

"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 12

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

September 3, 2015

Millennium Generation rejects Hillary; Bush ties Trump in Latest Poll

Photos by TCC Staff

On the 3th of September, 2015, the St. Augustine Tea Party (SATP) took a third-party poll on the campus of the University of North Florida (UNF). This site was selected to assess the younger voter's reaction to a three-way race. There had been two prior third party St. George Street polls taken between Trump, Bush & Clinton. Trump won the first two polls 'running away with it' in the popularity race, leaving Hillary, fading in the stretch, running dead last. Bush trailed by double digits. The first of the previous polls focused on a Florida demographic. The second was focused on a national demographic.

The big surprise at UNF was Jeb Bush's nose-to-nose finish with Trump, among undergraduates:

Bush	34%
Trump	34%
Hillary	13%
None	19%

The Tea Party pollsters spent four hours questioning students as they went between classes: "Who would you vote for – Trump, Bush or Hillary – if they were the three running against each other in the Presidential election in November, 2016?" The poll was random selection and face-to-face.

This is the third and final contest between these three, since Hillary was not a factor in any of the polls. Several of the Hillary supporters lowered their voices, as if embarrassed to vote for her. The votes for Bush and Trump were very assertive. Hillary could very likely be scratched, early in the race for President of the United States, if she continues on the present course. Bernie Sanders' name was called out a half dozen times by passing students. Hillary's name was called out only once.

Sept 4, 2015

Tea Party Goes To College

Photos by TCC Staff

Do Communists Control our Universities?

This story began back in late April of 2015, when one of the SATP's millennium aged members, Chris Clorbeer, who is a full-time student at UNF, began receiving requests to meet with the Dean of Students, Thomas Van Schoor, pictured above right. The Dean was concerned about comments made by Chris, in class, according to teaching staff. Sensing a First Amendment issue, the Tea Party got involved. The Tea Party was particularly troubled by the statement that appeared at the end of each email transmission from the Dean: "The University of North Florida is committed to values that promote the welfare and positive transformation of individuals, communities, and societies." It turns out that this statement is part of the mission statement of the University of Florida. At a meeting that took place on July 24, 2015, Dean Van Schoor expressed concern that Mr. Clorbeer's off-topic behavior could affect his grades and career. When asked for a definitive definition of what is off topic, the Dean was clearly evasive. The closest he came to defining off-topic, was the concept that a question which could not be understood by the class collectively was off-topic. It appears that the only questions that were valid were those internal to the professor's presentation. The Dean pointed out that there are no First Amendment rights in the classroom. When asked about the transformation of individuals, communities, and societies, he said, "Transformation means Change. Without changing the individual, education does not take place." Transformation, Change, Forward, Sustainability, are all hard-core "Communist Code Words". The hour-long meeting did not appear to resolve anything. The young UNF student had not been "dumbed down" enough to be transformed. His direct, but respectful, questions were left unanswered. The Dean, using his many years of manipulating, was no match for Chris' desire for the truth. I was there as an observer; what I witnessed was breathtaking. The Editor

The media continually reports that conservative speakers, such as Ann Coulter, are being driven from campuses, where they are scheduled to speak. Conservative bloggers portray University campuses as totally dominated by Communist ideology. Recently, Washington State University (WSU) was in the news regarding PC. According to reports, “illegal aliens”, “tyranny”, and the use of gender descriptions like “male” and “female”, were banned. It turns out that WSU is not banning politically incorrect terms; rather, just one professor threatened grade reductions to those using ‘politically incorrect language’. Perhaps, the WSU story was repeated at the University of North Florida (UNF) campus by just one teacher. Whether the Communists are a controlling minority or majority is, of course, a valid question. Judging from the arrogance displayed on some University campuses, the Communist cells have expanded greatly over the years. Perhaps it is safe to say that the Universities are the base camps of the Communist movement. The real question is how do the young people react to the situation?

Photos by TCC Staff

Students Overwhelm Tea Party’s Expectations

The St. Augustine Tea Party (SATP) scheduled an appearance on campus at the University of North Florida (UNF) on September 3, 2015. The volunteers appeared with seven full-size Gadsden flags, numerous signs denouncing political correctness (PC) and defending free speech. The Tea Party reports that their expectations were that the encounter with students and faculty might be hostile. “We expected some of the students to resent our presence on campus and were prepared to receive verbal abuse. We expected that faculty and administration might take steps to have us removed from the grounds,” SATP Chairman, Lance Thate, said. “We were overwhelmed by the welcome and goodwill we received at UNF. The pendulum is swinging back. Imagine... the Tea Party welcomed at an institution of higher learning.”

Millenniums Embrace the Tea Party

The St. Augustine Tea Party's Town Crier Committee has been engaging the public in the historic district of St. Augustine since 2011. About two years ago, the young people started seeing the Tea Party in different terms. The Tea Party is no longer seen as a group of neocons. More than half the people engaging the Town Criers are of the millennium age. The Tea Party's acceptance on St. George Street is phenomenal. The same acceptance occurred on the campus of UNF.

No Green Spiked Hair and not much Body Art on the Millennials at UNF

The Tea Party was pleasantly surprised to see normal preppies rushing to their classes, modestly dressed, sober and businesslike. For the last seven graduating classes, Obama's economic nightmare has killed "hope and change". Many Millennials have moved back in with Mom and Dad, with unpaid college loans and no future. The students which the SATP encountered at UNF were all business. There were only a few hardcore Marxists that the SATP encountered during the four hours of surveying. Though security was aware of the SATP presence, they made no effort to engage them during the four hour stay. No one questioned the right of the Tea Party to be on campus; that is, until the very last few minutes. A very pleasant, well mannered woman, who identified herself verbally as an administrator, came up to the group asking, "Do you have permission to be here; do you have a permit?" Quoting University regulations, Chris Clorbeer, challenged the question with, "There is no requirement necessitating a permit. As an administrator, you should know the regulations before you try to impose them." She then turned to Lance Thate, who was holding a sign which stated, "PC is BS", and she said, "That sign is offensive"! David Heimbold, SATP Media Chairman, asked the woman to identify herself. She said her name was Susie Barts and that she was an administrator making sure the students were safe. Some bantering went back and forth with Chris's grievances about his being threatened to have his grades reduced by 15 points because he was "off topic" in asking a visiting teacher from Denmark if he was a Communist, after the visiting teacher promoted Agenda 21 initiatives. To which, Chris defended his right to free speech, quite vigorously. Susie Barts, pictured in pink, points at Chris Clorbeer in a head to head conversation with the student who was on Dean Van Schoor's non-compliant list. "The University owes this young man an apology. This PC at UNF, offends me", Ellen Heimbold added later. Ellen had a student at UNF and is part of the editorial team of the Town Crier Report. "The faculty intimidates students with their socialist-propaganda-psycho-babble in class, then verbally and emotionally beats them up when they try to defend their First Amendment rights to free speech by saying that BS [a euphemism for Bull Shit] offends them. It is time for parents to look into the socialist termites indoctrinating the students at UNF. They might be few in number. But one is too many."

The Miracle

The majority of UNF Students are not buying the "Political Correctness" BS at UNF, in spite of the intimidation by a few Marxist inspired faculty and staff. The Tea Party was welcomed by the UNF students. , "Here is an example of Americans waking up on all fronts," the Tea Party volunteers declared.

September 14, 2015

Photos by TCC Staff

Republican Club of Greater St. Augustine Hosts Tea Party Chairman

Lance Thate, St. Augustine Tea Party Chairman addressed the Republican Club of Greater St. Augustine on August 14th evening, 2015. He was there to provide the members a history of the Tea Party movement and to bring the Club members up to speed on the activities of the SATP and the Town Crier's on St. George Street. None of the Republican Club members had ever demonstrated with the Tea Party

members on 'St George Street'. And, the GOP did not go to the State Capitol with the Tea Party when Tea Party organizations 'flipped' the Senate Select Committee from approving the 'Obama exchanges' to rejecting Obama's health care scheme. They were not in the fight to restore Free Speech to the Castillo De San Marcos with the Town Criers back on July 4th, 2013. There was hearty applause from the Republican Club members as Chairman Thate recalled these 'adventures' of the modern day Town Criers, who ring their hand-bell and proclaimed, in signage and vocally, "First Amendment Liberties". A particularly robust round of applause went up with the news that the Designated Free Speech Zone signs had been removed from the public parks in the County, recently, due to Town Crier advocacy on the street and before the County Commissioners. (All these Town Crier exploits can be viewed and read by clicking the Town Crier link at www.staugtea.com).

September 19, 2015

Trump Holding His Lead Post Debate Poll Shows

The St. Augustine Tea Party has been conducting a series of polls. The public was given a choice of three candidates. Jeb Bush and Hillary Clinton were included in the poll because they are the favored choice of their respective Party's leadership. Donald Trump is leading the Republican field of candidates. But, according to the pollsters, it seems unlikely that he will emerge to be the Republican nominee. Resistance within the Republican Party appears to be too great. The first poll was conducted on June 27, 2015. This poll was taken well before the GOP debates to see how Bush would do against Trump. The results are as follows:

Photos by TCC Staff

- **Trump** 50%
- **Bush** 35%
- **None of the Above** 15%

The second poll was conducted on August 22, 2015. This poll was taken about two weeks after the first GOP debate. The premise of the three choices was based on Trump running as an Independent or a third-party candidate. The results are as follows:

- **Trump** 55%
- **Bush** 28%
- **Clinton** 10%
- **None of the Above** 7%

The third poll was conducted on September 19, 2015. Hillary Clinton was doing so poorly, in the previous polls, that the Town Criers pasted Bernie Sanders' picture over Hillary's. The Tea Party had experienced interest in Bernie Sanders from some of the younger voters. The switch between Clinton and Sanders was made to study the effect of the Democratic vote. The question was the same: "If the three Candidates were the only three

remaining in November of 2016, who would you vote for?" The only requirements to vote are; must be over 18 years old and must be a registered voter. Unlike Frank Luntz's focus groups, seen on Fox News, our voters are not paid or 'schooled' and our sample is much larger. We stick the sign in their face and ask, "Who would you vote for?" All three polls were random selection and face-to-face. This poll was taken shortly after the second GOP debate. The results of the third poll are as follows:

- **Trump** 54%
- **Bush** 19%
- **Sanders** 12%
- **None of the above** 15%

Conclusion:

Trump Surviving Negative Press Coverage of GOP Debates

The St. George Street Poll clearly shows that the massive attack, by Fox News and others after the first debate, had absolutely no negative effects on the public's response to Donald Trump. The pre-debate poll, taken June 27 and the post-debate poll, taken August 22, 2015 show that Trump went up 10% and Bush went down 8%.

The poll taken, post second debate, again shows no significant change in Trump's numbers despite attacks by CNN, Fox news, and others. It just shows that the public is tuning out the political correctness which these news organizations insist on promoting. Megan Kelly, on Fox News, repeatedly demonstrates her absolute insistence on political correctness when she demands apologies from guests who discount the rigorous political correctness distortions. She did it with Rudy Giuliani over his 'Obama is un-patriotic' statement and again, last week, over the media created incident regarding Obama's Muslim connections. It demonstrates Kelly's inability to function as a journalist and perhaps even as a political pundit. She appears to have no tolerance for speech or ideas outside the political correctness dictate.

September 22, 2015

Trump! Trump! Trump!

The Troops are “Marching as to War” on Political Correctness

The Town Criers, a Committee of the St. Augustine Tea Party (SATP), continued their war on “Political Correctness” {PC} in the historic district of St. Augustine, Florida. This assault on PC has been going on over the last four years. People from all over the country were positively engaging the Town

Photos by TCC Staff

Criers and supporting their politically incorrect statements. On any given afternoon, the Town Criers expose their message to about 8000 people. That translates into 1.2 million people over the years. When asked if the Town Criers are winning the war on PC, David Heibold, Media Chairman said, “Donald Trump is in the process of driving a stake through the heart of political correctness. The political pundits and the mainstream media simply don’t know how to deal with it. “The Tea Party reports that the public’s response to the truth has always been good. PC is a device that was originated in Germany, by Hitler and later by the Soviet Union, to control the population by concealing the truth and promoting their Communist agenda. “Now we have it here in America. Politicians, political pundits and the media play the game. The public is, clearly, weary of the deception and longs for the truth. This trend accounts for the Town Crier’s success, week after week. Trump has expanded the base against PC. Trump’s response to PC is akin to pouring gasoline on a smoldering campfire What was once smoldering has now broken into open flame,” Lance Thate, SATP Chairman said. An example was witnessed on St. George Street, today. The Town Criers introduced a new sign for the first time. It simply said, “Obama is a Racist”. Everything Obama does is through the prism of race. By definition, such

behavior is that of a racist. The sign was well received. Although, there was one individual who was not appreciative of the sign. He happened to be the driver of one of the many trolley trains that carry tourists through the historic district.

PC Backfires

Upon seeing the “Obama is a Racist” sign, the engineer of the trolley train declared, with his PA system microphone open, “Get that sign away from my train”. To the Town Crier activists, that is an invitation. To ensure the shortest possible distance between the driver and the sign, the Town Crier volunteer moved forward. At which point, the offended leftist, announced to his train, “Free speech is one thing but that is disrespectful to the President.” As the train passed, the vast majority of the passengers onboard showed their support for the Town Crier’s sign. The leftist driver, upon his return with another load of passengers, chose to remain silent that time. “Destroying PC, is winning one battle at a time,” according to the Town Criers.

Young People Joining the War on PC

Three Flagler College students approached, pictured above center photo, in support of the Town Criers. The woman in the Flagler College tee shirt announced that she was doing a paper on PC. [The Flagler College campus is in the historic district]. The Tea Party provided the student with information about their PC activities. Two weeks ago, the Town Criers went to the campus of the University of North Florida. They demonstrated in a similar fashion, and were very well received. “If university students are no longer able to accept the PC concept, then, the Marxists are in serious trouble,” Heimbold said.

The Trump Phenomena has Grassroots Origin

Donald Trump has connected with the same people that exploded on the scene in 2009 with the Tea Party emergence. The Tea Party remains clean and respected by the public. The assault on the Tea Party, by both political parties, has not disenfranchised the people. The Democrats called the Tea Party Movement racist because it stood for everything they opposed. The Republicans rejected the Tea Party Movement because they couldn’t control it. “The Tea Party Movement is now in the hands of the people. Donald Trump has plugged into that movement. He would do well to recognize the origin of his success. We are not the Silent Majority any longer,” the SATP Chairman said.

September 25, 2015

Editorial:

Obama and the Pope: Cut from the Same Communist Cloth

Vatican Junk Science from Galileo to Gore

Galileo went before the Roman Catholic Inquisition, back in 1615, for supporting the Copernican Theory that the earth rotated around the Sun. He was tried, forbidden to exercise Free Speech and put under house arrest, where he remained until his death.

So, what's new? The present Roman Catholic Pope has pronounced that 'Global Warming' is a fact. The Pope has joined our Communist President, Barack Hussein Obama, in believing that the Sun rotates around the Earth!

Well, not exactly. But they both believe the great hoax of Global Warming, revealed to the world by the false Prophet, Al Gore; that 'Global Warming is caused by human industrial activities. Yet, there was no industrial CO2 being released into the atmosphere when Eric the Red started colonizing 'Greenland' in 986 A.D. This pasture land was abandoned when the climate changed by 1450 to ice and cold. Somehow or other, the earth warmed up, then cooled down over 400 years without the internal combustion engine which the Prophet, Al Gore termed 'the earth's biggest enemy' as he flew off in his private flying internal combustion machine. So called 'Climate Change' is a 'con job'.

The Pope and our Muslim President Obama are in a kind of 'rope a Dope' dance around the earth deceiving the masses of brainwashed followers. These two make a great couple. The Pope is giving Obama more credibility and thanking him, in a way, for his conversion to a bastardized form of Christianity called, Liberation Theology, which was introduced to Central and South America via the Maryknoll Order of Catholic Brothers, in the 1960's. This sect of Catholicism blended Christian charity with Marxism and produced a bunch of 'theological banditos' that steal money from workers and give it to the shirkers. Today these 'holier than

thou' gangsters are called Socialists or Progressives. They do not know the difference between 'benevolence' and 'communism'. One is voluntary; the other is coursed by power hungry politicians who lie like the devil.

Five Hundred years ago, Martin Luther pushed back Popery. When the Puritans came to colonize North America, they came as 'Protestants'. They were protesting 'top down', institutionalized, giant religious organizations. They wanted to be FREE! Free to worship God in their own way; or not to worship at all. The founders took the best proven ideas of freedom and cobbled them together in the Constitution of the United States of America. The cornerstone is Life, Liberty and Property. This Pope's message is identical to Obama's. They are both Communists...and share the same religion...Liberation Theology.

The bizarre marriage of both Pope Francis and President Obama to Liberation Theology and the once defrocked Maryknoll Priest Miguel D'Escuto is breathtaking. Padre D'Escuto was kicked out of the priesthood by an anti-Communist Pope back in 1985, but, hold onto your hat, was reinstated by Pope Francis two years ago. In the same year, Padre D'Escuto wrote to President Obama sounding like Reverent Wright, ranting about US imperialism. None of this anti-American information was on the Catholic dominated Fox News or the other sycophant networks.

We, the Free, must continue to resist these agents of totalitarianism. Become a real Protest-ant and bring in a new Reformation. Trump, like Martin Luther, may be just the man to do it.

"The way to crush the bourgeoisie is to grind them between the millstones of taxation and inflation."

Vladimir Lenin

Yup, Barack Obama's mentor

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

**The Goal of
Socialism is
Communism**

Important Notice: 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.saintaugustineteaparty.org

**I WANT
YOUR
LIBERTY**

**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 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
LThate@comcast.net

