

THE SPACE COAST TUSK

A Newsletter for Conservative Republicans

FLYING HIGH...AND DIGGING AND BORING TO KEEP BREVARD COUNTY RED AND GET CONSERVATIVES ELECTED

Editor and Publisher: [Stuart Gorin](#)

Designer and Assistant Publisher: [Frank Montelione](#)

Number 130

September 2020

PRESIDENT TRUMP RE-NOMINATED AT REPUBLICAN NATIONAL CONVENTION

FROM THE EDITOR'S DESK:

MY TWO CENTS

By Stuart Gorin

Columnist Star Parker, who founded the non-profit think tank CURE (Center for Urban Renewal and Education), placed billboards in Milwaukee that read: "Tired of poverty? Finish School, Take Any Job, Get Married, Save & Invest, Give Back To Your Neighborhood." An inspiring message...except to the city's social media morons, who challenged the billboards as being "racist and sexist."
-0-

The federal government has "Tomahawk" cruise missiles and "Apache," "Blackhawk," "Kiowa" and "Lakota" helicopters. Its code name in the attack that killed Osama bin Laden was "Geronimo." All good. So why is the name Washington "Redskins" offensive?
-0-

What is a "statesman"? According to the Fake News media, it is every RINO Republican who agrees with Democrats on all big issues – especially those that sabotage the President.
-0-

After the 9th Circuit Court of Appeals invalidated a California ban on large-capacity magazines – which would have made half of all gun magazines in the country illegal and adversely affect the Second Amendment – former ESPN analyst J. A. Adande idiotically tweeted: "How can high-capacity gun magazines be covered by the Second Amendment when they didn't exist when the Second Amendment was written?" In a brilliant response, Dana Loesch, former spokeswoman for the NRA, asked Adande, "So you're saying free speech expressed digitally can't be considered protected speech because neither computers nor the Internet existed when the First Amendment was written?"
-0-

[Continued On Page 2](#)

The joyous Republican National Convention gathering in Charlotte, North Carolina, and Washington, DC, August 24-27 re-nominated **President Donald Trump** and **Vice President Mike Pence** and was a far cry from the doom-and-gloom Democrat event held one week earlier in Milwaukee, Wisconsin.

That convention featured videos of a bevy of critical anti-Trump so-called entertainers, while the Republican one focused on everyday Americans telling how the President has made their lives better.

Republican National Committee Chair Ronna McDaniel officially opened the convention in Charlotte and asked the secretary to call the roll of states. Due to coronavirus restrictions, that first day was restricted to just 336 delegates who were able to cast their votes in person, but one representative from each state cast all of them, making Trump and Pence's re-nominations unanimous.

[Continued On Page 2](#)

INSIDE:

Excerpts of Trump Acceptance Speech ... [page 6](#)

Excerpts of Pence Acceptance Speech..... [page 8](#)

Brevard Ballot Candidates..... [page 9](#)

RLCCEF Constitution Day Dinner..... [page 10](#)

Cartoons and Photos..... [pages 19 thru 24](#)

In Chicago, the police have replaced all of their cars' sirens with the National Anthem – to force suspects to stop running and take a knee.

-0-

As a follow-up to the Left destructively trying to change history, it is ironically amusing that Planned Parenthood of Greater New York – part of the abortion mill created by birth control activist Margaret Sanger – now plans to remove her name from its Manhattan Health Center due to her “harmful connections to the eugenics movement.”

-0-

A visitor to the infamous Auschwitz Prison Camp in Poland – where hundreds of thousands were murdered by the Nazis – asked why the place hadn't been destroyed because of the terrible memories. The guide responded, “because people must know what happened here so it never happens again.” That's why our “Peaceful Protesters” need to keep our history, monuments and memorials. You cannot erase history – good or bad – and must learn from it.

-0-

Here's a great thought I received – author unknown: Never be afraid to try something new. Remember, amateurs built the Ark. Professionals built the Titanic.

-0-

Why is it that the Left believes Russians influencing our elections are bad, but illegals voting in our elections are good? And that if you cheat to get into college you go to jail, but if you cheat to get into our country, you can go to college for free?

-0-

When Major League Soccer allowed fans in the stand for Dallas' game against Nashville, South Carolina – in which the flaky players on both teams knelt for the playing of the National Anthem – I was pleased to learn that many of the fans booed them and chanted “USA! USA!”

-0-

Mea Culpa. Last month, I included a Far Left Thought of the Month attributed to Far Left Congresswoman AOC. Too late, I learned that it was totally fake news – never happened. Maybe I should have carried it instead in the Comical Closers section.

-0-

More Two Cents next month.

The convention then moved to Washington for the four evening sessions, during which the speeches were televised. Most were recorded at the Andrew Mellon Auditorium, but some were done in speakers' home towns.

The overall convention theme was “Honoring the Great American Story.” Separate themes for each session were: “Land of Promise” on Monday; “Land of Opportunity” on

Tuesday; “Land of Heroes” on Wednesday; and “Land of Greatness” on Thursday.

The first speaker on night 1, **Turning Point USA founder Charlie Kirk**, portrayed the President as “the bodyguard of Western Civilization,” and said the November election could be “the most crucial one since the Civil War.”

Florida Congressman Matt Gaetz said the Constitution is “our home,” and added that the empty hall in which he was speaking “looked like” Vice President Joe Biden's daily schedule.

Former Heisman Trophy Winner and NFL star **Herschel Walker** spoke of his long personal friendship with the President, and said that growing up in the deep south, he saw racism up close, “and that is NOT Donald Trump.”

Georgia Democrat State Representative Vernon Jones said he is supporting the President “because Trump is actually doing things to help Black Americans, while his own party is all talk.”

Former Fox News host **Kimberly Guilfoyle** accused Democrats of working to “destroy this country” and “enslave Americans with a liberal victim ideology.”

Former **U.S. Ambassador to the United Nations Nikki Haley** said that when former President Obama and Vice President Biden were in power, they “let Iran get away with murder and literally sent them a plane full of cash,” while “President Trump did the right thing and ripped up the Iran nuclear deal.”

South Carolina Senator Tim Scott said the Democrat ticket wants “a cultural revolution – a fundamentally different America – if we let them, they will turn our country into a socialist utopia, and history has taught us that path only leads to pain and misery, especially for hard-working people.”

Louisiana Congressman Steve Scalise, who was shot three years ago, said the President and the First Lady “were there for my family in my darkest hours.”

Ohio Congressman Jim Jordan said, “Look at what's happening in America's cities – all run by Democrats – crime, violence, mob rule. Their response to the chaos is defund the police, defund border patrol, defund the military.”

Andrew Pollack, whose daughter was among the students killed in the 2018 shooting at Marjory Stoneman Douglas High School in Parkland, Florida, praised the President as “the only person who would keep America's schools safe,” and he warned that Vice President Biden had campaigned “for more restorative justice.”

Kimberly Klacik, a non-profit founder running for Congress in Baltimore, said Democrats were running her city, and many others across the country “into the ground,” and that they “still assume that Black people will vote for them, no matter how much they let us down and take us for granted.”

Maximo Alvarez, whose family fled Communist Cuba, said: “I choose President Trump because I choose America, I choose freedom.”

Donald Trump, Jr. said his father’s policies “have been like rocket fuel to the economy, and especially to the middle class.”

Mark and Patricia McCloskey, the St. Louis couple whose home was threatened by a mob that broke through a private gate, and who fended them off with their weapons, gave an impassioned endorsement of President Trump, and said that Democrats “no longer view the government’s job as protecting honest citizens from criminals, but rather protecting criminals from honest citizens.”

On night 2, President Trump made appearances in emotional moments at the White House, taking part in a naturalization ceremony and issuing a full pardon to a former convict who helps prisoners reintegrate into society.

Larry Kudlow, the White House’s chief economic adviser, praised Trump’s handling of the economy and notably described the pandemic’s economic effect in the past tense.

The night also featured remarks from younger Republicans, including **Nick Sandmann**, who received settlements from CNN and The Washington Post stemming from coverage of a 2019 confrontation with a Native American activist at the Lincoln Memorial. “‘Canceled’ is what’s happening to people around this country who refuse to be silenced by the far left,” Sandmann said.

Trump’s daughter **Tiffany Trump** hit on similar themes, criticizing tech companies and media organizations for “promoting a biased and fabricated view.”

The president’s son **Eric Trump** mirrored his father’s rhetoric on the culture wars, saying, “The Democrats want an America where your thoughts and opinions are censored when they do not align with their own.”

Daniel Cameron, Kentucky’s first Black Attorney General, took exception to a statement by Joe Biden to the effect that “if you don’t vote for me, you ain’t black.” Cameron said, “Mr. Vice President, look at me. I am Black. We are not all the same, sir. I am not in chains. My mind is my own. And you can’t tell me how to vote because of the color of my skin.”

Speaking on a tape from Jerusalem, **Secretary of State Mike Pompeo** said everyone is “more safe and their freedoms more secure because President Trump has put his America First vision into action. It may not have made him popular in every foreign capital, but it has worked.” Citing efforts in China, North Korea and the Middle East, he said, “This president has led bold initiatives in nearly every corner of the world.”

Jason Joyce, an eighth-generation lobsterman from Swan’s Island, Maine, said he did not support the President in 2016, but he will in 2020 because his recent deal to eliminate the European Union lobster tariff, his removal of commercial fishing restrictions on an Atlantic marine monument, and

moving the U.S. Embassy from Tel Aviv to Jerusalem. “As long as Trump is President, fishing families like mine will have a voice,” he said.

Cissie Graham Lynch, a granddaughter of the late evangelist **Billy Graham**, said that with Trump’s election in 2016, “people of faith suddenly had a fierce advocate in the White House,” citing the appointment of judges “who respect the First Amendment.” She said that the “Biden-Harris vision for America leave no room for people of faith.”

Speaking from the Navajo Reservation in New Mexico, **Navajo Nation Vice President Myron Lizer** said the Navajo people were forgotten by Washington for years – until President Trump came to town. “Our people have never been invited into the American Dream. For years we’ve fought congressional battles with past congressmen and senators that were part of a broken system that ignored us,” Lizer said. “That is, until President Trump took office.”

Expressing pride in the work the President has done, **Kentucky Senator Rand Paul** spoke of the time he was planning a medical mission to Guatemala to perform charity eye surgeries and needed money to fund the trip. “Donald Trump offered to help, and immediately came through for us and for those kids,” Paul said. “Not only did he support my medical mission to Guatemala, but he also contributed to another mission trip to Haiti a year later.”

Pro-life advocate **Abby Johnson** told the story of how she had converted from working for Planned Parenthood, saying that “Life is a core tenet of who we are as Americans. And this election is a choice between two radical anti-life activists and the most pro-life President we have ever had. That’s something that should compel you to action.”

Florida Lieutenant Governor Jeanette Nunez talked about her parents’ decision to flee communist Cuba for the United States and sought to tie Democrat policies to the socialism and communism that the Castro regime implemented in Cuba.

Former **Florida Attorney General Pam Bondi** attacked former Vice President Biden and his son, Hunter, noting that the President was impeached by the Democrat House of Representatives for encouraging Ukraine’s president to investigate Hunter Biden and the gas company on whose board he served.

Robert Vlasisavljevich, the Democrat mayor of Eveleth, Minnesota, praised the President’s support for his state’s mining industry, saying he “is fighting for all of us. He delivered the best economy in our history, and he will do it again.”

The evening ended with a speech from the Rose Garden by **First Lady Melania Trump**, who discussed the unrest over racism and police brutality in the country. “It is a harsh reality that we are not proud of parts of our history,” she said. “Stop the violence and looting being done in the name of justice.” She added that you always know what her husband is thinking. “And that is because he’s an authentic person who

loves this country and its people and wants to continue to make it better,” she said. “He wants nothing more than for this country to prosper, and he doesn’t waste time playing politics.”

On night 3, Civil Rights activist and hero **Clarence Henderson**, who participated in the Greensboro sit-ins in 1960s, shared his heroic story and explained how President Trump has done “more for black Americans in 4 years than Joe Biden has done in 50.”

South Dakota Governor Kristi Noem recognized the common American who is a hero, and reminded the American people: “This is who President Trump is fighting for. He’s fighting for you.”

Texas Congressman Dan Crenshaw, a former Navy SEAL, said, “America’s heroism is not relegated to the battlefield. Every single day we see them”: nurses, parents who re-learn algebra, and police officers.

Retired **General Keith Kellogg** said, “President Trump has reversed the decline of our military and restructured our national security strategy. With historic investment and vision, our military is now better equipped, better resourced and better manned than any military in the world.”

National Association of Police Organizations President Michael McHale called President Trump “the most pro-law enforcement president we’ve ever had.”

White House Press Secretary Kayleigh McEnany spoke about her family’s concerns over breast cancer and reminded the America people how President Trump fights for the American people with pre-existing conditions.

Speaking from Orlando, Florida, retired football coach **Lou Holtz** said that “when a leader tells you something, you got to be able to count on it. That’s President Trump. He says what he means. He means what he says. And he’s done what he said he would do at every single turn.” Holtz added that “one of the important reasons he has my trust is because nobody is a stronger advocate for the unborn.”

Black former NFL player and lifelong Democrat **Jack Brewer** reminded the American people that it was President Trump who passed criminal justice reform with the First Step Act, and who has “made incredible strides to end mass incarceration and to give unprecedented opportunities for Blacks in America to rise.”

Burgess Owens, another Black former NFL player and a Congressional candidate in Utah, said, “This November, we have an opportunity to reject the mob mentality and once again be the America my great, great grandfather believed in. During the Trump Administration, business ownership among Blacks, Hispanics, and females has reached all-time highs. Those same groups enjoy record low unemployment and unprecedented prosperity. And we’re just getting started.”

The President’s daughter-in-law, **Lara Trump**, reminded the

American people that he is “the law and order President from our borders to our backyard.” As we head towards “the most critical election in modern history,” she said, “This is not just a choice between Republican and Democrat or left and right, this is an election that will decide if we keep America America, or if we head down an uncharted frightening path towards socialism.”

White House Counselor Kellyanne Conway, who is leaving her position to spend more time with her family, said that while a woman in a leadership role “can still seem novel, it is not so for President Trump. For decades, he has elevated women to senior positions in business and in government. He confides in and consults us, respects our opinions, and insists that we are on equal footing with the men.”

Delivering her convention remarks from her home state of Iowa, **Senator Joni Ernst** said the President delivered on major trade deals with Japan and the United States-Mexico-Canada Agreement, and he implemented the sale of E15 fuel year-round. “That means more choices for you at the pump, and more jobs for farmers in the heartland,” Ernst said. “This is something the Obama-Biden administration failed to do in eight years.”

Tennessee Senator Marsha Blackburn praised law enforcement and the military, while lambasting Democrats for purportedly attempting to “cancel” them during her convention speech. She said the Republican Party honors police officers and soldiers, referring to them as “heroes.”

New York Congresswoman Elise Stefanik said voters “have a crucial choice to make this November, between the far-left Democratic socialist agenda and protecting the American dream.” She said Americans “from all walks of life are unified in their support of our President.”

Sister Deirdre Byrne, who joined the convent after attending medical school and serving in the U.S. Army, said she is not just pro-life, she is pro-eternal life, adding that President Trump “is the most pro-life president this nation has ever had, defending life at all stages. His belief in the sanctity of life transcends politics.”

Former acting **Director of National Intelligence Richard Grenell** slammed the Obama-Biden administration for “secretly” launching a “surveillance operation” on the Trump campaign in 2016, while saying that American citizens are “in charge” under a Trump presidency.

Blind Human Rights activist **Chen Guangcheng**, who was persecuted, beaten, and put under house arrest by the Chinese Communist Party for speaking out against their injustices, said, “President Trump has led” to “stop the CCP’s aggression.”

U.S. Second Lady Karen Pence noted that the date was the 100th anniversary of adoption of the 19th Amendment to the U.S. Constitution, guaranteeing women the right to vote. “The women’s suffrage movement was the gateway that led to women having the opportunities to achieve monumental

milestones and accomplish significant achievements in both civic and governmental roles,” she said.

Vice President Mike Pence closed the evening by traveling to Fort McHenry in Baltimore to deliver his acceptance speech, saying that “When a leader tells you something, you got to be able to count on it. That’s President Trump. He says what he means. He means what he says. And he’s done what he said he would do at every single turn.” Pence added that “One of the important reasons he has my trust is because nobody is but a stronger advocate for the unborn than President Trump. The Biden-Harris ticket is the most radically pro-abortion campaign in history. They and other politicians are Catholics in name only and abandon innocent lives. President Trump protects those lives.”

On night 4, **Ultimate Fighting Championship President Dana White** said President Trump recognized that one of the small ways to instill a sense of normalcy in people’s lives following the coronavirus pandemic was to bring back entertainment options. He said Trump “went above and beyond to help all sports leagues involved figure out a way to overcome the challenges of staging live professional sporting events.”

Carl Mueller, the father of **Kayla Mueller**, who was murdered by ISIS, said, “What a difference a president makes...the Obama administration said it was doing everything it could, the Trump administration is.”

Alice Johnson, who was sentenced to life imprisonment for a non-violent drug crime and after years had her sentence commuted, said the President then signed the First Step Act into law to rehabilitate prisoners. A prison reform advocate, Johnson then visited the White House after the convention ended, and Trump signed a full pardon for her.

Former **New York City Mayor Rudy Giuliani** said that today, “My city is in shock. Murders, shootings, and violent crime are increasing at percentages unheard of in the past. We’re seeing the return of rioting and looting. During riots, this Democrat mayor, like others, has often prevented the police from making arrests. And even when arrests are made, liberal, progressive DA’s released the rioters so as not to disrupt the rioting.”

Ann Dorn, the widow of retired police officer **David Dorn**, who was killed amid protests and looting in St. Louis, announced her support for President Trump, crediting him for offering “federal help to restore order in our communities.”

White House Advisor Ja’Ron Smith said that the President “knows that in the work of revitalizing communities, America’s strength is America’s people. And I can tell you – he really cares. But, more importantly, he takes action. Name an issue important to black communities – and it’s been a priority for him: prison reform, re-building broken families, bringing jobs back to America – jobs in Cleveland, jobs in Detroit, jobs in Milwaukee. Jobs for the future and jobs right here, right now.”

New Jersey Republican Congressman Jeff Van Drew, who left the Democrat Party after voting against impeachment, said he will proudly vote for President Trump in November, and that when his former party tried to order him around, he was ready to tell leaders “he had enough with their radical, socialist agenda.” He said that under Trump, “the country has a strong military and strong support for law enforcement, veterans, and seniors.”

Arkansas Senator Tom Cotton, comparing Democrat Joe Biden to President Trump, said “Biden slashed defense spending again and again; Trump rebuilt our military and added the Space Force. Joe Biden let ISIS terrorists rampage across the Middle East. President Trump eliminated ISIS’ leader and destroyed its caliphate. Joe Biden opposed the mission to kill Osama bin Laden. President Trump avenged the murder of hundreds of Americans by killing Iran’s terrorists mastermind, Qasem Soleimani.”

Speaking at home in Kentucky, **Senate Majority Leader Mitch McConnell** said he is ‘immensely proud of the work the Republican Senate has done. We are the firewall against Nancy Pelosi’s agenda. Like president Trump, we won’t be bullied by a liberal media intent on destroying America’s institutions. We will stand our posts on behalf of the millions of Americans whose stories aren’t told in today’s newspapers; whose struggles are just as real.”

Secretary of Housing and Urban Development Ben Carson asked “Do we want big government that controls our lives from cradle to grave? Or do we believe in the power and wisdom of the people and their ability to self-govern with help from a limited federal government?” Noting that the President makes promises and he keeps them, Carson said, “He does not submit to political correctness or to the media.”

First Daughter Ivanka Trump introduced her father for his acceptance speech, saying he is “color blind and gender neutral” and that he would fight for women’s issues. “As President, my father will change the labor laws that were put into place at a time when women were not a significant portion of the workforce,” she said. “And he will focus on making quality childcare affordable and accessible for all.” This is the moment, she added, “and Donald Trump is the person to make America great again.”

The President then delivered his acceptance speech, stressing that during the next four years, he would focus on creating jobs, cutting taxes, enacting fair trade deals, eradicating the coronavirus, ending our reliance on China, cutting prescription drug prices, providing school choice to every child in America, defending police, ending illegal immigration, draining The Swamp, and keeping America First.

A spectacular fireworks display on the White House South Lawn, with some of them spelling out “Trump” and “2020”, closed out the Republican National Convention – before an

audience of around 2,000 supporters – along with a selection of Italian songs by opera singer **Christopher Macchio**, and country star **Trace Adkins** performing the National Anthem.

TRUMP ACCEPTANCE SPEECH EXCERPTS

Following are extensive excerpts of the acceptance speech that **President Donald Trump** delivered on August 27 before a gathering of about 2,000 supporters on the White House south lawn and a nationally-televised audience:

(Begin excerpts)

“My fellow Americans, tonight, with a heart full of gratitude and boundless optimism, I proudly accept this nomination for President of the United States.

“The Republican Party, the party of Abraham Lincoln, goes forward united, determined, and ready to welcome millions of Democrats, Independents, and anyone who believes in the GREATNESS of America and the righteous heart of the American People.

“In a new term as President, we will again build the greatest economy in history – quickly returning to full employment, soaring incomes, and RECORD prosperity! We will DEFEND AMERICA against all threats and protect America against all dangers. We will LEAD AMERICA into new frontiers of ambition and discovery, and we will reach for new heights of national achievement. We will rekindle new faith in our values, new pride in our history, and a new spirit of unity that can ONLY be realized through love for our country. Because we understand that America is NOT a land cloaked in darkness, America is the torch that enlightens the entire world....

“This election will decide whether we SAVE the American Dream, or whether we allow a socialist agenda to DEMOLISH our cherished destiny. It will decide whether we rapidly create millions of high paying jobs, or whether we crush our industries and send millions of these jobs overseas, as has foolishly been done for many decades. Your vote will decide whether we protect law abiding Americans, or whether we give free reign to violent anarchists, agitators, and criminals who threaten our citizens. And this election will

decide whether we will defend the American Way of Life, or whether we allow a radical movement to completely dismantle and destroy it.

“At the Democrat National Convention, Joe Biden and his party repeatedly assailed America as a land of racial, economic, and social injustice. So tonight, I ask you a very simple question: How can the Democrat Party ask to lead our country when it spends so much time tearing down our country? In the left’s backward view, they do not see America as the most free, just, and exceptional nation on earth. Instead, they see a wicked nation that must be punished for its sins....

“Four years ago, I ran for President because I could not watch this betrayal of our country any longer. I could not sit by as career politicians let other countries take advantage of us on trade, borders, foreign policy, and national defense. Our NATO partners, as an example, were far behind in their defense payments. But at my strong urging, they agreed to pay \$130 billion more a year. This will ultimately go to \$400 billion. Secretary General Stoltenberg, who heads NATO, was amazed, and said that President Trump did what no one else was able to do. From the moment I left my former life behind, and a good life it was, I have done nothing but fight for YOU. I did what our political establishment never expected and could never forgive, breaking the cardinal rule of Washington Politics. I KEPT MY PROMISES....

“By the end of my first term, we will have approved more than 300 federal judges, including two great new Supreme Court Justices. To bring prosperity to our forgotten inner cities, we worked hard to pass historic criminal justice reform, prison reform, opportunity zones, the long-term funding of historically black colleges and universities, and, before the China Virus came in, produced the best unemployment numbers for African-Americans, Hispanic-Americans, and Asian-Americans ever recorded. I have done more for the African-American community than any president since Abraham Lincoln, our first Republican president. I have done more in three years for the black community than Joe Biden has done in 47 years – and when I’m re-elected, the best is yet to come!

“When I took office, the Middle East was in total chaos. ISIS was rampaging, Iran was on the rise, and the war in Afghanistan had no end in sight. I withdrew from the terrible, one-sided Iran Nuclear Deal. Unlike many presidents before me, I kept my promise, recognized Israel’s true capital and moved our Embassy to Jerusalem. But not only did we talk about it as a future site, we got it built. Rather than spending \$1 billion on a new building as planned, we took an already owned existing building in a better location and opened it at a cost of less than \$500,000. We also recognized Israeli sovereignty over the Golan Heights, and this month we achieved the first Middle East peace deal in 25 years. In addition, we obliterated 100 percent of the ISIS Caliphate, and killed its founder and leader Abu Bakr al-Baghdadi. Then, in a separate operation, we eliminated the world’s number one terrorist, Qasem Soleimani....

"In recent months, our nation, and the rest of the world, has been hit with a once-in-a-century pandemic that China allowed to spread around the globe. We are grateful to be joined tonight by several of our incredible nurses and first responders – please stand and accept our profound thanks. Many Americans have sadly lost friends and cherished loved ones to this horrible disease. As one nation, we mourn, we grieve, and we hold in our hearts forever the memories of all of those lives so tragically taken. In their honor, we will unite. In their memory, we will overcome. When the China Virus hit, we launched the largest national mobilization since World War II. Invoking the Defense Production Act, we produced the world's largest supply of ventilators. Not a single American who has needed a ventilator has been denied a ventilator. We shipped hundreds of millions of masks, gloves and gowns to our front line healthcare workers. To protect our nation's seniors, we rushed supplies, testing kits, and personnel to nursing homes and long term care facilities. The Army Corps of Engineers built field hospitals, and the Navy deployed our great hospital ships....

"At the Democrat convention, you barely heard a word about their agenda. But that is not because they don't have one. It's because their agenda is the most extreme set of proposals ever put forward by a major party nominee. Joe Biden may claim he is an 'ally of the Light,' but when it comes to his agenda, Biden wants to keep you completely in the dark. He has pledged a \$4 trillion tax hike on almost all American families, which will totally collapse our rapidly improving economy and once again record stock markets. On the other hand, just as I did in my first term, I will cut taxes even further for hardworking moms and dads, not raise them. We will also provide tax credits to bring jobs out of China BACK to America – and we will impose tariffs on any company that leaves America to produce jobs overseas. We'll make sure our companies and jobs stay in our country, as I've already been doing. Joe Biden's agenda is Made in China. My agenda is MADE IN THE USA.

"Biden has promised to abolish the production of American oil, coal, shale, and natural gas – laying waste to the economies of Pennsylvania, Ohio, Texas, North Dakota, Oklahoma, Colorado, and New Mexico. Millions of jobs will be lost, and energy prices will soar. These same policies led to crippling power outages in California just last week. How can Joe Biden claim to be an "ally of the Light" when his own party can't even keep the lights on?...

"Democrat politicians refuse to protect innocent life, and then they lecture us about morality and saving America's soul? Tonight, we proudly declare that all children, born and unborn, have a GOD-GIVEN RIGHT TO LIFE....

"My administration will always stand with the men and women of law enforcement. Every day, police officers risk their lives to keep us safe, and every year, many sacrifice their lives in the line of duty....

"When the anarchists started ripping down our statues and monuments, I signed an order, ten years in prison, and it all

stopped. During their convention, Joe Biden and his supporters remained completely silent about the rioters and criminals spreading mayhem in Democrat-Run Cities. In the face of left-wing anarchy and mayhem in Minneapolis, Chicago, and other cities, Joe Biden's campaign did not condemn it – they DONATED to it. At least 13 members of Joe Biden's campaign staff donated to a fund to bail out vandals, arsonists, looters, and rioters from jail....

"Over the next four years, we will make America into the Manufacturing Superpower of the World. We will expand Opportunity Zones, bring home our medical supply chains, and we will end our reliance on China once and for all. We will continue to reduce taxes and regulations at levels not seen before. We will create 10 million jobs in the next 10 months. We will hire MORE police, increase penalties for assaults on law enforcement, and surge federal prosecutors into high-crime communities. We will BAN deadly Sanctuary Cities and ensure that federal healthcare is protected for American Citizens – not illegal aliens. We will have strong borders, strike down terrorists who threaten our people, and keep America OUT of endless and costly foreign wars. We will appoint prosecutors, judges, and justices who believe in enforcing the LAW – not their own political agenda. We will ensure equal justice for citizens of every race, religion, color and creed. We will uphold your religious liberty and defend your Second Amendment right to keep and bear arms. We will protect Medicare and Social Security. We will always, and very strongly, protect patients with pre-existing conditions, and that is a pledge from the entire Republican Party. We will END surprise medical billing, require price transparency, and further reduce the cost of prescription drugs and health insurance premiums. We will greatly expand energy development, continuing to remain number one in the world, and keep America Energy Independent. We will win the race to 5G and build the world's best cyber and missile defense. We will fully restore patriotic education to our schools, and always protect free speech on college campuses. We will launch a new age of American Ambition in Space. America will land the first WOMAN on the moon – and the United States will be the first nation to plant its flag on Mars. This is the unifying national agenda that will bring our country TOGETHER....

"Over the next four years, we will prove worthy of this magnificent legacy. We will reach stunning new heights. And we will show the world that, for America, no dream is beyond our reach. Together, we are unstoppable. Together, we are

unbeatable. Because together, we are the proud CITIZENS of the UNITED STATES OF AMERICA. And on November 3rd, we will make America safer, we will make America stronger, we will make America prouder, and we will make America GREATER than ever before! Thank you, God Bless You. God Bless America.”

(End excerpts)

PENCE ACCEPTANCE SPEECH EXCERPTS

Following are excerpts of the acceptance speech that **Vice President Mike Pence** delivered on August 26 in front of a gathering of supporters at Baltimore’s Fort McHenry – the site of the writing of our National Anthem – and a nationally-televised audience:

(Begin excerpts)

“In these challenging times... our country needs a president who believes in America. Who believes in the boundless capacity of the American people to meet any challenge, defeat any foe, and defend the freedoms we all hold dear...America needs four more years of President Trump in the White House....

“Four years ago, I answered the call to join this ticket because I knew that Donald Trump had leadership and the vision to make America great again. For the last four years, I have watched this President endure unrelenting attacks and get up every day and fight to keep the promises he made to the American people. So, with gratitude for the confidence President Donald Trump has placed in me, the support of our Republican party, and the grace of God, I humbly accept your nomination to run and serve as Vice President of the United States....

“Four years ago we inherited a military hollowed out by devastating budget cuts, an economy struggling to break out of the slowest recovery since the great depression... ISIS controlled a land mass twice the size of Pennsylvania and we witnessed a steady assault on our most cherished values like freedom of religion, and the right to life. That’s when President Trump stepped in. From Day one, he kept his word. He rebuilt our military, created the Space Force, the first new branch of our armed forces in 70 years... and we returned American astronauts to space on an American rocket for the first time in nearly a decade. And after years of scandal that robbed our veterans of the care they earned; President Trump

kept his word. We reformed the VA ... and veteran’s choice is now available to every veteran....

“When it came to the economy, President Trump kept his word and then some...to pass the largest tax cut and reform in American history, rolled back more federal red tape than any admin, unleashed American energy and fought for free and fair trade. in our first three years, Businesses large and small created more than 7 million jobs, including 500,000 manufacturing jobs. America became a net exporter of energy for first time in 70 years. Under President Trump, unemployment rates for African-Americans, Hispanic-Americans, hit their lowest levels ever! On this 100th anniversary of women's right to vote, I'm proud to report that under President Donald Trump we achieved the lowest unemployment rate for women in 65 years and more Americans were working than ever before....

“President Donald Trump and I will always support the right of Americans to peaceful protest, but rioting and looting is not peaceful protest, tearing down statues is not free speech. Those who do so will be prosecuted to the fullest extent of the law. Last week, Joe Biden didn't say one word about the violence and chaos engulfing cities across this country. Let me be clear: the violence must stop -- whether in Minneapolis, Portland, or Kenosha. Too many heroes have died defending our freedoms to see Americans strike each other down. We will have law and order on the streets of America....

“Joe Biden says America is systemically racist. And that law enforcement in America has a, quote, ‘implicit bias’ against minorities. And when asked whether he would support cutting funding to law enforcement, and he replied, ‘Yes, absolutely.’ Joe Biden would double down on the very policies that are leading to unsafe streets and violence in America's cities. The hard truth is... you will not be safe in Joe Biden's America. Under President Trump, we will stand with those who stand on the Thin Blue Line, and we are not going to defund the police – not now, not ever....

“Bernie Sanders did tell his followers that Joe Biden could be the most liberal President of modern times, and confirmed that, quote, ‘Many of the ideas we fought for, that just a few years ago were considered radical, are now mainstream’ in the Democrat Party. At the root of their agenda is the belief that America is driven by envy, not aspiration – that millions of Americans harbor ill-will toward their neighbors, instead of loving our neighbors as themselves. The radical left believes the federal government must be involved in every aspect of our lives to correct those American wrongs. They believe the federal government needs to dictate how Americans live, how we should work, how we should raise our children – and, in the process, deprive our people of freedom, prosperity, and security. Their agenda is based on government control; our agenda is based on freedom....

“Where this President achieved energy independence for the United States, Joe Biden would abolish fossil fuels, end fracking, and impose a regime of climate change regulations that would drastically increase the cost of living for working

families. Where we fought for free and fair trade, this President stood up to China and ended the era of economic surrender. Joe Biden has been a cheerleader for communist China – wants to repeal all the tariffs that are leveling the playing field for American workers....

“Joe Biden wants to end school choice. President Trump believes every parent should have the right to choose where their children go to school regardless of their income or area code. Joe Biden supports taxpayer funding of abortion right up to the moment of birth. President Donald Trump has been the most pro-life President in American history. When you consider their agenda it's clear: Joe Biden would be nothing more than a Trojan horse for a radical left. The choice in this election has never been clearer and the stakes have never been higher....

“President Donald Trump believes in America and the goodness of the American people, the boundless potential of every American to live out their dreams in freedom. Every day, President Trump has been fighting to protect the promise of America. Every day, our President has been fighting to expand the reach of the American dream. And on every day, President Donald Trump has been fighting for you. Now it's our turn to fight for him....

“Let us run the race marked out for us. Let's fix our eyes on Old Glory and all she represents, fix our eyes on this land of heroes and let their courage inspire ...let's fix our eyes on the author and perfecter of our faith and freedom...and never forget that "where the spirit of the Lord is, there is freedom," That means freedom always wins....

“My fellow Americans, thank you for the honor of addressing you tonight and the opportunity to run and serve as your Vice President again. I leave here today inspired. And I leave here today more convinced than ever that we will do as Americans have done through our long and storied past, we will defend our freedom and way of life in November of 2020, we will re-elect our president and principled Republican leaders across this land...and with President Donald Trump in the White House for four more years, and God's help...we will make America Great Again, again.”

(End excerpts)

CANDIDATES, INITIATIVES ON BREVARD COUNTY BALLOTS

For the November 3 election, voting for President, U.S. Congress District 8, Florida State Senate District 17, Brevard County Sheriff, six proposed amendments to the Florida Constitution, and a School Board referendum will be on voters' ballots throughout Brevard County, while names of candidates for other offices will only be on ballots in their respective districts and precincts.

In addition to voting at their precinct on Election Day from 7 am to 7 pm, voters also will have the chance to do so through requested vote-by-mail ballots (as opposed to Democrat plans to send millions of unrequested ballots to voters with offers to “pick them up for you”), or at one of the 10 early voting locations scattered throughout the county. Early Voting runs October 19 through October 31, from 8 am to 6 pm Mondays through Fridays, and 8 am to 4 pm weekends.

President Donald Trump and Vice President Mike Pence, of course, are on the presidential ballot, along with 6 other candidate teams, representing the Democrats and other minor parties.

Representative Bill Posey is on the congressional ballot, along with a Democrat challenger.

State Senator Debbie Mayfield, who is seeking re-election, has two opponents on the ballot.

Brevard County Sheriff Wayne Ivey, also seeking re-election, has one challenger.

In State Legislative District 50, **Representative Rene Plasencia** has one opponent.

In State Legislative District 51, **Representative Tyler Sirois** has one opponent.

In State Legislative District 52, **Representative Thad Altman** has one opponent.

In State Legislative District 53, **Representative Randy Fine** has two opponents.

In Brevard County Commission District 1, **Commissioner Rita Pritchett** has one opponent.

In Brevard County Commission District 3, **Commissioner John Tobia** has two opponents.

In Brevard County Commission District 5, **Commissioner Kristine Isnardi** has one opponent.

In Canaveral Port Commission District 4, **Commissioner Kevin Markey** has one opponent.

Among non-partisan races in the county:

Paul Alfrey has three opponents in the City of Melbourne Mayoral race.

Incumbent **Tim Thomas** has one opponent in the Melbourne City Council District 1 race.

David Neuman has two opponents in the Melbourne City Council District 3 race.

Rob Medina has one opponent in the Palm Bay Mayoral race.

Thomas Gaume has one opponent in the Palm Bay City Council Seat 3 race.

Seven judges are also on the ballot, with the only question being “yes” or “no” regarding retention in office. They are:

State Supreme Court Justice Carlos Muniz; and **5th District Court of Appeals Judges Kerry Evander, Jamie Grosshans** (subsequent to this listing, she was selected by Governor Rick DeSantis to be on the Florida Supreme Court), **John Harris, Richard Orfinger, Meredith Sasso, and Rand Wallis.**

The six proposed constitutional amendments will require at least 60 percent voter approval to pass. They are:

Amendment 1: Citizenship Requirement to Vote in Florida Elections

Sponsored by the Florida Citizen Voters group, this proposal clarifies that only U.S. citizens who are at least 18 years of age, are permanent residents of Florida, and are registered to vote, are qualified to do so.

Amendment 2: Raising Florida’s Minimum Wage

Sponsored by Florida For A Fair Wage group, this proposal would raise the minimum wage to \$10 per hour effective September 30, 2021, and each September 30 for the next five years to increase the minimum wage by an additional \$1 per hour. From that point forward, future minimum wage increases shall revert to be adjusted annually for inflation starting September 30, 2027.

Amendment 3: All Voters Vote in Primary Elections for State Legislature, Governor, and Cabinet

Sponsored by All Voters Vote group, this proposal goes against Florida’s Closed Primary system and would allow all registered voters, regardless of political party affiliation, to cast ballots in these primary races. All candidates for office, including party-nominated ones, would appear on the same primary ballot, with the two highest vote-getters, regardless of party affiliation, advancing to the general election. If only two candidates qualify, no primary is held, and the winner is determined in the general election. A candidate’s party affiliation may appear on the ballot, and if passed, the measure would be effective January 1, 2024.

Amendment 4: Voter Approval of Constitutional Amendments

Sponsored by Keep Our Constitution Clean PC group, this proposal would require that all proposed amendments or revision to the Florida Constitution be approved by voters in two elections, instead of one, in order to take effect. It applies the current thresholds for passage to each of the two elections.

Amendment 5: Limitation on Homestead Assessments

Sponsored by the Florida Legislature, this proposal would increase from two years to three years the period of time during which accrued Save-Our-Homes benefits may be transferred from a prior homestead to a new one. The effective date would be January 1, 2021.

Amendment 6: Ad Valorem Tax Discount for Spouses of Certain Deceased Veterans Who Had Permanent, Combat-Related Disabilities

Sponsored by the Florida Legislature, this proposal would provide that the homestead property discount for such veterans would carry over to their surviving spouses who hold legal or beneficial title to, and who permanently reside on, such property, until the spouse remarries or sells or otherwise disposes of the property. Under certain conditions, the discount may be transferred to a new homestead property of the surviving spouse. If passed, the amendment would take effect January 1, 2021.

The School Board referendum asks if Brevard County voters wish to extend the half-cent surtax for critical school facilities, security and technology upgrades. Voters originally approved the measure in 2014 for six years.

For additional information, visit the Brevard Supervisor of Elections website at www.votebrevard.gov.

REPUBLICAN LIBERTY CAUCUS CONSTITUTION DAY DINNER

Just shy of 300 supporters celebrated liberty, freedom, the Constitution, and humor in Melbourne on September 13, at the Republican Liberty Caucus of Central East Florida’s 12th annual Constitution Day Dinner.

RLC-CEF Chairman Bob White welcomed the attendees, saying this “premier liberty event of the year in the state of Florida” honors our Constitution, our Founders, our Veterans and our First Responders.

The first speaker on the program, **Florida 8th District Congressman Bill Posey**, said it was great to be home with constituents to celebrate our Constitution and what it stands for, and contrasted them to those in the Washington, DC, area who stand instead for anarchy and defunding the police.

He was followed onstage by **Dragos Sprinceana**, a Brevard County businessman who sponsored the RLC dinner. A refugee from then-Communist Romania, Sprinceana owns Gold Coast Logistics, an expanding freight shipping and trucking company that services many locations in the United

States. He is now an American citizen who believes that “the future looks great with Donald Trump as President.”

Next, a Certificate of Appreciation from the RLC was presented to **Brevard Sheriff's Department Deputy Paul Phillips**, the 2019 recipient of the National Rifle Association's Law Enforcement Officer of the Year, for exhibiting exceptional valor when a dispute between two neighbors escalated to violence. Phillips had been shot three times, requiring several surgeries. **Brevard Sheriff Wayne Ivey**, who nominated him for the NRA Award, said Phillips, a U.S. Army veteran, “distinguished himself bravely, and resolved a situation which could have put many other people in grave danger.”

The RLC had announced in advance that there would be a “Mystery Speaker” on the program, and that is where the evening's humor came in. After dinner, as the refrain “Hail to the Chief” rang out, several sunglass-wearing “Secret Service agents” entered the auditorium, escorting to the stage “President Trump,” who sang to the Sinatra-New York tune, “Stop spreading fake news....” He then delivered one one-liner after another, until he whipped off his fake blonde wig – and changed his persona and voice to that of “President George W. Bush,” announcing “I'm back.” To the tune of the “Hallelujah Chorus,”

he reminded Floridians about their one-time governor by singing...” A man named Trump, kicked my baby brother's rump.” The impersonator was Orlando-based inspirational speaker and entertainer **John C. Morgan**, NOT to be confused with Democrat attorney John “For the People” Morgan.

The Chairman's Leadership Award Presentation – an annually-rotating oil painting of a colonial sailing vessel – was given this year to **RLC-CEF Secretary-Treasurer Steve Lindsley** for his service to the organization.

Vice Chair Rocket Weiler presented the prestigious Jefferson Cup – a replica of the ornate drinking vessel used by President Thomas Jefferson – to **Florida District 32 State Representative Anthony Sabatini**, for his dedication to the Jeffersonian principles of limited government, lower taxes, free and fair markets, and personal freedoms and responsibilities. Accepting the award, he said, “It is now time to take the Constitution and our country back.”

Concluding the evening, the Keynote Speaker, **Cliff Maloney**, President of the Texas-based Young Americans for Liberty (YAL), said the fight we are having in America today is between liberty and socialism, and that on college campuses across the country, the message that is resonating is “We the people, not government, can solve our problems.” That is a

message that supports free markets, civil liberties and the Constitution, he said. Maloney, who now lives in Destin, Florida, while his wife, Grace, is currently serving in the U.S. Air Force at Eglin Air Force Base, said he is happy that President Trump is doing away with U.S. involvement in nation-building and continuing wars in other countries.

Free speech is another topic that Maloney supports, and he reported that to date, YAL has won 66 cases against colleges that had been adversely affecting students. He also said the group's newest project – Operation Win At The Door – is to help elect 250 liberty legislators by the end of 2022.

THE BREC CORNER BY CHAIRMAN RICK LACEY

Great news! President Trump's favorite Congressman is coming to Brevard County. **Congressman Matt Gaetz** will be the keynote speaker at the 2020

Lincoln-Reagan Dinner on Tuesday, October 13th at the Radisson Hotel at Port Canaveral. Table sponsorships will be available in addition to opportunities to advertise in the 2020 Souvenir Program Book.

More good news! Not only did the Brevard Republican Party meet our goal of leading the Democrats by 50,000 in voter registration, which happened on August 17th, but after only three more weeks, we set a new record of 52,000 more Republicans than Democrats!

The September BREC meeting was held virtually due to the lack of an available meeting space. Details were announced for the HUMAN TRUMP CHAIN, which will take place Sunday, September 20th on Wickham Road. The theme is “4 Miles For 4 More Years!” Volunteers will meet at 1:30 pm to pick up signs and a bottle of water, then will join hundreds of Trump supporters along Wickham road for one hour from 2 to 3 PM showing support for the President. The Trump Chain will be videotaped, and a copy sent to the President.

The campaign action plan was announced, which involves several projects. First, volunteers will be needed to cover the 13 days of early voting at all 10 locations. Second, phone bank volunteers are needed to focus getting Republicans to return their mail-in ballots. Third, volunteers are needed to be poll watchers. Finally, our 2020 Republican door hanger will be distributed throughout the county.

Treasurer Sharon Rose asked for donations to support the expense of the door hangers. Sharon also announced that orders are being taken for the TRUMP – Florida's 1st President polo shirts, ball caps and sun visors. Donations of \$50 for shirts and \$25 for hats and visors.

Cameron Goodyear, the official Trump Campaign coordinator for Brevard, reported the success of their door-to-

door as well as phone call campaigns. He also announced training available to any volunteer who wants the campaign app called Sidekick.

Sadly, the loss of two BREC members was announced – **Charles Foy** and former **BREC Chairman John Anderson**. Remember them in your prayers.

THIS AND THAT

“BY THE BOOK.” On the day of President Trump’s inauguration – January 20, 2017 – President Obama’s former National Security Adviser, Susan Rice, sent herself an email describing a meeting with the former President and his intelligence community leaders about an investigation of what proved to be phony allegations of Russian collusion with the incoming administration and interference in the 2016 election, that Obama said would proceed “by the book.” Subsequent charges were made that Rice lied, but she WAS telling the truth. Obama DID say the proceedings would be “by the book.” But what wasn’t said was “which book.” Turns out he meant Saul Alinsky’s book “Rules For Radicals.”

WHY THE ATLANTIC? Was it strange that shortly before the election, the “Atlantic” magazine published an anonymously-sourced story alleging that President Donald Trump belittled fallen American soldiers, which he vehemently denies? Not so strange, according to the Conservative Zone website, which reported that the majority owner of the publication has donated millions to Democratic candidates, all while having close ties to the magazine’s editor-in-chief, Jeffrey Goldberg. That 70 percent majority owner, a billionaire philanthropist who has donated to Democratic candidates and political committees – but according to the Federal Election Commission, nothing at all to Republican candidates – is none other than Laurene Powell Jobs, the widow of former Apple CEO Steve Jobs. In addition, she contributed \$2,800 to former Vice President Joe Biden’s campaign in October, and then in June she donated an additional \$610,600 to the Biden Victory Fund. She has also maxed out donations to at least 66 other Democratic politicians, including former Democratic presidential candidates Cory Booker, Tom Steyer, Amy Klobuchar, Andrew Yang and Michael Bennett, as well as House Speaker Nancy Pelosi and Adam Schiff. The Conservative Zone also said it is “a bit ironic” that Atlantic was the first outlet to report that Biden was running for president in April 2019.

FLORIDA SUPREME COURT. Ending a complicated legal fight that found his pick for a vacancy on the Florida Supreme Court to be ineligible, on September 14, **Florida Governor Ron DeSantis** named **5th District Court of Appeals Judge Jamie Grosshans** as his replacement on the seven-member high court. In 2018, former **Governor Rick Scott** appointed her to the Appeals Court following time as an Orange

County Court judge in Florida’s Ninth Judicial Circuit, where she presided over criminal and civil matters. Signaling her allegiance to the Supreme Court’s conservative wing, Grosshans quoted **U.S. Supreme Court Justice Clarence Thomas**, who said that “the Constitution tasks the political branches, not the judiciary, with developing the laws that govern our society.”

SCAM ALERT. **Florida Attorney General Ashley Moody** warns citizens about a fresh twist on an old scam, in which swindlers have targeted parents and grandparents with phone calls claiming their loved ones are under arrest and in need of immediate bail payments.

Imposters are now using the coronavirus health crisis to add further urgency – claiming that payment must be made immediately over the phone in order to reduce person-to-person contact. “It’s despicable, but sadly effective,” Moody said. “If you get one of these calls, hang up and call the relative supposedly under arrest directly. Then call law enforcement to report the scam.” The scam can originate from an email or text message as well, she said, urging everyone to be wary of anyone requesting money or personal information over the phone.

SAVE THE NATION DINNER. At an event in Cocoa, Florida, on August 29 co-sponsored by the Ronald Reagan Clubs and the Trump Support Center, **Tom Trento**, the founder and executive director of The United West, a non-profit organization working for the betterment of the United States and against all of our enemies, urged the assembled crowd to make a commitment to focus on one key day (November 3 Election Day) “to change history and the world.” Noting that we are in “a spiritual battle for America,” between Constitutionalism and Marxism, Trento said the nation needs fearless leaders like **President Donald Trump** to be re-elected, and it needs the support of Evangelical Christians – including the 1-3 million in Florida and the 25 million throughout America who do not vote and did not do so in 2016. Trento spoke of the trials and tribulations of America’s Civil War and wove it into a discussion of what is happening today. He noted that 157 years has passed since the dedication of the Gettysburg Cemetery in Pennsylvania, where famed orator Edward Everett spoke for two hours, and President Abraham Lincoln’s now-famous “Four Score and Seven Years Ago” address was just 272 words long. The significance of the “157 years” comment, Trento said, is because the Civil War still continued on at that time, and he compared that number to something today. The unrest now occurring in American cities – all under Democrat control – is occurring because of the lack

of leadership among today's Democrat long-time leaders, he said. Trento pointed out that if you total the combined number of years in power among five Democrats – Joe Biden, Chuck Schumer, Nancy Pelosi, Jerry Nadler and Adam Schiff – that “Cabal of Five” comes exactly to 157 years. Today's battle, he said, “is rooted in the political philosophy articulated by party leaders,” and the kneeling occurring against our American flag is for “whatever is the ‘ism’ of the day.” Explaining that he has a way to deal with the kneelers, Trento said he would simply thank them for doing so, and then add, “Let us pray.” Speaking of the flag, he said its red color stands for valor; the white, for purity; and the blue, for justice. Trento said one thought that he tries to live by is “When you overcome the fear of death, you usher in in a glorious way the death of fear.” He asked the audience to make a commitment to get to that point and become “empowered by God.”

HERITAGE ISLE REPUBLICAN CLUB. Brevard

County Clerk of Court Scott Ellis and his soon-to-be successor, current **Custom Service Supervisor Rachel Sadoff**, met with members of the Heritage Isle Republican Club on September 3 to discuss Court activities and offer tips on improving services. Ellis explained for the club's new members how his predecessor on the job, Mitch Needelman, had been charged with,

and convicted of bribery and theft in connection with a never-fulfilled contract for a records filling system. Last year, however, the case was thrown out because of juror misconduct, and due to the coronavirus pandemic, a retrial has yet to take place. Ellis elected not to seek re-election this term, but said he is still hopeful that the Needelman trial will take place next year. The original case, he said, occurred eight years ago, when more than \$1 million was stolen and another \$6 million was borrowed from Hewlett Packard Company and not returned. Two other persons associated with Blue Ware Company were charged in the case and given prison terms. Ellis also said small claims cases in Brevard courts are backing up due to the pandemic, and “we still cannot do jury trials.” He added that he hoped the courts would be able to restart jury trials in October, “in order to bring normalcy back.” Ellis reported that in December, he filed a lawsuit against the Brevard County Commission because it “improperly computes its annual budget when a department or agency declares a critical need.” But last month, a Circuit Court judge ruled that the County Clerk “did not have the legal standing to bring the suit,” and Ellis said he was appealing that decision to the 5th Circuit Court of Appeals. Sadoff, who had no opposition from either party during the August primary, will be sworn-in as the new Clerk of Court on January 5. She has spent 22 years working in the Clerk's Office and said she would continue her

practice of being accessible to county residents. The website www.brevardclerk.us is always available to look up information, Sadoff said, even on such topics as guardianship or auditing.

AUDACITY AND IDIOCY

This month's “winners” are:

--“Fancy Nancy” Pelosi, the Speaker of the House of Representatives, for illegally being treated in a San Francisco hair salon (ordered closed by the California Governor) WITHOUT wearing a mask; then going to an MSNBC television interview in which she hypocritically claimed that President Trump “has been a total failure” regarding the coronavirus pandemic.

--The Human Rights Office of the United Nations (also known as the Untied Nations), for condemning the United States for the “ongoing gun violence” in our cities.

--Blatant racist, radical leftist, so-called actress Bette Midler, for ranting after First Lady Melania Trump's outstanding speech at the Republican National Convention, that she is “one lucky Slovenian,” a “huge bore,” and an “illegal alien” who “still can't speak English.”

--MSNBC host Tiffany Cross, for her nasty and insulting comment that the more than a dozen African-American speakers at the Republican National Convention “really did look like a modern-day minstrel show to me.”

--PBS “reporter” Yamiche Alcindor, for taking a cheap shot at paraplegic Madison Cawthorn, a speaker at the Republican National Convention who was assisted out of his wheelchair to stand with his walker for the Pledge of Allegiance. Alcindor called the patriotic gesture “a direct rebuke of actions by people – including black athletes who are currently sitting out games – protesting police brutality.”

--Gregory Powers, the moronic athletic director at Little Miami High School in Morrow, Ohio, for suspending indefinitely from the school football team two players – Brady Williams and Jarad Bentley – for daring to disobey an order that they NOT carry flags onto the field honoring first responders on the 19th anniversary of the terror attacks on September 11, 2001. One boy's father is a police officer, and the other one is a firefighter. They had been told that by honoring police officers and firefighters, they “might” put someone in the position of “feeling offended.”

--A teacher and the principal of Grand Mountain Grade School near Colorado Springs, Colorado, for absurdly suspending and sending police to the home of seventh grader Isaiah Elliott, simply because he moved a toy Nerf gun from one side to another during an online virtual class that his parents did not know was being recorded. They said the 12-year-old was in tears and scared when the police told him his “behavior” could have led to criminal charges. Even though the school said that after the suspension the boy could return

to school, his parent said they will transfer him to a charter or private school instead.

--Frontier Airlines, for incredibly banning a U.S. air marshal from one of its flights because he was wearing an American flag on his required mask. A Frontier gate agent in Atlanta said other passengers would find his mask "offensive." Meanwhile, other passengers were allowed to board wearing "Black Lives Matter" masks.

--University of North Carolina Professor Tressie McMillan Cottom, for first stating that all Whites have been "deputized" to murder Black people, and then claiming that anyone who criticizes her remarks was racist.

--Humana Military, which manages Tricare across 31 states and the District of Columbia, for temporarily panicking more than 600,000 military-connected Americans by sending them an e-mail incorrectly informing them they had been diagnosed with coronavirus. A later email apologized "for the error and any confusion it may have caused." A spokesman explained that the original e-mail only was an effort to educate military beneficiaries about convalescent plasma donation opportunities, but it implied that only people who had tested positive were recipients.

--Twitter, not only for censoring Conservative messages, but also for labeling as "sensitive content" this Christian message from Heisman Trophy winner Tim Tebow: "Right where you're at, whatever you're doing, whatever you're going through, He loves you. You were enough for His son to die on the cross, that's how much you're loved. Hold onto that in your time of need." Wonder what the reaction would be if the social media site's "fact checkers" censored a Muslim message?

--Ignorant people in St. Johns, Michigan, for hounding and threatening Greg and Kjersten Offenbecker with dozens of offensive emails, demanding that they remove the "racist Confederate flag" flying at their bed and breakfast. The "offensive" flag at their Nordic Pineapple facility happened to be one of Norway (which has no stars on its bars).

--Senators Chris Murphy of Connecticut and Elizabeth Warren of Massachusetts, along with Congresswomen Ayanna Pressley of Massachusetts and Ilhan Omar of Minnesota, for introducing legislation to remove police as school resource officers nationwide and replace them with a counseling system. They argue that the police goal, which is to protect children, has the opposite effect. If passed, their "Counseling Not Criminalization in Schools Act" would not only divert federal funding away from supporting officers in schools, it also would support local agencies that want to terminate their contracts with police departments.

--New Jersey, for partnering with Planned Parenthood to create new sex education standards for its public schools, in which all eighth-graders will be proficient in "gender identity, gender expression, and sexual orientation," and will learn about the "positive" option of abortion. Not even in high school yet!

--Fruitcake New York Democrat Congresswoman Alexandria Ocasio-Cortez, for complaining that a statue in the U.S. Capitol Building of Saint Damien, who died in Hawaii in 1889 while treating and caring for a colony of non-white victims of leprosy, was just an artifact of "patriarchy and white supremacist culture," and should be replaced.

--One single, unnamed resident of Hingham, Massachusetts, and its squirrely Board of Selectmen who bowed to that person's email complaint, and made the city's Fire Department remove from its trucks the Thin Blue Line flags that had been flying in honor of a police officer who had been killed in the line of duty.

--New York Democrat Attorney General Letitia James, for absurdly filing a lawsuit aiming to dissolve the National Rifle Association, alleging the pro-gun group instituted "a culture of self-dealing, mismanagement and negligent oversight" that violated the state's non-profit laws. In turn-about-is-fair-play, the NRA is counter-suing James for defamation and violating its free-speech rights.

--More Attorney General insanity, this time involving California's Democrat AG Xavier Becerra, for waiting more than four months and then filing "assault" charges against David Lacey, the husband of Los Angeles County District Attorney Jackie Lacey, for allegedly pulling a gun on, and protecting his home from, a gathering of about 30 Black Lives Matter activists who harassed the couple on their doorstep. Nothing happened to the "peaceful protesters" of course.

--Elderly pop star Cher, for brazenly accusing the President on Twitter of killing Americans "without a thought," that he is responsible for the "torture" as well as "killing" of 160,000 Americans. Tea Party 247 asks, "What planet is she living on?"

--Black Lives Matter member Ariel Atkins, for explaining during a rally in front of a Chicago police station why it is okay to loot and steal in the city -- "that's reparation."

--Los Angeles Democrat City Councilman Mike Bonin, who has been outspoken in support of efforts to defund and abolish the police, and who voted in favor of a \$150 million budget reduction for them despite recent crime surges, for calling them for help eight times since April, including for extra patrols and protection from "peaceful protesters" at his home.

--Matthew Kay, a teacher at Science Leadership Academy in Philadelphia, for tweeting that when he conducts virtual classrooms, he is "worried" that conservative parents would be able to watch and "interfere with the messy work of indoctrinating children into critical race theory, gender theory, and other left-wing dogmas."

--Paul Brodeur, the flaky mayor of Melrose, Massachusetts, for expressing fury over and demanding an investigation into, someone posting a sign on the city's Main Street carrying the message "The Safety of All Lives Matter." He apologized to residents for the "improper and unfortunate" sign and ordered it to be taken down immediately.

--Kelly Stafford, the blonde wife of Detroit Lions quarterback Matthew Stafford, for apologizing to former San Francisco 49ers quarterback Colin Kaepernick, because three years ago she criticized him for kneeling during the playing of the national anthem, but now says that "Over the past several months, I have opened my ears, mind, and heart and it has opened my eyes to see how wrong I was and for that I am sorry." She then called for an end to "social injustice" and openly supported Black Lives Matter.

--Facebook, for creating an "oversight board" to root out "misinformation" and "fake news" that readers try to place on their site, but --according to a Tea Party 247 investigation -- 18 of its 20 members have ties to globalist billionaire George Soros. Fair and balanced?

--Diana Becton, the lunatic Costa County, California District Attorney, for asking police to consider if looters they capture "needed" the merchandise they were stealing, and if told 'yes,' then to let them go without being arrested.

--Syracuse University professor Mark Rupert, who teaches a course in "Critical Issues for the United States," for emailing a memo to his class saying he is "fair to all serious intellectual viewpoints," but adding that he does not tolerate support for President Trump, and he "negated the validity of the viewpoints of Trump voters." Some fairness!

--Rhode Island University history professor Erik Loomis, for outrageously writing about the alleged killing of Patriot Prayer member Jay Danielson in Portland by Antifa supporter Michael Reinhoehl, that "I see nothing wrong with it, at least from a moral perspective." It wasn't the first rodeo for the alleged "educator." In past years, he claimed that Fidel Castro was "an inspiration for billions of people around the world seeking freedom from colonial overlords," and he called Israel "the 21st century version of the white colonialist settler state."

EXPERTS' EXCERPTS

Campus Reform Editor-in-Chief Cabot Phillips, writing on Cancel Culture for Fox News:

"This has been the year of 'cancel culture,' with celebrities, politicians, and anyone who's ever held an opinion that is mildly divergent from the politically correct left coming under attack. Amidst all the public apologies, disavowals, and firings that this political correctness crusade has

wrought, the biggest victim of all has been American history. And now the assault is poised to get worse. A concerted effort to revise history to fit the modern social justice narrative and insert works of fiction in our education system -- from kindergarten through higher education -- is well underway. The 1619 Project, which describes itself as 'an ongoing initiative of The New York Times Magazine,' is the clearest

evidence that this indoctrination has become institutionalized in the American education system -- but certainly not the only evidence....Despite being labeled 'so wrong in so many ways' by a group of Pulitzer Prize-winning historians, the 1619 Project is set to hit K-12 classrooms this fall. Soon, 6-year-olds will be learning a reframed version of America's founding, shaped to fit today's standards and train the next generation of social justice warriors. According to the project's makeover of U.S. history, 1619 -- not 1776, when American colonists declared independence from Britain -- is actually 'our nation's birth year.' That's because 1619 was the year the first enslaved Africans arrived in the colonies.... In other words, the Founding Fathers were a bunch of evil white supremacists and the most important thing they did was to institute and perpetuate slavery. Obviously, slavery was horrific and wrong. But it shouldn't erase all the accomplishments of America's founders and the good things about our nation -- like our Constitution, representative democracy, Bill of Rights guaranteeing our freedoms, economic prosperity and so much more. The pace at which our educational system has removed, or revised history has been staggering. On many college campuses, American history courses have been replaced with mandatory 'white privilege' courses or 'diversity and inclusion workshops.' The history courses that are taught often seek to indoctrinate students with the idea that America's lasting legacy is one of genocide and oppression, not freedom and liberty for all....The repercussions of this massacre of our nation's history are real and significant -- look no further than the images of young Americans tearing down statues and destroying vehicles of 'oppression' like businesses that support capitalism and courthouses that carry out justice. People aren't going to protect what they don't understand. The reason we see so many young Americans behave this way is that so many of them don't understand our history....Without action, our education system will continue to indoctrinate students with anti-American propaganda, and future generations will think our culture and way of life is nothing worth preserving. If that happens, we won't need to teach American Exceptionalism in schools, because America will no longer be exceptional."

Brevard Republican Executive Committeewoman **Marilyn Olshansky**, writing on "We Was Robbed" for this newsletter:

"Along with many people, I used to enjoy singing the National Anthem at sporting events. I felt a sense of unity with strangers of every ethnicity, as we all stood and sang together, most with hats removed and often with hands on hearts. We were all Americans together, for at least those moments. Our country needs a lot more, a whole lot more, of such moments of unity and common bond. Well, we was robbed. All of us, all ethnicities, was robbed! When Colin Kaepernick chose to kneel during the Anthem, he made us choose sides. Athletes

at every level, including children, felt obliged to take sides or were forced to take sides. The action taken against the Flag and the Anthem was calculated to offend and infuriate. Division was foisted on our nation, along with acrimony. The message underlying the kneeling wasn't particularly controversial. Despite the enormous accomplishments of Americans of African descent in the corporate world, the judicial system, and government, as well as entertainment, philosophy, and sports, few would deny that people behind these success stories had to overcome hurdles that others did not confront. Their communities have not been well served by their elected officials, especially with respect to education. They have been poorly served by cultural influences that encourage behaviors antithetical to achievement by most measures. There's plenty of blame to go around. Success stories such as those of the women of African descent depicted in the book and movie "Hidden Figures" are founded on respect for education and for each other, for family values, and religion. Even more than their enormous native talent, the culture in which they lived enabled them to persevere, to overcome the hurdles and dangers imposed on them by the vile Jim Crow laws. So, again, we are all being robbed. How many young people are lying on mortuary slabs who might have played an important role for the entire nation, as well as for their communities? We was robbed of another opportunity to come together as a nation in the aftermath of the murder of George Floyd. I could be wrong, but it seemed to me that the nation's reaction to that outrage was nearly unanimous. Whether George Floyd was a saint or a violent felon, his murder, as shown in the video, was something that most everyone condemned. We could have worked together to examine our relationships with one another and to question our criminal justice system and policing honestly to find areas in need of improvement. We had an opportunity to find common ground and respect and strengthen the nation for all of us. The anarchists and looters destroyed this chance. Clearly, there are many for whom finding common ground and developing strength for our nation is the last thing they would want. They want to see us torn apart, divided, and weak. Too many politicians see division as a road to electoral success. Too many are, in fact, aging hippies who frankly despise their country and see only the warts. Some of these middle aged or older leftovers from the Haight Ashbury era, who might still have cherished Che Guevara T-shirts in their closets or attics, are now in positions to inflict real harm as mayors, governors and legislators. The harm they inflict is well beyond the dreams of the Weather Underground of their youth. Even in the 1960s, attitudes dismissive and condescending toward patriotism and accepting of Socialism were being inculcated. Logic, and not conspiracy theory, suggests that a nation that is taught to dislike, or even hate, itself and its history will be less inclined to defend itself. In many detective stories, the investigator poses the question, 'who profits from the crime?' The entities that would profit from our decline are enemies, our common enemies. Common enemies. We must remember that and do what we can to promote unity."

Guest commentator **Stanislaus Drew**, writing on "taking a knee" at www.christianindex.org:

"Take a little trip to Valley Forge in January. If you don't know where that is, just Google it from the sidelines. Hold a musket ball in your fingers and imagine it piercing your flesh and breaking a bone or two.

There won't be a doctor or trainer to assist you until after the battle, so just wait your turn. Take your cleats and socks off to get a real experience. Then take a knee. Then, take one at the beach in Normandy where man after American man stormed the beach, even as the one in front of him was shot to pieces, the very sea stained with American blood.... Take a knee in the sweat soaked jungles of Vietnam. From Khe San to Saigon ... anywhere will do. Americans died in all those jungles. There was no playbook that told them what was next, but they knew what flag they represented.... Take another knee in the blood drenched sands of Fallujah in 110 degree heat. Wear your Kevlar helmet and battle dress ... your number won't be printed on it unless your number is up! You'll need to stay hydrated but there won't be anyone to squirt Gatorade into your mouth. You're on your own. There's a lot of places to take a knee. Americans have given their lives all over the world. When you use the banner under which they fought as a source for your displeasure, you dishonor the memories of those who bled for the very freedoms you have. That's what the red stripes mean. It represents the blood of those who spilled a sea of it defending your liberty. While you're on your knee, pray for those that came before you, not on a manicured lawn striped and printed with numbers to announce every inch of ground taken, but on nameless hills and bloodied beaches and sweltering forests and bitter, cold mountains – every inch marked by an American life lost serving that flag you protest....If you really feel the need to take a knee, come with me to church on Sunday and we'll both kneel before Almighty God. We'll thank him for preserving this country for as long as He has. We'll beg forgiveness for our ingratitude for all He has provided us. We'll appeal to Him for understanding and wisdom. We'll pray for liberty and justice for all ... because He is the one who provides those things. But there will be no protest. There will only be gratitude for His provision and a plea for His continued grace and mercy on the land of the free and the home of the brave. It goes like this – GOD BLESS AMERICA!"

THOUGHTS TO PONDER

"The men and women of Flight 93 were mothers and fathers, sons and daughters, husbands and wives. Nothing could have prepared them for the dreadful events of that morning. But when the moment came when history called, they did not hesitate, they did not waver. Forty towering patriots rose up, took charge, made their stand, turned the tide, and changed

the course of history forever. Our sacred task, our righteous duty, and our solemn pledge is to carry forward the noble legacy of the brave souls who gave their lives for us 19 years ago. In their memory, we resolve to stand united as one American nation, to defend our freedoms, to uphold our values, to love our neighbors, to cherish our country, to care for our communities, to honor our heroes, and to never, ever forget.”

--**President Donald Trump**, speaking at the Shanksville, Pennsylvania memorial service on 9/11

-0-

“Four American presidents have won the Nobel Peace Prize. Will Donald Trump become the fifth? Okay, you can stop laughing now. Of course he won’t win, but Trump has been nominated for the 2021 iteration of the prize thanks to his brokering a historic peace deal between Israel and the United Arab Emirates (UAE) last month....Trump has accomplished plenty, but the folks who control the Nobel infrastructure, like the American media, are globalists suffering from Trump Derangement Syndrome. The Nobel Peace Prize has nothing to do with real peace. It’s an award by and for the elitist chardonnay-sipping club of extreme leftists. Trump should consider it an honor not to win.”

--**“The Patriot Post” Managing Editor Nate Jackson**

-0-

“President Trump’s actions since he took office have improved the lives of racial and ethnic minorities and low-and-middle-income workers. He has made the ‘playing field’ more level in terms of employment and income, taxes, criminal justice, and education. President Trump has established himself as a true social justice warrior with performance, not platitudes. This is one of many reasons why he deserves our support.”

--Brevard County **Rabbi Sanford Olshansky**

-0-

“The press has dropped, in my view -- and I’m talking about the national mainstream media -- has dropped any pretense of professional objectivity and are political actors, highly partisan who try to shape what they’re reporting to achieve a political purpose and support a political narrative that has nothing to do with the truth. They’re very mendacious about it. It’s very destructive to our Republic; it’s very destructive to the Democratic system to have that, especially being so monolithic. It’s contributing to a lot of the intensity and partisanship.”

--**Attorney General William Barr**

-0-

“I was proud to be the only member of the six-member Brevard County legislative delegation who joined President Trump in Jupiter, Florida, as he highlighted his administration’s conservation and environmental efforts for our state. The president’s list of accomplishments was extraordinary. First, his administration has prioritized Everglades restoration by committing over \$250 million in the

2021 budget. In January 2019, President Trump provided \$100 million to research and mitigate against toxic algae like the ‘red tide.’ President Trump passed legislation to improve water infrastructure across the nation, but specifically to create a reservoir south of Lake Okeechobee.... We have seen more support and conservation efforts in the past two years than Florida has seen in decades.”

--**District 53 State Representative Randy Fine**

-0-

“For every African American, especially, young African Americans, we point clearly to the 1994 Crime Bill, which was sponsored by Senator Joe Biden. One which gave \$9.7 billion to build private prisons in our country and provided grants and incentivized states to create what we call the three-strike law. The legislation was very intentional and it created a fair amount of injustice for African Americans. Joe Biden is a part of the problem, therefore I don’t understand how anyone could be thinking he could fix the injustices when he was the one who created them....Joe Biden is going to have an issue because there is no way he is going to get President Obama’s 2008 numbers when it comes to African American support, which [was] at 94, 95, 96 percent. He is not going to get that; therefore, I think Joe Biden is going to lose this race for president.”

-- Fox News political analyst **Gianno Caldwell**

-0-

“CNN national correspondent Omar Jimenez was reporting on the protests in Kenosha, Wisconsin, in the aftermath of the shooting of Jacob Blake. While he was speaking, the chyron read, ‘Fiery But Mostly Peaceful Protests After Police Shooting,’ as buildings were burning in the background....This report was largely reminiscent of MSNBC’s Al Velshi report in Minneapolis in May, when he stated that the George Floyd protests were not ‘unruly – but fires have been started,’ while standing in front of a burning building. The media is so blinded by their efforts to support the protesters that they can’t see the irony of reporting on the protests as peaceful while standing in front of burning buildings.”

---**Accuracy in Media Publisher Don Irvine**

-0-

“Big Brother isn’t the government. It’s big tech. It turns out that faceless goons don’t need to kick down your door in order to stifle free expression. All-seeing mega corporations like Facebook are taking care of that themselves. Think I’m exaggerating? Up until recently, I might have agreed with you. But as the November election draws near, tech giants – namely Facebook, Google and Twitter – seem to have doubled down on insanity....Facebook’s army of human fact-checkers may be using the coronavirus crisis as a blanket excuse to censor anything and everything remotely conservative as the clock ticks down to the election. Retroactive censorship, 2020 style.”

--Independent journalist and writer **Benjamin Arie**

UPCOMING BREVARD COUNTY EVENTS

- October 1: Heritage Isle Republican Club meeting, Viera, 10 am.
 - October 2: Federated Republican Women in Action meeting, McMaw's BBQ, Palm Bay, 6 pm.
 - October 5: Republican Liberty Caucus of Central East Florida meeting, Frog Bones Double Tapp Grill, Melbourne, 7 pm.
 - October 7: Brevard Federated Republican Women meeting, the Space Coast Convention Center in Cocoa, 11 am.
 - October 12: Space Coast Patriots meeting, Merritt Island Library, 6 pm.
 - October 13: Lincoln-Reagan Dinner, Radisson-by-the-Port, Cape Canaveral, 6 pm.
 - October 14: BREC meeting, location TBD, 7 pm.
 - October 15: Republican Women's Network of South Brevard meeting, Eau Gallie Yacht Club, Indian Harbor Beach, 11:30 am.
 - October 15: Space Coast Young Republicans meeting, Frog Bones Double Tapp Grill, Melbourne, 6 pm.
 - October 17: Space Coast Republican Club meeting, Red Lobster, Merritt Island, 11:30 am.
 - October 20: North Brevard Republican Club meeting, American Police Hall of Fame, Titusville, 7 pm..
 - October 26: Ronald Reagan Clubs meeting, Frog Bones Double Tapp Grill, Melbourne, 7 pm.
-

ABOUT THE NEWSLETTER

Through email, website and Facebook, we are now reaching nearly 2,000 people on our ever-increasing distribution list. The newsletter goes to readers not only all over the country, but beyond. **Editor Stuart Gorin and Designer Frank Montelione** hope to see the numbers continue to grow as we pass on information. We continue to cover activities of the Brevard Republican Executive Committee, Republican clubs in the county, and conservative organizations, so both elected officials and the typical "man-in-the-street" are kept abreast of what is happening at the local, state and national levels. Since Republicans as well as Conservatives will never agree 100 percent on all issues – for example, differences between Conservative members and establishment Republicans – we will not necessarily support any writer's positions, but will present them so you, the reader, can make up your own mind – fair and balanced. There is a link to this issue at www.thetusk.org and several recent back issues are available in the archives on the same website. To sign up for your free subscription (or to unsubscribe, if you are so inclined), or to send your comments, suggestions or information to share, email: spacecoasttusk@gmail.com.

COMICAL CLOSERS

Questions about fracking – between Joe Biden...and Joe Biden:

- Joe Biden: "I am not banning fracking. Let me say that again. I am not banning fracking. No matter how many times Donald Trump lies about me."
 - Joe Biden: "No more. No new fracking."
 - Joe Biden: "I am not banning fracking. Let me say that again. I am not banning fracking. No matter how many times Donald Trump lies about me."
 - Joe Biden: "We are gonna get rid of fossil fuels."
 - Joe Biden: "I am not banning fracking. Let me say that again. I am not banning fracking. No matter how many times Donald Trump lies about me."
 - Joe Biden: "No, we would work it out. We would make sure it's eliminated."
 - Joe Biden: "I am not banning fracking. Let me say that again. I am not banning fracking. No matter how many times Donald Trump lies about me."
- 0-

Florida **Congressman Matt Gaetz** had this to say about the Democrat chairman of the House Intelligence Committee: "I would not trust Adam Schiff with my mother's secret ingredients in her lasagna recipe, much less our nation's most sensitive intelligence."

SEVERAL PAGES OF PERTINENT CARTOONS AND PHOTOS FOLLOW

@Ramireztoons

PART of the ANNUAL CONGRESSIONAL PHYSICAL EXAM

michaelpramirez.com

Oprah encourages blacks to vote for Democrats because their ancestors were denied the right to vote.

But what she failed to mention was that the reason her black ancestors weren't allowed to vote was because of the Democrats.

So she's telling blacks to vote for the very people who fought a civil war to keep their ancestors enslaved...and who keeps black communities oppressed, still today.

Wow!

I keep seeing there's a "spike" in corona cases in Texas and other states.

That's because more people are getting tested.

If we gave more people IQ tests, there would be an alarming rise in idiots in this country too...

@Ramireztoons

TWO-FACED PELOSI

michaelp Ramirez.com

BARACK OBAMA: 'WE DIDN'T HAVE A SCANDAL THAT EMBARRASSED US' IN MY PRESIDENCY

-Bengazhi
-Fast & Furious
-IRS targets conservative orgs
-NSA mass surveillance
-Bowie Bergdahl swap
-Secret Service scandal
-DOJ seizes journalist records
-Solyndra
-The Iran Deal
-Uranium One
-Clinton Email scandal
-AP wiretaps
-Trump Tower wiretaps
-FISAGATE

**I have officially joined
the Cancel Culture....**

1. I cancelled NetFlix
2. I cancelled the NFL
3. I cancelled the NBA
4. I cancelled MLB
5. I cancelled Masks
6. I cancelled all MSM
7. Nov. 3rd, I'm cancelling
Communism....

**I'M NO LONGER
CALLING IT COVID-19
I'M CALLING IT THE
ELECTION-INFECTIO**

**Imagine you won the
PowerBall. Would
you mail your ticket
to collect your prize
or take it in person?
Now, ask yourself
the same question
about mail-in
ballots...**

**Based On The Yard
Signs I'm Seeing,
Joe Biden Will Finish
In 3rd Place,
Behind Donald Trump
And Garage Sale!**

DUE TO COVID 19.....

**WE ARE ASKING
RIOTERS
TO WORK FROM HOME
AND DESTROY THEIR
OWN PROPERTY.**

**IF TRUMP IS A HATEMONGERING
AND EVIL MAN LIKE THE MEDIA
CONSTANTLY TELLS US...**

**THEN WHY AREN'T HIS FOLLOWERS
THE ONES KILLING COPS, DESTROYING
PROPERTY, LOOTING STORES,
ASSAULTING INNOCENT BYSTANDERS...**

GLAD PATRIOTPOST US FOR THE BEST COMMENTARY & ANALYSIS

**Current federal law
says you must know
English to become a
citizen. So why are
foreign language
ballots even
printed?**

**HERE'S AN IDEA:
PUT TRUMP'S PHOTO
ON THE SCOREBOARD
AND ANNOUNCE
“PLEASE STAND FOR
THE NATIONAL ANTHEM
OR KNEEL BEFORE
YOUR PRESIDENT.”**

VISIT PATRIOTPOST.US FOR THE BEST HUMOR AND MEMES

