

"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. 9 No 12

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

September 1, 2020

Obituary: Clarence R "Lucky" Howe, Jr.

Clarence R. "Lucky" Howe, Jr., 92, of St Augustine, died on August 21, 2020 at Samantha Wilson Care Center.

He was born in Sayre, PA and had resided in St Augustine for over 65-years. Lucky proudly served our country in the United States Marine Corps, having served during WWII.

TCCR Staff Photo

While in St Augustine Lucky worked for the Prudential Insurance Company, and in his latter career path, he owned and operated a water systems company, installing many water softeners throughout the St Augustine community.

"Lucky would always lead us in the Pledge of Allegiance at the beginning of our meeting," recalled Saint Augustine Tea Party Chairman, Lance Thate. "Lucky was always the warrior for the right cause."

Lucky Howe held the distinction of being the oldest member, and only WWII veteran, in the Saint Augustine Tea Party. Except for the last year, in addition to being a long-standing member, Lucky participated on St George Street in activities of the Town Crier Committee. "He is missed," Thate said.

He was a member of Allied Veterans of America, The Marine Corps League, and he also served as Chaplain for St Johns County Youth Detention Center. He will be greatly missed by his family as well as his many friends and those whose lives he touched over the years.

Lucky loved the Lord and he was a longtime member of Mill Creek Baptist Church and most recently a member of Bible Baptist Church. He shared the gospel on many mission trips that he made to Peru and other South American countries.

He is survived by his children, David P. Howe of Pensacola, Noreen Whittemore of Starke, and Dale Howe of Savannah; 7 grandchildren and 7 great grandchildren. He was preceded in death by his wife of 68 years, Shirley "Joanne" Howe.

A private graveside service was held at Crosby Lake Cemetery on Wednesday. A public celebration of life will be announced later. St Johns Family Funeral Home was in charge of arrangements. Special to Historic City News

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

September 3, 2020

From Confrontation to Avoidance

TCCR Staff Photos

On August 30, 2020, protestors of the Communist and the Patriot persuasion appeared in the historic district of St. Augustine, Florida. The Communists were scheduled from 11:00 AM to 1:00 PM. And the Patriots scheduled their activity from 1:00 PM to 3:00 PM. The demonstrations took place on the northeast corner of the Plaza De La

Constitucion. Large portions of the Plaza have been barricaded by the police. Demonstrations have been taking place over the last three years as the cultural war rages in the Nation's Oldest City. During the entire time, police intimidation against Patriot demonstrators has been going on. The Communists are not subject to any intimidation.

There are within St. Johns County and the surrounding area, a substantial number of “Grass roots Patriots” who are eager to engage Communist protesters. It was demonstrated on July 26, 2020 in St. Augustine and on August 8, 2020 in Palatka, Florida.

However, increased police intimidation, along with the arrest of Jamie Parham, has caused the “Administrative Facebook Leaders” of these Patriots to take very cautious steps. The Flag Wave demonstration on the 22nd of August had participants too fearful to enter the Plaza. The University of Florida’s surprise attack on the Loring Monument on the 24th of August positioned construction equipment in the historic district that was not challenged. On August 25th, without opposition, a crane was positioned at the site of the Veteran’s Memorial. The top of the monument was removed on the 26th of August with one lone Town Crier, Doug Russo, there, protesting.

FB Image

The latest Event on August 30, 2020, was an opportunity to engage the enemy but it was willfully and deliberately scheduled so as not to conflict. According to Tea Party Chairman, Lance Thate, “Conservative Patriots are, yet again being, led down the road of Republican failure.”

“It’s like a nightmare of reoccurring nightmares. These well-intentioned “Grassroots Patriots” are going down the same path that early Tea Party Patriots went. Grassroots movements and political parties joining together are like trying to mix oil and water. The Republican Party has never been a Constitutional orientated party and that goes all the way back to Lincoln. The Grassroots Patriots are Constitutionalists. For me, as a young Republican operative, this nightmare has been going on since 1960. That’s when the new modern conservative movement began with Barry Goldwater. The Republicans hated Goldwater, 15 years later they hated Ronald Reagan and now they hate Donald Trump. If you think I’m wrong, I ask you, why do we always have Progressive State Committee Persons from St. Johns County, a Conservative County? Lenny Curry was the Chairman of the Republican Party of Florida. Now, as Mayor of Jacksonville he hinges on being criminal. Worrying about who is being aggressive and who is not, worrying about the media and the constant infighting is what Republicans do,” Thate added.

Constitutional Grassroots Patriots being nice is not the answer. This country will be saved by pushing back against Communists wherever they are, in the streets, in City Hall, wherever. It is confrontation not avoidance that will bring victory.

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

September 7, 2020

AMAZING IMPOSSIBLE RESULTS

“Are the results of the St. George Street voter’s preference polls statistically possible? How is it possible that over the last 7 months Trump’s lead over Biden is virtually unchanged? Town Crier pollster Dave Heimbold questions:

March 14, 2020	June 13, 2020	July 25, 2020
Trump 84%	Trump 83%	Trump 85%
Biden 16%	Biden 16%	Biden 15%

TCCR Staff Photo

Latest Labor Day Poll Results:

On September 6, 2020 a face-to-face random selection poll was conducted on St. Augustine’s historic St. George Street. Town Criers have been conducting polls on St. George Street since January of 2015. The demographics are national in scope and produce results that make accurate political predictions possible. For example, we were able to predict Donald J. Trump’s presidential victory in February 2016. The latest poll taken on Labor Day, with heavy foot traffic, produced the following results:

Trump 83%

Biden. 17 %

Like our Facebook Page

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

September 10, 2020

Public Trust Betrayed

Dear Miss Lunelle,

I pondered the outrages in Florida, especially the Yankee President at the University of Florida that holds the charge of maintaining Loring Memorial Park in St. Augustine had already colluded with the apparently financially defunct Loring family to justify the desecration and removal of his remains and monumental headstone from the Park.... in a National Register Historic Preservation District.

HK Photo

TCCR Staff Photo

I would also ponder the futility of the lawsuits put forward by Attorney McCallister against the City of St. Augustine and Pensacola, Florida, in an attempt to stop the removal of the Confederate soldiers Cenotaphs from their respective Public Parks and National Register Historic Preservation Districts.

Attorney McCallister so masterfully flushed from the presiding Judges of each case in their rulings what we have demised for a very long time, i.e. ... "anyone, or anything that pertains to a point of origin in the Southern Confederacy: "Standing" has become the weapon of choice so masterfully applied to be used to keep Southerners out of court by giving the Judge who presides so much latitude that it would take an act of God, or an honorable Judge as was the case in Lee County...to secure "Standing".

(2) Public Trust Law ...the City of St. Augustine, and Pensacola clearly betrayed the Public Trust and refused to adhere to the will of the people. Thank you, Attorney McCallister, because we now know, as St. Augustine and Pensacola did, that we would have a better chance in Communist China utilizing Public Trust Law in the State of Florida in these regards, thanks to Federal Judges Rogers in Pensacola and Davis in Jacksonville.

God bless you!

Your brother, HK

Like our Facebook Page

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

September 11, 2020

Dear Ms. Lunelle,
Despondent watching those who accepted money to tear down the Cenotaph of our sainted dead in St Augustine as they began their unholy charge; I would hear a media report that the Board of Governors at the University of North Carolina Asheville had voted to change the names of two buildings at the Technology Center on Campus: that of the Honorable Governor Zebulon B. Vance and that of Governor Clyde Hoey.

St. Augustine Cenotaph on Barge after removal from Plaza de la Constitution

They would defend this Board action centered on their wishes that everyone at their diverse Campus should not feel negatively sensitive because of whom these men were. Vance, because he owned slaves and Hoey because he was a segregationist.

Some more poppycock from a school system that had toppled the Silent Sam Cenotaph on the Campus in Chapel Hill, and placed themselves above the law by continuing to ignore the lawful court order to put it back.

Never mind that the Father of our Nation, George Washington owned slaves, Thomas Jefferson owned slaves, Benjamin Franklin owned slaves, and so did "good help is hard to find Ulysses S. Grant" when he entered the White House.

And not to forget that US President Lincoln was a staunch segregationist and offered to keep the Africans in

slavery forever if the men of the South would come back to Congress and ratify the Corwin Amendment; our “root hog or die” President.

Governor Hoey, like most of the members of the North Carolina Assembly in 1937 -1941” could be called “segregationists”. However, we must take a look at what he did to move the lives of the black populous forward on the life highway for social, political, economic, and most importantly educational vertical mobility before condemning him to oblivion.

Following the 1938 Gaines Supreme Court decision on racial segregation in higher education, Hoey asked the North Carolina Legislature to provide for segregated higher education for blacks. He said that the people of the State believe in equal opportunity in their respective fields of service and that the white race cannot offer to do less than simple justice to the Negro. So much he did to further this charge; his name was placed on a building at North Carolina Central University, a Historic Black College.

And, I might add, that all of my teachers from grade school until my senior year with the exception of Mrs. Chandler and the new Principal, Dr. Robert Holtzclaw, were graduates of these Jim Crow schools. God bless them!

On Wednesday, September 9, 2020, in protest of this Board action, I would don the uniform of the Southern soldier and head for the UNCA campus. Upon arriving, I would make my way through a sea of yard signs that read; Black Lives Matter and adjacent to them signs depicting the Lesbian, Gay Transgender flag. I would be met by the new black University Police Chief who came out with several of his staff and assured me that as long as I was there; he and his Officers would look out for my safety.

On this day, I would do what the Board of Trustees should have done**Teach their students!**

The first student that I encountered would ask me *“didn't I think it was insulting to the Black Lives Matter organization for me to be on campus posting the Confederate flag and don in a Confederate soldiers uniform, and what was my purpose for being there?”*

I told him that the domestic terrorist of Black Lives Matter had come into my home town burning, looting, and maiming our citizens while leaving behind destruction, and blaming it on our black citizens. And furthermore, placing the Gay Pride flag alongside the Black Lives Matter signs on this campus in the heart of the Bible belt - as though our black citizen’s sanction- is the real offense. No, they just tolerate it.

I told him and several other students now gathered that I was there to protest the Board of Governors removal of Vance and Hoey's names from the buildings of the Technology Center.

“Are you an Uncle Tom? Don't you know Hoey was a segregationist?” he retorted.

I would repeat the aforementioned. And that when I marched to Texas on the Historic March Across Dixie, as I passed a schoolhouse in Alabama, several black men would ask my brother would I come into their school and tell the students about the journey I was on.

Ironically, on the front of the building was a large bronze plaque that read ... John Essex School, A George Wallace Magnet School. And when I entered the school there was nothing but black kids, and only one white lady teacher. Governor Wallace was probably the most famous segregationist in the South. However, black folks voted for him in majority every time he ran for Governor, and as well his wife when she ran. Many of the black citizens of Alabama told me to forget about some of the things he said; "look at what he did for us" they said.

I told him to "go into the book store and ask whoever was in charge to order the *Historic March Across Dixie Photo Journal and Documentary DVD's* by Terry Lee Edgerton so that he might clean up his tunnel vision about the honorable people of the South."

One Jewish boy said that I put the Mayor of Asheville in a box unjustifiably by stating that she had betrayed the Jewish people because she sanctioned the removal of the Vance monument in downtown Asheville. He assured me that all Jews don't think alike.

TCCR Staff Photo

I told him to "head to the library and read a copy of the *Vance lecture: The Scattered Nations.*" And that I agreed with him about Jews with differing opinions; George Soros and the thugs that he sponsors... Black Lives Matter, ANTIFA, and a host of others who have used black folks to enrich their coffers, leaving nothing behind for them anything but suspicion and hate, for something they wanted no part of Just like the removal of Vance's Cenotaph in downtown Asheville; a Crown jewel that is as much theirs as any other citizen of our City.

Governor Vance is the most decorated citizen of our great State, and his achievements for all of our people are unparalleled.

After several hours of teaching, I would thank the Chief and his staff. He would insist on walking me to my car. And in our conversation as we walked, it was determined that we might be kin folk. God bless you!

Your brother, HK

Like our Facebook Page

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

September 15, 2020

Resisting Tyranny

Earlier this month, people were encouraged to dispense with the wearing of masks on September 15, 2020. The efforts of these organizers clearly have been banned from social media.

We enclose this photo which was taken on Labor Day Weekend. Notice that there are only three masks in this sea of humanity. It was

TCCR Staff Photo

a very busy day on St. George Street, as full of activity as is ever had. St. George Street is the main pedestrian street in the Historic District of St. Augustine, Florida. Just a couple of months ago, on the Fourth of July, this street was totally deserted thanks to our local politicians canceling of the Independence Day celebrations because of the China virus. Our Communist inspired City Officials canceled the fireworks, imposed social distancing and the wearing of masks in the Historic District.

From the beginning, locals resisted with civil disobedience regarding the wearing of masks and social distancing. They also made frequent visits to the homes of the Mayor and the City Commissioners protesting the shutting down of City Hall and the aggression of the Mayor and City Commissioners toward our historic monuments. The removal of two historic monuments from a historic City seems like an oxymoron. But that is what happened. Communists engage in cultural warfare. Our "City Elitists" were all too willing to accommodate.

The only mass wearing of masks, over the last three months, has been by imported Communist BLM agitators from Jacksonville and the deliberately misinformed "children" who attend Flagler College. The college students have mastered the Communist salute. Flagler College is located in the Historic District. It should be noted that counter demonstrations by American Patriots, wearing no masks, have put "Officialdom of the City" on notice that there will be a severe price to pay for their implementation of tyranny.

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

September 20, 2020

AN OPEN LETTER

From HIK Edgerton

St. Augustine - Gen. Loring's Grave Site and Memorial

Dear Ms. Lunelle,

The removal of the grave of General William Loring was nothing less than total desecration. And the action of the St. Augustine Police Department to prevent filming of this travesty was deplorable.

Yet even more deplorable is to hear that the family of the General accepted money from the University of Florida to go along with this travesty while many of us have literally put our lives on the line fighting against this evil.

FB Image

It is now time for Fuchs to leave the South and go back to the land of Lincoln. Fuch is no longer welcome in his position as President of the University of Florida. This University was not given the authority by the State to change the makeup of this Memorial Park, Loring Park, for the grave of Gen. Loring.

It is time for the City Council of St. Augustine to dismiss its body as well; it no longer operates as an entity to serve the majority will or best interests of its citizens.

Neither is the action of those who continue to commit genocide against the South welcome here. The people of the South have tired of the attacks upon the Memorials and integrity of our people and their history, and their heritage.

There is no equal protection or rule of law for us. The time has come for us to protect ourselves once again, or we must accept the sacrilege and weak-kneed actions of those we have elected as they sell out our homeland, and arguably country amidst their modus operandi to be cowards, and succumb to the domestic terrorist and their destruction of what's left of our Republic and the Southland of America.

HK Edgerton

FB Image

Like our Facebook Page

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

September 26, 2020

History Erased

FB Image

The photo above was taken in the 1890's. The monument to the left of the Market Structure in the foreground was removed by criminals in City Hall and their police force this month. Removal of the oldest historic Veteran's Memorial in the State of Florida from the historic district of the Oldest City in the Nation, is an oxymoron. But it happened. Only totalitarians destroy history.

This is what a Communist Revolution looks like. Patriot Americans need stand up now in order to save Liberty. It takes courage to resist. Are you up to it?

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/>