neither political Party enjoys," the Criers declared. Today, this reporter witnessed hundreds of encounters with young people. The "Rhythm and Ribs Festival" was held at Francis field today, bringing exceptional crowds to the historic district. It was estimated that 10,000 people experienced the Tea Party presence with their signs and flags.

April 10, 2014

Sparks fly at the St. Johns County REC meeting

Chairman, Sean Mulhall, had his hands full keeping civility at the St. Johns County Republican Executive Committee (REC) meeting on April 10, 2014. The tension started when former chairman, Harlan Mason, pictured below, introduced a resolution which, among other things, opposed an increase in the sales tax rate and proposed a rollback on the millage rate for the citizens of St. Johns County, FL. From the beginning it was apparent that the resolution had wide support. In attendance were four of the five County commissioners. Commissioners Jay Morris, Ron Sanchez and, Cyndi Stevenson were present to dissuade the REC from adopting Mr. Mason's resolution. Speaking for the Commissioner majority, Commissioner Stephenson approached the REC members with the same old story. The budget is just too complicated for mere citizens to understand. It was reminiscent of Commissioner Sanchez's frequent approach. This reporter has witnessed numerous times when Sanchez has talked down to the public. But here was Cyndi Stevenson talking to savvy precinct captains who, one would assume, would be useful to have on her side during future elections. [Commissioner Stephenson is not up for re-election in 2014. Perhaps that's why she was the spokesperson. Ed] As her presentation faltered, tough questions were asked. She stumbled even farther, at which point she announced that she did not wish to take over the meeting and made a beeline from the podium to the exit.

Photos by TCC Staff

Commissioner Morris tried to rescue their cause by impressing the REC members. He detailed his military service, along with all of the honors and decorations he received. Morris also reviewed a resume of his extensive business experience with various firms. The Commissioner then reported that St. Johns County government was one of the most transparent and efficient operations that he had ever seen. The tension in the room, crackled. In the name of civility, Chairman Mulhall fended off what he perceived as argumentative questions.

In one last attempt at defeating the resolution, Commissioner Sanchez took to the podium. He assured members that he worked very hard to improve the "quality of life". He went on to suggest that the "quality of life" comes from government, not people. "The phrase 'Quality of Life' is a code word for growing government. It fits right in with 'Change' and 'Forward' which are, historically, socialist and communist rallying calls," a Tea Party member in attendance said. Frustrated, Commissioner Sanchez reminded the REC that there were Republicans on the outside that would agree with him, and suggested that the REC did not speak for the Party.

The REC members were reminded of the last millage rate increase when County commissioners manipulated public opinion. They have their meetings during the day when everyone else is working. By using on-site County employees and busing in school children to fill the “Palace”, they appeared to have support. At the last Town Hall meeting, pushing for the millage increase, nearly everyone spoke in opposition. Why? Because it was an evening meeting and the 9 to 5 tax paying citizens who work during the day could attend.

Commissioner Ron Sanchez and Commissioner Ken Bryan were enraged that their ‘Horse and Pony Show,’ so popular during the ‘matinée shows’ attended by sycophants and children, was received with such scorn by the actual tax payers who were going to foot the bill!

So what did Sanchez do to those who disagreed with him that night? He joined forces with Bryan called security and had them throw out the dissenters. So much for ‘Free Speech’ at the County Commissioners meetings!

A new comer in the primary race to replace Sanchez, Mr. Jeb Smith, a farmer from Hastings, has discussed the possibility of more evening meetings so that working tax payers, not just County employees, will have a voice in the decision to raise taxes, or not.

The resolution passed unanimously

In spite of the efforts of the three incumbent Republican commissioners, the REC members unanimously approved Harlan Mason’s resolution. From the comments made after the meeting, it appears that the Commissioners are determined to raise taxes again. It’ll matter little whether the public supports it, or if their political party is on board. The general conclusion of the people in attendance was that, growing the government appears to be their agenda. The only Commissioner to come through unscathed was Bill McClure. Mr. McClure did not address the group. He didn’t have to. His direction is not the majority position. The price for his independence was revealed by the shameful conduct of the Commissioners at their March 18, 2014 meeting. The Commissioners made a distinction between themselves and the public on March 18th. They viewed the public, “Outsiders”, as a security problem. “The people can never be the “Outsiders” in own their building,” a REC member said.

The alleged security issue prompted Michael Gold to challenge the Commissioners over their conduct. Mr. Gold distributed “Caution Outsider” pins [See picture above] at the conclusion of the REC activities. Mr. Gold was involved in the “trumped up” security issue which the majority Commissioners used to attack Commissioner McClure. [<http://historiccity.com/2014/staugustine/news/florida/politics-security-behind-sanchez-morris-complaint-43525>] Michael Gold is the Publisher of Historic City News Ed]

County government is a microcosm of Washington.

St. Augustine Tea Party members who were in attendance at the REC meeting concluded that, “Government growth and domination in the lives of the people extend way beyond Constitutional restraints in Washington. The arrogance and criminality in the Nation’s capital encourages arrogance and misconduct at local levels.”

April 11, 2014

Times, they are a'changin

Millennial Generation continue to show their enthusiasm for the Tea Party

The young man with the skateboard under his arm stops playing and gets serious. He reads the sign Replace Congress Impeach Obama and dismounted to talk about it with one of the Town Criers. Then, two young ladies strolled by and get in the mix. As they say, "Times, they are a'changin." "And that's good news," so say the Town Criers. . The Town Criers are a Committee of the St. Augustine Tea Party. [See "A look at Town Crier's history" August 26, 2013 at <http://www.examiner.com/review/a-look-at-town-crier-s-history> Ed]

More and more of the Millennial generation are getting involved as the impact of Obamacare and the lies surrounding it are being exposed. 'Obama mania 'has evaporated. "Sanity is returning and the younger generation gets it. They were lied to and they know it, according to the Town Criers.

The Town Criers, right lower, believe that their years of standing up for the Constitution by actually 'doing something' (instead of just talking) has made the difference. "One-on-one contact with living human beings has an electric effect on the youth, in particular" said Dave Heimbold SATP Media Chairman. "Our hope is that the Millennials pick up the baton and run with it."

Photos by TCC

April 19, 2014

Parallels Past and Present

By APN staff

239 years ago on April 19, 1775 an event occurred that changed the history of the world. Sadly very few Americans have any idea of what transpired on that fateful day. The fact that most Americans are clueless regarding THE most important day in all of American history begs a question. If we do not know our history and heritage, is that not relevant to why we seem to be losing more of our liberty with each passing day?

The real story of April 19, 1775 is one of true inspiration which should create pride in being an American. Mere farmers and shopkeepers stood up against the most powerful military on earth at that time. The empire of Great Britain was so huge that the sun never set on it, yet the British colonists drew a line in the sand. They would not surrender their liberties to a tyrant nor tolerate confiscation of powder and ball. So did you think the "shot heard round the world" was about "taxation without representation" or a mere tax on tea? If so, you would be quite wrong!

The cost of British imperialism had finally gotten completely out of hand with the French and Indian War--a massive seven year world war that ended in 1763. The series of continuous wars had depleted the treasury as multiple foreign wars are expensive. Britain had actually doubled their national debt with the French and Indian war. Imagine that.....The colonies in North America for generations had been largely left to govern themselves as Britain was involved in imperialistic conquests. That status quo began to change as the King's attention turned to another revenue source to pay for Britain's expensive wars: his colonies on the American continent. Thus began a series of taxes with the 1765 Stamp Act being especially hated by the colonists. A stamp indicating payment of tax was to appear on all manner of paper involving documents, newspapers, contracts, deeds, and even playing cards. Previously the colonists had made their own decisions about taxes and did not take kindly to outside interference. The Sons of Liberty--of which Paul Revere was a part--was formed and resisted these taxes, even running customs commissioners out of town. The British government responded in 1768 by sending a fleet into Boston Harbor forming a ring with cannon trained on the town. Now how would you feel about that?

With the coming of more British soldiers, violence spilled over as British Regulars fired on taunting colonists killing 5. This was known as the Boston Massacre. After this incident, the British Parliament backed off the taxes except for a new tax on tea. But the Parliament did resolve that it had the right "not only to tax but to bind in all cases whatsoever" the British colonists in North America. This gross miscalculation led to the Boston Tea Party where colonists dressed as Indians dumped many chests of tea worth about \$1.5 million in today's dollars. Many in Parliament had stakes in the East India Tea Company and expressed their anger to the Tea Party with the 1774 Coercive Acts to force the colonists to submit. These punitive acts

restricted importation of essential foreign supplies and replaced the colonist's local governance with appointees by the King. To wit: the port of Boston was closed, the Charter of Massachusetts was revoked, town meetings were curtailed, a new system of courts was created with Royal judges replacing judges elected by the colonists, and British officials were immune to criminal prosecution in Massachusetts. And if that wasn't enough, Imperial officers were authorized to transport colonists accused of political crimes across the seas to Britain for trial, with no ability to call witnesses or access to a jury of your peers. Is that sounding like our current day NDAA? To make matters worse, The Quartering Act required colonists to house British troops on demand. With more British regulars in town than the 3000 or so militia age males over 16, Boston was a town under an occupying army. In 1774, King George the III appointed General Thomas Gage as Royal Governor in Massachusetts with orders to reduce that restless colony to obedience and peace. General Gage was both the enforcer of the Coercive Acts and the Commander of British troops in North America. It is easy to see why the Colonists referred to the Coercive Acts as the Intolerable Acts. The colonists were essentially being denied rights guaranteed to all free Englishmen under English law. The Colonists actually had sympathizers in Britain due to such infringement of rights. Other North American colonies united to help the Massachusetts colony that had been singled out for assault of their liberties. With the Port of Boston closed, the Colonists became adept at smuggling in essential goods with the help of other colonies. They also engaged in nullification of other provisions of the Coercive Acts. When General Gage appointed new judges to replace those the colonists had elected, angry colonists refused to sit on the juries, which in turn caused newly appointed judges to refuse to sit on the bench in fear of their lives. Even the clergy defied General Gage when he refused a request to declare of day of fasting and prayer, a New England tradition in troubled times.

General Gage responded to the Colonist's non-compliance to the Coercive Acts by planning a series of counter operations. By confiscating large supplies of black powder and lead ball, Gage hoped to effectively disarm the colonists and thus remove their ability to resist. At the time, large quantities of black powder for muskets was kept outside of towns in separate buildings due to the explosive nature of black powder. In September 1774 Gage mounted a successful powder raid on the powder magazine six miles outside of Boston, removing all the powder. The outrage by the colonists resulted in thousands of militia marching toward Boston and only turning back when it was apparent that the damage was already done. Twice more powder raids were attempted but were foiled each time by alerted colonists who had developed a highly effective alarm system. It was this same alarm system in which Paul Revere played a major role on April 19, 1775. That is the

fascinating history which lead to the first shot being fired in what would become the American War for Independence. British Parliament banned further importation of muskets and black powder leading the colonists to believe the desire of the Crown and Parliament was total submission and enslavement of the colonists, as they knew the difference between free men and slaves was the ability to own and use firearms.

So you see, it wasn't just about "taxation without representation" or tea parties, but the last straw was the Colonial version of gun control. When you look at what is going on in our country today with the push for bans of certain firearms, UN Arms Treaties, gun registrations, and resistance on the part of gun owners in multiple states, do you think history is repeating itself?

You wonder
why I'm angry
at what is going
on in this
country? I
wonder why
YOU'RE NOT!

April 19, 2014

It's Official, More & More Millennials are joining Tea Party Movement, daily!

"Frank Luntz and Shawn Hannity's staged interviews with the voting public do not hold a candle to the Town Criers spontaneous interviews with thousands of voting Middle Class, Americans. This is particularly so with the new demographic 'class' labeled by the press as, the Millennials," David Heimbold SATP Media Chairman reported. The Town Criers are a Committee of the St. Augustine Tea Party (SATP). [See "A look at Town Crier's history" August 26, 2013 at <http://www.examiner.com/review/a-look-at-town-crier-s-history> Ed]

Photos by TCC Staff

These younger voters went overboard in voting for the first Communist President of the United States, Barack Hussein Obama. They were deceived by this half-breed pied piper. The majority of these young voters followed the charm and the con of this Chicago gangster. Obama was the 'great black hope' who would absolve the majority white population from their past national sins of segregation, once and for all. Instead, Obama has taken the election of America's first black man, something most Americans felt good about, and turned it in to something racist. He has used race to divide in a way that no white man ever could have. In addition, Obama has managed the economy so badly, that even the young idealists are now feeling the pain...particularly from Obama Care and hideously suffocating college loans. Incidentally, the masses don't even realize that Obama is as much white as he is black; WHITE mother, black father. He, as well as his controlled media, uses the race card to his own advantage, claiming to be a 'black' man.

Here is the reality which the Millennials face. "I am 23. My health insurance went up 20% and my coverage went down 20% with Obamacare". "There are no jobs." "I am forced to live with my parents. It's embarrassing, a young man said."

Amazingly, They Are Not Afraid to Call Obama A Communist

The Town Criers carry politically incorrect signs speak truth to power. Their most popular sign states, 'Obama is a Communist'. Unlike the GOP establishment and the main stream media, the Millennials and their parents are not afraid to call Obama a Communist. They understand that millions of Earth's Human Beings were murdered in the Soviet Union and Communist China in the last Century by Communists. Joseph Stalin, a Russian monster, has been quoted, "Kill one person and it's murder. Kill a hundred thousand and it's statistics."

The Town Criers run into thousands of decent citizens who are wringing their hands and asking, "What can we do?"

When Town Criers carry the “Obama is a Communist” sign, it is not name calling. It is a statement of fact. In the beginning, back in 2011, the public would suggest that Obama was a socialist, not a communist. Today the conversation is over. The great majority understand his communist connections. Today the public calls Obama a communist without prompting. The left’s talking point response, “You don’t even know what a Communist is”, is, occasionally, encountered.

Today a woman said, “You don’t even know what a Communist is”, to one of the Criers. The Crier responded, “I am looking at one!”

Dumbfounded, she turned to another Crier and repeated her seminar-remark, simply another leftist jab, “You don’t know what a Communist is”. And that Crier also replied to the woman, “I am speaking to one”. Speechless, she turned and walked away.

April 19, 2014

Dartmouth moored at St Augustine Flea Market

Between Special Events the Dartmouth will be displayed at the Flea Market where the Criers will be signing up new Tea Party members.

On Saturday, April 19th, the Criers rigged the Dartmouth with flags and signs. We got everything 'ship shape' to greet the public at the giant Flea Market, on Interstate 95 and 207, in St. Johns County. The Dartmouth is an artistic replica of one of the original ships in Boston Harbor, where the Tea was tossed into the sea in 1773.

Jeb Smith, who is running for County Commissioner, Dist. 2, and two of his teenagers, Jeremy and Cayla, helped out. They were a great help. Jeremy put the flags on the top of the masts and Cayla took care of sorting the tee shirts and putting the proper sizes and labels on them.

Jeb Smith is suggesting more evening County Commissioner's meetings so that average working people can attend. His favorite saying is, "I sign the front of the check, where others sign the back of the check." This is Jeb's first run for Commissioner. He brings his extensive experience as a farmer and businessman to the race.

The Dartmouth will be at the Flea Market, Saturday and Sunday until further notice. The SATP is planning to have political debates, in the future, with local candidates. "Come on out and support the St. Augustine Tea Party. We have Tee Shirts, Gadsden Flags, and Raffle Tickets. We need crew members for both days since the Town Criers will continue with their activities on St. George Street. Aye, mates! It is all hands on deck. Stop by the Dartmouth for details or come to the Tea Party meetings at the Village Inn," David Heimbolt SATP Media Chairman stated.

Photos by TCC Staff

April 20, 2014

Easter Sunday was cold and damp. The weathermen's timing was off again. But, it didn't dampen the spirits of the Town Criers. "We are just like the mailmen. They deliver mail. We deliver the Truth, in all kinds of weather, to 'individuals'. Each person is important. Each person has dignity and worth. Each individual is sacred. We support the supposition that the next person we speak to can change our Country for the good. On the other hand, socialism has no heart and merely sees people as numbers to be used, abused and lied to by the 'so called' government. Our message, "Keep pushing back until we take back our Country, one individual at a time" a Tea Party spokesman said.

April 26, 2014

Massive Contempt for Obama in the Streets of Historic St. Augustine, FL

Photos by TCC Staff

Today, the Town Criers, a committee of the Saint Augustine Tea Party, made their 125th appearance in the historic district of St. Augustine, Florida. The Town Criers conduct an informal assessment of the public's political view. This review has been going on for almost 3 years. [See "A look at Town Crier's history" August 26, 2013 at <http://www.examiner.com/review/a-look-at-town-crier-s-history> Ed]

The contempt for the Obama administration and Washington, in general, crosses all demographic boundaries. The man pictured in the center of the upper photograph, with the frown on his face, best depicts voter sentiment. People of all ages and from all ethnic backgrounds are rejecting the massive progressive (A.K.A communist) control out of Washington. "This is not a Democratic, Republican discussion. It is a rejection of the progressivism of both parties. The public has no interest in progressive candidates such as Jeb Bush," a Town Crier spokesman said.

Photos by TCC Staff

spokesman said. The names Ted Cruz, Rand Paul and Sarah Palin were frequently mentioned. One can only wonder at the disparity between what is experienced with the national audience in St. Augustine, Florida and the national print and TV media coverage. [6,500,000 visitors come to St. Augustine each year Ed]

Do You Know That Marxism is Not Communism?

What are they **teaching** in the schools these days? Again and again, the Criers are told by the progressives that Marxism is not Communism. Did not Karl Marx write the Communist Manifesto? Today the Town Criers, who lived through the Cold War, were challenged by three dread-locks, pot smokers who insisted that, the Town Criers didn't know what they were talking about regarding Communism. It appears that the government schools have brain washed little Marxists who don't realize they are Communists. "Perhaps, the Soviet styled POTUS can straighten them out! After all, Obama studied Liberation Theology under Reverent Wright and taught Saul Alinsky's, Rules for Radicals. Maybe Obama remembers the instruction of his mentor, Frank Marshall Davis, a card carrying Communist, and his Communist Mother and Grandparents. Just because Senator McCain and the GOP won't identify our Soviet style, central planning Dictator as a Communist, doesn't negate the veracity of the Criers claim that Obama is a Communist. The support the Criers receive from the 'People' confirms that there is an awakening going on in America.

What type of Communist are you? Yes, there are 'types' of Communists. There are the Fabians that infiltrated the Public School system in the United States. They were the termites that 'gradually' ate away our morality and the historical accuracy of our Republic. Soviet style Bolsheviks and Mensheviks fought it out until the blood thirsty Bolsheviks won and the Soviet Police State was born on the blood of millions. How about Mao's Communist paradise where millions were murdered? "Kids in the government schools in the United States have never heard of this. All they know is that there are good Communists and bad Communists. Next time, the teachers claim, the 'good Communist', like Obama, will get it right. Then, we will have equality...whether you want it or not. Two things distinguish who is and who isn't a Communist: lying and stealing. Commies love

to lie to you and steal your hard earned money. They hate private property and the wealthy. Once they have all the butter and guns; then, they round you up and kill you or make you work in slave camps just like in the Soviet gulags. Which type of commie are you?" asked a Crier.

Millennials continue their shift away from progressivism

Millennia's continue their enthusiasm for the Town Criers signage. The elderly despise what Washington is doing to the country. However, the young people are more prone to protest Obama's policies than ever before. Latinos and Hispanics are quick to respond to the signs warnings of Obama's Communist agenda. This reporter witnessed a "ghost train trolley" with three fully loaded cars cheering, in mass, the Tea Party message. It was later discovered that this was a special Spanish-speaking tour. Many had experienced living under Castro's Marxist Police States. Is the USA next? Yes, unless "We the People" resist and remain Americans!

Saint Augustine Tea Party recruiting and fundraising at the St. Augustine Flea Market

While the Town Criers were in the historic district, other members of the Saint Augustine Tea Party were busy recruiting new members and fundraising with the Dartmouth at the busy "St. Augustine Flea Market". The Tea Party plans, activities for both Saturday and Sunday, through the election.

Photos by TCC Staff

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

The Goal of
Socialism is
Communism

Important Notice: To those readers who receive this publication by Email: You will continue to receive this Report at the end of the month. However, this publication is now on the Saint Augustine Tea Party Website. Individual articles are being posted as they occur. Also archived issues with indexes are available on the Website. For Historic City News readers the Town Crier Committee Report is available by clicking the SATP link on their page or go to www.saintaugustinateaparty.org

**I WANT
YOUR
LIBERTY**

**DEFEND
LIBERTY**

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

Donations 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 Liberty. We are blessed to see the awakening of America.

Lance L. Thaté,
Editor and Publisher of the Town Crier Committee Report LThaté@comcast.net
Town Crier Committee Chairman www.SaintAugustineTeaParty.org

Please send this on if only to one person.

Copyright 2014. All rights reserved by Lance Thaté. Pictures may be used with permission and you and your accreditation