

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. 4 No 08

May 4, 2015

Gangsterism, Tribalism and Communism Equals

Obama-ism!

Marx and Engels said they would turn the world 'upside down' and they did in the Communist takeover of more than half the planet. Consider Communist China and the former Soviet Union alone. Then add the 57 Muslim States and the Sunni and Shiite tribes. Next, stir in the Gangsters from Chicago and you have 'three peas in a pod'. The pod is the person of Barrack Hussein Obama. The Community Organizer turned dictator is turning the Country into a totalitarian nightmare.

The 'take-over' is happening right before our eyes. Meanwhile, John Boehner is sucking on his pacifier and weeping. A dozen boyish, pedantic Presidential hopefuls are singing the 'conservative principals' in harmony while the Country burns.

Baltimore is a repeat fabrication right out of the 'radical left's' handbook. America has been there before at the beginning with the Watts Riots, the burning cities in the late 60's and of late Ferguson. It was about the police in the 60s. The Communists called them "Pigs". It is about the police today. There is a difference, though, in the 60s the communist revolutionaries were only in the streets. Today, they are in the government at all levels as well. In 2009, Van Jones, self declared Communist and former White House Czar described the dual strategy of pressure from the streets and the pressure from governmental officials with the purpose of creating tensions. Valerie Jarrett, close friend and advisor to Obama, also with

Communist ties, advises officials in both Ferguson and Baltimore. Al Sharpton, a frequent White House visitor, shows up with his racist agitation. In addition Obama sides with the Communist and Anarchists demonstrators with his premature pronouncements and accusations. At some point these contrived riots are going to get out of hand. One can only speculate about the motivation of these exploitations. According to email traffic, the public has great anxiety concerning potential martial law. Obama-ism is the fundamental changing of America.

"Each one of us in the Tea Party Movement has the duty to resist political correctness," a St. Augustine Tea Party spokesman stated. "Our Town Criers have been exposing Obama as a Communist for four years." Communists want to hide in the political correct terms progressive and liberal. Complicit media complies completely. Even conservative icon, Rush Limbaugh suggests that to call somebody Communist takes credibility away from individual making the claim. It simply is not true. The public's acceptance of Obama as a communist is widely accepted. The Town Criers prove it regularly as the public embraces their signage. It is time for conservatives to stand up and reject political correctness. It is time to proclaim that Obama and his gangster friends are Communists and Muslim sympathizers.

May 9, 2015

The Faces of Evil are Among Us.

Photos by TCC Staff

"The faces of evil are among us. They reside in the White House, in the Supreme Court, in the Congress, in the vast army of governmental bureaucrats, in the media, in our educational system and in the entertainment industry. The gaggle of Presidential hopefuls for the upcoming 2016 election has failed to 'call-out' and identify the evil players among us," so said Dave Heimbold, Media Chairman for the St. Augustine Tea Party. He was referring to those who find comfort in the slogans "Sustainability", "Forward" and "Quality of Life". Those whose belief system is hostile to the Constitutional Republic which defines Americans. Mr. Heimbold was referring to anti-capitalist collectivists, more commonly called Communists. While they occupy influential positions, they are greatly outnumbered.

The two failed assassins and their prompt demise in Texas was a brilliant lesson on the application of the 1st and 2nd Amendments. Unfortunately, the PC Police in the media twisted the facts, to the extreme. The media coverage, including some big names at Fox News, has actually blamed the intended victims for their attempted assassination. As a result the Town Criers experienced a greater than normal dose of the left's interpretation of the First Amendment this weekend.

The Town Criers are a committee of the St. Augustine Tea Party and have a history of engaging the public, for the last four years, in the historic district of St. Augustine, Florida. The district hosts 5 million people annually. [See <http://www.examiner.com/review/a-look-at-town-crier-s-history>]

DEFIANCE

I will NOT lie down.
I will NOT go quietly.
I will NOT submit.
I will NOT roll over.
I will NOT comply.
I will NOT sit down.
I will NOT shut up.

Town Criers Attacked by the Hateful Left

The faces of evil were on St. George Street in greater numbers than usual. Usually, the Town Criers experience a full-blown Communist activist about once a month. What sets them apart, according to the Town Criers, is their hateful rage. This Saturday there were three angry Marxists. The first one, pictured at the top

of the page right, was infuriated by the success the Town Criers were having with the public. He shouted out, "You people should be dragged down the street for what you're doing!" The Criers challenged with, "Do you think you're up to it?" Since the Criers outnumbered him, he responded with, "Not me, but somebody." "One can only speculate who that somebody might be. Would it be, union thugs, the Black Panthers, government agents, anarchists, who?" a Town Crier questioned.

Photos by TCC Staff

The second encounter was with the man pictured upper center and left. This hateful man screamed, “You people are f....ing crazy.” The videographer was startled by his sudden outburst of profanity; however, he stood his ground, and later commented, “Look at his head shot with his bulging eyes and I ask you... Who’s crazy? The Communist agitator or American citizens exercising their Constitutional rights?”

The third person was a woman who said, “If Obama was a Communist, you wouldn’t be here, you would be killed.” The hate from her mouth clearly showed contempt for free speech. According to the Town Criers, this expression has been heard before. Apparently, Communists are being exposed sufficiently often to force them to respond with this new “talking point” item. This woman made it clear that hearing the truth had sufficiently violated the Communist movement enough to warrant death. If the regime in D.C. could disarm the people, killing dissenters would be common. It’s the only thing Communists do very well. They kill people; 291 million in the 20th century alone. That’s why the response in Texas...and the killing of the terrorists before they could murder was so significant.

Face of Evil Blinded by the Truth

Up and down St. George Street this past Saturday, the truth of our signs resonated among the people. The Communists had no power, in the face of the First Amendment, to stop the Town Crier message. They were blinded by the truth. To their horror, people were acknowledging the fact that Obama is a Communist and his agenda must be stopped. All along the Street people were acknowledging that Obama is a Communist; it was a sight to behold. On this day. America’s domestic enemies did not prevail. And in Texas, America’s foreign enemies did not prevail. If Americans allow their enemies, both foreign and domestic, to set the perimeters of American free speech, as suggested by the progressive media, the people’s Liberty will not endure. “Resist, stand up and speak out!” is the rallying call of the Town Criers.

May 12, 2015

The Party's Over

It's not 2010 Any Longer

Photos by TCC Staff

GOP has Rejected the Tea Party Revival

In 2009 and 2010, the Tea Party exploded on the scene. Largely through the efforts of Tea Party Movement, the objectives of the Council on Foreign Relations were delayed. The "New World Order" had to adjust their schedule because "We the People" stood up and took to the streets by the millions.

<http://www.examiner.com/article/tea-party-stopped-the-communist-take-over-of-the-usa-2010> "No one saw the Tea Party coming."

Tea Party members joined with the Republicans and gave the Republicans the House of Representatives in 2010. And what did the GOP give the Tea Party? They gave the Tea Party John Boehner. To complicate the matter, in 2012 they gave the Tea Party Mitt Romney as a candidate for president. The former progressive Massachusetts governor was an embarrassment to Tea Party volunteers who engaged the public. Result, 3.8 million Tea Party voters stayed home. Then, a little vote stealing in crucial precincts, in crucial States and the Country had Barack Obama for a second term.

The GOP is on its Own

By 2014, the Republicans were on their own. John Boehner and Karl Rove had declared the Tea Party dead. The Republicans were able to capture the Senate in an off year election because a very unpopular occupant of the White House failed to deliver to his constituents. The apathy among Democrats and extremely low voter turnout gave the Republicans what looked like a landslide victory in the Senate. And what did they do with their

Senate victory? The GOP funded Obama's agenda.

There's no Longer an Opposition Party

It should be clear by now that there is no longer an opposition party. There are only politicians adhering to the New World Order agenda. Even when the Republicans had control of both houses in 2005 and 2006 and a Republican President, the growth of government remained unchanged. It is the "Cult of Personalities" mentality that is destroying the fabric of the GOP. Values and Principles don't count anymore, only personalities. To see what this looks like on a local level, consider this recent St. Augustine Tea Party experience.

A spokesman for the St. Augustine Tea Party (SATP), reported on a recent SATP open meeting which took place at the Village Inn in St. Augustine, Florida. The invited and featured speaker was William Korach, the newly elected Chairman of the St. Johns County Republican Executive Committee (REC). The Tea Party had expected the presentation to be about the current relationship between the Tea Party movement and the GOP. Instead, it turned out to be little more than recruitment for new REC members. Mr. Korach arrived at the Tea Party meeting accompanied by the State Committeeman, Bob Veit, Committeeman at large, and Gary Howell, the Second Vice Chairman, Bob Smith and other REC members.

The SATP meets twice a month with between 25 and 50 in attendance, depending on the speaker's subject material and popularity. Apparently, SATP members were not interested in what the REC Chairman had to say, as the meeting's attendance was well below normal, according to Tea Party sources. In fact, the speaker brought his own audience who dominated the space around the speaker's stand.

It should be noted that the relationship between the SATP and the local REC has been stormy, to say the least. The SATP may be one of the few Tea Parties in Florida that was reorganized by the Republicans, subsequently broke free from their control and still remains viable. The struggle to remain a Grassroots Organization continues to this day. It has been the policy of the Republican Party of Florida to "Control or Destroy" Tea Parties in the State of Florida since 2013.

[See <http://www.examiner.com/article/control-or-destroy-official-gop-policy-for-the-tea-party-florida>

'Same old, Same old'

Karl Rove has suggested that the Republican Party no longer needs to play to its Tea Party base. After all, "They have no other place to go. Their core values force them to continue voting for Republicans." This top-down elitist's concept was reflected in Chairman Korach's comments in St Augustine. According to Korach, the Republican Party has the election apparatus and, therefore, is the only practical approach. The Tea Party's core values are the same as Republican's values, so voting for 'any' Republican would be better than voting for Hillary. Korach suggested that by becoming a REC member, we can change the party from the precinct level. This approach may have convinced the Tea Party in 2010, but this is 2015. According to Tea Party sources, the Tea Party has grown in stature among the people; it has become more constitutional in nature and as a result is attracting young libertarians. At the same time, the Republican Party has adopted a 'Cult of Personalities' approach. Personalities are more important to them, today, than principles. The core values that Mr. Korach is

talking about have shifted substantially to the left. Thus, his theory that 'any Republican would be better than Hillary' is no longer valid. Voting for the worst of two evils is becoming completely unacceptable

Bob Smith's comment at the Tea Party meeting, about the top-down nature of power in the Republican Party of Florida destroys the argument of changing the party at a precinct level. Mr. Smith's revelation was not news to the well informed Tea Party members. The idea of changing the party from the precinct level has been around for over 50 years. For a very brief period there was success. In 1964, Nelson Rockefeller was booed off the stage at the Republican National Convention at the Cow Palace in San Francisco, California. There appeared to be a shift in power. But it was short lived. To date, Republican Conservatives are still controlled by the New World Order Republicans.

SINCE WHEN IS IT
“EXTREME”
TO SUPPORT THE
CONSTITUTION?

Korach made a plea to the SATP members to join the REC, as they need people to knock on registered Republican's doors to get out the vote. He also expressed the need to raise money on a local basis.

During the question-and-answer period that followed, two of the millennium generation members made statements attacking the idea that there is a difference between the two parties. One of the oldest Tea Party members stated that he had been a lifelong Republican. He revealed that he had been a Republican Party Chairman at one point in his life and that he had made frequent donations to the Republican Party. He then

declared, "I wouldn't give a nickel to the Republican Party today." SATP Chairman, Lance Thate, said during the heat of the debate, "If the Republicans were doing their job, there would be no need for a Tea Party!" That statement received the greatest amount of applause for the evening. Dave Heimbold, SATP Media Chairman, addressed a question about the continuing attacks on the Tea Party by REC operatives. Mr. Korach suggested that he did not have the power to stop it. This is the same claim that the two previous REC Chairmen made. "Imagine that, the local Republican organization is powerless to stop their member's "Dirty Tricks! Is it because they like playing "Dirty Tricks" or are they afraid of offending somebody in the open?" Heimbold asked later.

Mr. Korach has the Tea Party's respect when he is addressing issues of common core and the problems of public education. Mr. Korach is the editor and publisher of The Report Card, an excellent publication on education. But when he mouths Karl Rove's position as Chairman of the REC, he sounds like a political hack.

What was supposed to be a new day at the REC, turned out to be just more of the 'same old same old.

The Party's Over

May 19, 2015

Masters at Deception

At 8:00 AM, members of the St. Augustine Tea Party were in place to greet the citizens of St. Johns County, Florida who chose to attend the St. Johns County Board of Commissioners meeting on May 19, 2015. Hundreds of people paraded by on their way into the auditorium. The reason for the large number of people showing up was item 3 on the agenda, concerning a proposal to increase the sales tax rate in St Johns

Photos by TCC Staff

County. The Tea Party reports that the public arriving was split into two groups. The minority were wearing County nametags. They were not thrilled to see the Tea Party presence. The majority, and a very large majority, was very supportive of the Tea Party presence and expressing disapproval of the sales tax initiative. Often, the public would pause to shake hands with the Tea Party volunteers at the door. At 9:30 AM, when the pictures (left) were taken, the auditorium was filled with people opposing the sales tax increase. During the early morning public comment period, comments regarding the sales tax issue were not permitted. Four long hours later, at 1:30 PM, less than half of the audience was left (notice the empty chairs?). Had public comments been taken early in the morning, those opposed would have been in the neighborhood of 90%. County administrator, Michael Wanchick, with the aid of his County Commissioners, avoided the opposition, by having their meetings when tax payers are working. They just set the agenda to a time when the tax payers cannot attend. In this case, many showed up early, but left as the morning evaporated and as 'Windy' Wanchick talked all through lunch.

Sales Tax Increase on ‘fast track’ for Implementation

County administrator Wanchick wants the ‘revenue’ the sales tax increase would provide. And, the majority of the Commissioners are already committed to grow his government. It seemed to this reporter that the decision to implement the sales tax has already been made. Today’s vote had already been agreed to before the doors were opened to the public. Recent elections appear to have had no effect on the majority position of the board. Bill McClure was the only consistent dissenting vote regarding the sales tax steamroller initiative. For this, Mr. McClure pays a heavy price. Apparently the board can tolerate no dissension. He has been under constant attack by his fellow board members, particularly, Chairwoman Rachael Bennett.

“Quality of Life”

The term “Quality of Life” is constantly used by the ‘special’ interest groups, the County employees, the majority of the County Commissioners and Mr. Wanchick, in particular. At the May 19th meeting, it seemed every other word was wrapped around “Quality of Life”. A person in the audience was heard to say, “I’ll bet the first thing Wanchick says when he gets up in the morning is, “Quality of Life.”

A public discussion of “Quality of Life” is in order. Who would find fault in the benign phrase “Quality of Life”? The St. Augustine Tea Party does. The phrase has long been associated with those who use “Forward” and “Sustainability”. The three terms mentioned are the rallying calls of the extreme left. Their origins are from the Communist Party movement.

What is Happening in DC, is the model for Here

What is happening in Washington, DC, is happening here in local government. The tyranny imposed by governmental employees and bureaucrats is destroying the very fabric of Liberty. “Give us your money and we will provide everything” is the rallying call of the County Administrator. That Communist mantra, in the name of “Quality of Life”, needs to end. “Our forefathers did not build a great country by subsidizing golf for those who don’t wish to pay for it themselves,” said a Tea Party volunteer. “It is time to listen to the people, and stop listening to the hired help.”

**IN AN AGE OF
TYRANNY
THE COURAGE OF
A SINGLE PERSON
STANDING FOR
LIBERTY
IS PRICELESS**

Is it time for the Commissioners to Govern?

Outgoing former Commissioner Ron Sanchez provides insight as to how County government runs. His advice to the newly elected commissioners was, "Just let the staff do their job and you can't go wrong." If the guy that punches the clock runs a business and the boss is just a figure head, the business usually fails. However, in Government, if the people's representatives turn the Government over to the bureaucracy, tyranny surely follows. That is what has happened on a Federal level. And that is what has happened to St. Johns County, Florida.

Dave Heimbold, Media Chairman for the St. Augustine Tea Party suggested, "I think it's time that Wanchick be fired. Wanchick controls the County Commissioner's meetings. The public has no meaningful input. The half million dollar (\$500,000.00) severance package for Wanchick should be denied. The resulting lawsuit might reveal the real relationship between the propertied people, the developers and the Board of County Commissioners. We have the wealthy supporting a socialist governmental bureaucracy and the question is... "Why?"

May 20, 2015

St, Johns County Assaults The First Amendment One Lone Patriot Fights for Freedom

Photos by TCC Staff

For the past year and a half, William Rosenstock has been fighting the good fight to preserve free speech in the St. Augustine Beach Pier Park, which is located in St. Johns County, Florida. Mr. Rosenstock, a Coast Guard veteran, takes his responsibility as a citizen and as a former member of the Armed Forces, seriously. "When I joined the military in 1963. I took the United States Military Oath of Enlistment," Mr. Rosenstock explained. He took a solemn oath that he would support and defend the Constitution of the United States of America against all enemies, foreign and domestic. According to Rosenstock, that oath lives on to this day.

Park Authorities are Restricting Free Speech

William Rosenstock conducts a program which he calls, 'Free Speech Wednesdays'. The program is designed to attract young people. He uses two dancing chickens to attract attention. The kids like it. He has blank sign material and crayons. He encourages kids to make a sign about anything, in the free speech zone. Then he explains that, "If you leave the zone with your sign, you are breaking the law, according to Park authorities." This quickly demonstrates to the kids how fragile free speech is, if you let bureaucrats interpret the law.

Of course, this ordinance is meaningless because Americans are protected against misguided regulations, regarding free speech, by the First Amendment of the Constitution of the United States of America. Apparently some County employees do not understand their Constitutional responsibilities. Sydney Lindblad, of the Park Service, was called by representatives of the Tea Party to explain this restriction on free speech. She did not return their calls. The Tea Party has requested a copy of the ordinance from St. Johns County's attorney, Patrick McCormick.

Mr. Rosenstock engages the public from within the designated free speech area these days. Rosenstock reports that, in the past when he left the zone, he was attacked by the members of the St. Augustine Beach Civic Association. Most notably, by Bill Jones, the organization's president. Rosenstock claims a police report was filed.

Members of the St. Augustine Tea Party attended Wednesday's, May 20, 2015, "Music by the Sea" concert. Volunteers passed out pocket editions of the Constitution to the young people attending Mr. Rosenstock's "Free Speech Wednesdays". The Tea Party people then moved out of the free speech zone and were warmly accepted by the public. There were numerous law enforcement officers present among the public. The Tea Party's encounter with the deputies and the police was most cordial. The officers had no interest in enforcing adherence to the "Designated Free Speech Area".

The 'Designated Free Speech Area' sign is offensive to Mr. Rosenstock and to the Tea Party, as well. "We intend to have this sign removed from this park; it is offensive to all Americans. It creates a problem for the education of our young concerning the US Constitution and their rights. Free speech is Coast-to-Coast, from Sea to Shining Sea on ALL public lands, public buildings, and right of ways. "We will not stand by and let some leftist bureaucrat or misguided governmental authority violate all American's First Amendment rights," a Tea Party spokesman said.

May 25, 2015

America is Looking to the Tea Party

Tea Party Honors Vets on Memorial Day

Barbara Patterson, a former Navy Nurse & Vietnam Veteran, was the first to be dropped off on St. George with her sign, VA STILL NOT FIXED, to the instant delight of a fellow vet. Things got off to a rip-roaring start as other Town Criers showed up. High '5s' and "Thank you!" from the throng of 4000 tourists per hour, passing by and sending pictures of the Town Criers out across the Home of the Brave and the Land of the Free!

Millenniums Surround Tea Party Volunteers

For the past 18 months, the millennium generation has been attracted by the activities of the Augustine Tea Party's Town Crier Committee in ever greater numbers. The Town Criers have

Photos by TCC Staff
been engaging the public in the historic district for over four years. [See <http://www.examiner.com/review/look-at-town-crier-s-history>]

At one point, youth surrounded the volunteers because their numbers were so great. It almost seems that after years of political correctness in the government schools, the young are breaking out of the PC mold. When they see PC disrespected and the beacon of truth blazing before them, they come alive. It just so happened that a woman who, later identified herself as a teacher, cried out in a dejected tone, "Why are you here? You are confusing them." The young people delight in holding the sign that states, "Obama is a Communist"... it was an 'in your face moment' they thoroughly enjoyed.

From our observations today, the public is looking to the Tea Party for solutions. "It is time for the Tea Party to

coalesce around a single candidate for President. Right now, all we give the public is hope when they see our presence. We need to give them a candidate to rally around," a Tea Party spokesman said. To that end, the Town Criers will continue polling the national audience that visits St. Augustine's historic district. The results are substantially different from the Republican and Democratic polls and the establishment media polls. We took a candidate who is being totally

neglected and ran that candidate against the two front runners of the establishment political parties. "The results are staggering," a Town Crier said. Here are the results of two random face-to-face polls.

http://www.examiner.com/article/new-poll-palin-slams-bush?cid=db_articles

http://www.examiner.com/article/hillary-decimated-by-palin-today-s-poll?cid=db_articles

May 26, 2015

Mayor Shaver Addresses Local Tea Party

Nancy Shaver, the Mayor of the City of St. Augustine, addressed the St. Augustine Tea Party (SATP) at the Village Inn on

Photos by TCC Staff

May 26, 2015. It is not unusual to have elected officials addressing the Tea Party. What was different in this case, was that the Mayor is a registered Democrat. The SATP has had registered Democrats in its membership ranks since its inception. During the time when the Republicans controlled the SATP, those members reported that they were made to feel uncomfortable by the leadership. In August of 2011, the GOP leadership was removed. The grassroots organization that has continued was open to Democratic speakers, according to Tea Party sources. However, no Democratic official chose to speak to the Tea Party members. That is, until Nancy Shaver came along.

When asked why she was addressing the SATP, Mayor Shaver said, "I go wherever I am asked... When I speak, I am more interested questions... I am interested in what people think." Asked what she hoped to accomplish with the SATP, the Mayor said, "A dialog... my job is to represent people." These stated precepts were prevalent during her presentation.

The Mayor reminded the people in attendance that the City has a city managerial style of government. And the Mayor is just one vote in the decision process. She pointed out that it is difficult to assess a CEO's performance in a governmental setting. SATP members understand this issue as they have been engaged in the same issue at the county level with County Administrator, Michael, Wanchick. Mr. Wanchick is all about growth of government. "It is very difficult to evaluate his performance. All we know is that Mr. Wanchick always wants more money," a Tea Party spokesman said.

During the Mayor's recent election campaign, she ran a grassroots approach. She suggested that the political parties in the future will have less importance in campaigns than they've had in the past. Her message, on one of her campaign signs stated, "She's Smart, She's Tough, and Nobody Owns her". Nancy Shaver clearly demonstrated those qualities at the SATP meeting. The SATP has been promoting the concept of grassroots campaigns with the candidates and friends knocking on the doors. It takes the political hacks of the DEC and the REC out of the picture. The Executive Committees of both parties have been doing a very poor job of selecting candidates, according to Tea Party members. The Tea Party hopes that grassroots campaigns such as Nancy Shaver's and, recently elected County Commissioner, Jeb Smith's will be prevalent in the future.

In a way, volunteers of the SATP knock on doors every time they engage the public in the streets. These grassroots contacts are the beginnings of a new party with American solutions. The SATP is a small, local Tea Party, but it has a national footprint. Very few of its members have any confidence that either party will divert the direction in which this Country is going. "The idea that a handful of people can move the country to a new party that subscribes to the principles embraced in the Constitution may be appear arrogant to some. We are not arrogant. We are humbled by the enormity of the task. We would remind you that, in 1854, six people started the Republican Party. Our task is not nearly as hard. The Tea Party is now six years old and has millions of people who support its American solution. It's a piece of cake! We only have to awaken the multitudes," a Tea Party spokesman suggested with "tongue" in cheek.

In addition, "We wish Mayor Shaver well. She has our respect, because she earned it." Mayor Shaver, speaking to a near capacity audience was well received.

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

**The Goal of
Socialism is
Communism**

Important Notice: To those 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.saintaugustineparty.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. Thate,
Editor and Publisher of the Town Crier Committee Report LThate@comcast.net
Town Crier Committee Chairman www.SaintAugustineTeaParty.org

Please send this on if only to one person.

Copyright 2015. All right reserved by Lance Thate. Pictures may be used with permission and accreditation