

Save Our State

Last Chance Patriots

2018

August

Volume 2

Issue 8

Special Interest Articles:

- Ammunition for Tester Hunting
- I'm Mad and I Want You to Be Too!
- Trevor Loudon Election Special
- A New Code of the West
- Tidbits from Around the Last Best Place
- Sit Rep from the War on the Free World
- Testers Big Jam
- It Was an Honor Serving You
- and More!

Contact Last Chance Patriots:

- Linda Sauer
- Ed Kugler

lastchancepatriots@gmail.com

Last Chance Patriots in Action

Last Chance Patriots will be very busy in the coming weeks. LCP will be participating with This West is Our West at their symposium in Whitefish on October 13th. Look for details and a sign-up sheet elsewhere in this newsletter. We will also be hosting Trevor Loudon again. He will be speaking in Lewistown, Billings, Helena and possibly Bozeman during the first week of October. He will be speaking about how VERY important the November elections will be in preventing our country from being taken over by progressives. He will undoubtedly reiterate and expand upon his previous comments about the dangers posed right here in Montana by the Democratic Socialists of America. For those of you who cannot join us at one of the events, Trevor will be featured on Voices of Montana and hopefully a couple of other local radio shows. More details to come in the next newsletter.

Our Website is up and ready for you to visit: www.lastchancepatriots.org. Please visit the site and let us know what you think. It has been a lot of work. As we complete our first year of existence as Last Chance Patriots, we can say that we are still developing our style and process but we are firm about our Mission: to inform, inspire and instruct Montanans on the threats we face. Help us Save Our State!

Missoula Refugee Update thru August 22 , 2018

Happy news to report this month: no new refugees arrived in Missoula between July 21st and August 22nd. Before we get too excited, remember that last month a high of 33 refugees were resettled in Missoula. The variability of each month's refugee intake is not unusual but 33 was a very high number. The problem with the numbers is that we get little or no specificity of the types of people who are arriving: are they all families as Soft Landing would have us believe or are they young, single males who have proven to be quite problematic in cities around the world?

Newspaper articles are unwaveringly supportive, always featuring smiling families with adorable children and stressing how hard they are working to make a new life in a strange land. But there's a lot we don't know and are unlikely to ever find out. How many refugees have left Missoula for other parts of the U.S.? Missoula has cold winters, expensive housing and low wages. We won't hear about those issues. The truth would make Soft Landing and the IRC vulnerable to criticism.

We wish only the best for the refugees who have come to Montana. But we ask if it's really an act of kindness to bring people a world away to a place so different and difficult? Or should we help them where they are? You be the judge.

MISSOULA REFUGEE NUMBERS

DRC	94
Eritrea	88
Ethiopia	7
Iraq	12
Syria	14
TOTAL	215

Ammunition for Hunting Two-Faced Tester

Big Jon is an arrogant man who thinks he can't be beat by Matt Rosendale, or anyone else for that matter. As reported elsewhere in this paper, Big Jon is winning big in the fund raising game with lobbyist leading the way. He's got five of Montana's six biggest newspapers in his pocket and he has a PR machine rivaled only by the Kremlin. So what do we do?

The key to the fake farmer's success is his pandering to two special interest groups. Veterans and Montana's native tribes. He puts his focus on other areas only when he can exploit a crisis at hand, just like a good Alinskyite does. So let's look at these two key areas of vulnerability.

The Tribes: As we noted in our June issue, native Americans make up just 7% of Montana's population but represent 32% of all bills Senator Tester places before Congress. Why is that? Because since his first election to office facing incumbent Conrad Burns, the tribes have delivered for Tester by hook or by crook. He is biased for the tribes. Period. He recently conducted an online live event with 'urban Indians' in Missoula. The premise was that more Indians now live in urban areas than on reservations so they need help with tribal insurance in urban areas. Big Jon vowed his support. A new Bill will be coming soon as your taxes go up.

The Veterans: We all want to support our veterans but according to Big Jon, no one on this planet does more for veterans than Jon himself. To hear him talk he single handedly takes care of the vets. In that same June issue we reported that Montana veterans make up 9% of our population but account for 21% of our hometown boy's Bills. More pandering. All those Bills and are things better? Ask a vet, nothing much has changed in the decade Mr. Montana has been in the Senate.

Imagine for a moment if you were a Manager at work and one of your departments had problems. You told your Boss not to worry. You selected a new leader who would fix everything. You were proud of it. You sent out letters and told anyone who would listen that this guy was it. Tester did just that.

On Dec 8, 2009, he soundly endorsed General Shinseki as the answer to all of the VA's problems. Together they proudly brought us Veterans Choice, a program that frustrated every veteran on the planet and cost the taxpayers millions. There was the Phoenix VA debacle and when people called for Shinseki's head, on May 21, 2014 Senator Tester, along with Senator Bernie Sanders issued a joint statement supporting him. On July 22, 2014, after Obama removed Shinseki,

Tester was proud to support his pick, Bob MacDonald, saying, "I'm confident Bob will address the department's problems and build a stronger VA." And Tester soon introduced a bill so costly a Democratic Congress balked at passing it. The legacy of Senator Tester's 'leadership' of the VA was best said by Alfred E. Newman of Mad Magazine when he said, 'Just because everything is different doesn't mean anything changed'.

On January 11, 2017, shortly after taking office President Trump dumped McDonald. Trump quickly nominated a vanilla pick for the VA, David Shulkin, who Tester quickly endorsed. Shulkin lasted one month when some irregularities led the President to fire him. Trump immediately put Ronny Jackson, White House physician to three Presidents, up for head of the VA. Big Jon Tester immediately trashed Jackson with public charges of drug peddling among other things. These things didn't seem to bother Tester when Jackson was merely the physician to the President, but hey, VA Secretary, stop right there. Do you wonder if Tester asked the 'anonymous' sources why they suddenly came forward when Trump was President? And after Jackson withdrew, the 'crisis' Jon created rode off into the sunset.

Next up to plate is Robert Wilkie, who Tester called a 'strong choice'. Tester quickly rammed another new VA fix it Bill through Congress called Community Care. Back to when you were Boss? How long do you think you'd have a job with Tester's record of endorsing VA leaders? Jon Tester has fixed nothing but he has spent a lot of our money along the way. Use these talking points with your friends and throw the bum out.

I'm Mad and I Want You to Be Mad Too!

I am writing this immediately after hearing that an illegal immigrant has been arrested for the murder of Mollie Tibbetts, the University of Iowa student who went missing a month ago. I feel compelled to write this to beg people to WAKE THE HELL UP! How many more deaths of innocent Americans at the hands of illegal immigrants, whether by deliberate homicide or by drunk driving or whatever, do we have to endure before ENOUGH IS ENOUGH!

We need the damned wall, we need enforcement of immigration laws and we need people in Congress to give a damn about Americans! As long as we continue to elect and re-elect people who are willing to sacrifice the safety and security of American citizens to appeal to their socialist-leaning base this will continue. How many days until we find out that not only is the accused an illegal alien, but he's a "Dreamer"? He certainly fits the age profile for DACA. And we should also take note that he was employed on the nearby hog farm; the one where the owner was initially a "person of interest" in the investigation of Mollie's disappearance. Will that man now be prosecuted for employing an illegal immigrant? If not, why not? The alleged murderer is exactly the type of person who is likely to be employed in Great Falls at the proposed meat packing plant. Think about that, Montana!

So for all you Montanans who feel that we are far removed from the horrors that come from illegal immigration – if it happened in Iowa, it can surely happen here. Furthermore, what happens anywhere in this country should be of concern to us. So let it be of concern to YOU when you cast your vote in November. If you're happy with immigration policy in the US, vote for Schumer and Pelosi's puppet Jon Tester. Otherwise, you know what to do. We have a President who wants to fix this mess but he can't do it alone. Between the Dems and the never-Trumpers he has a tough time making any headway on important issues.

by Linda Sauer

Trevor Loudon Back in Montana for an Election Special

Last Chance Patriots and Trevor Loudon are teaming up for an Election Special tour. Mark your calendars and tell your friends. We will be in Helena on Tuesday, October 2; in Lewistown on Wednesday, October 3 and Billings on Thursday, October 4. Specific times and locations to follow.

We will be going to Billings and Lewistown for the first time and it will be our second event in Helena. We are working on a couple other locations for that week. Stay tuned for further details to come in the next week or two. Pass the word to your friends in those areas

More to come ...

An Event You Don't Want to Miss: A NEW CODE OF THE WEST

Last Chance Patriots has the opportunity to participate in this all day event sponsored by our friends at *This is Our West*. You can see below the outstanding list of speakers and topics that will be covered and you won't want to miss it. To bring this group of speakers together is no easy task. But the folks at *This is Our West* have pulled it off.

We exhort you to plan ahead, bring your friends and pass the word on this important event. It is timely, (we have an big election coming up), informative and important for all Montanans. There are things happening in our state and nation we could only have imagined a few years ago. It is time for all caring citizens to work together to **Save Our State ... The Last Best Place.**

YOU are Invited to...

A "NEW" CODE OF THE WEST

**Cleaning out Corruption
from the Crooked Corral**

***Exploring land, water, property
and civil rights in the Western States***

Saturday, October 13, 2018

8:00 am to 6:00 pm

**Grouse Mountain Lodge
Whitefish, Montana**

**For details, Program, Speakers
and Registration Form**

<http://www.thiswestisourwest.com>

Program

8:00—9:00am	Registration, Breakfast and Exhibits	
9:00—9:30 am	Dan Happel RANGE BOSS	"ROUND 'EM UP"
9:30—10:10 am	Alex Newman STRAIGHT SHOOTER	"KNOW WHERE TO DRAW THE LINE"
10:10—10:40 am	Kerry White DOC HOLIDAY	"WHEN YOU MAKE A PROMISE, KEEP IT"
10:40—10:55 am	Break, Snacks and Exhibits	
10:55—11:25 am	Matt Shea COWBOY-UP!	"BE TOUGH, BUT FAIR"
11:25—11:55 am	Norm Semanko NEVER TRY ON ANOTHER MAN'S HAT	"DO WHAT HAS TO BE DONE"
11:55—12:45 pm	Q & A	
12:45—2:00 pm	Buffet Luncheon with Speaker	
2:00—2:40 pm	Elaine Willman GOOD FENCES MAKE GOOD NEIGHBORS	"REMEMBER THAT SOME THINGS ARE NOT FOR SALE"
2:40—3:20 pm	Chris Kortlander ARROW TO THE HEART	"STANDING TALL IN THE SADDLE"
3:20—3:35 pm	Break, Snacks and Exhibits	
3:35—5:05 pm	Ammon Bundy DEFEATING THE OUTLAWS	"HOW THE WEST WAS WON"
5:05—6:00 pm	Q & A	

[Click Here for Information and Registration](http://www.thiswestisourwest.com)

President Trump Coming to Billings

President Trump is returning to Montana! He will hold a Make America Great Again rally at MetraPark at 7 p.m. on September 6, 2018. Tickets for the event are free and doors open at 4 PM. It is recommended you arrive early. When the President was in Great Falls 6,000 people were there. To obtain tickets go to [Trump MAGA Billings](#) Attend if you can and support MAGA!

Why is the President Back in Montana?

President Trump knows how dangerous Jon Tester is in the Senate. The below are recent ads taken out by Montana Tribes supporting Big Jon. And why not? He buys their votes as you can see.

JON TESTER FIGHTS FOR

NORTHERN CHEYENNE

- Introduced the Tribal Youth & Community Protection Act to expand the tribe's ability to combat drug-related offenses and crimes against children.
- Passed the Northern Cheyenne Lands Act to restore mineral rights for 5,000 acres containing coal deposits to the tribe's control, correcting a more than 100-year old federal error.
- Secured \$150,000 for Chief Dull Knife College to support health care job training and education.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

FORT BELKNAP

- Secured more than \$317,000 for Fort Belknap to build a trading post and food cooperative.
- Secured nearly \$1.7 million for first-generation college students in Fort Belknap.
- Ensured tribes like Fort Belknap had access to resources to combat the opioid epidemic.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

ROCKY BOY

- Continues to champion the Rocky Boy's North Central Montana Regional Water Project, securing tens of millions of dollars for critical water infrastructure.
- Secured more than \$150,000 for Stone Child College to support health care job training and education.
- Secured more than \$800,000 for the Rocky Boy Reservation to provide direct support to victims of domestic, dating, or sexual violence.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

CSKT

- Championed the CSKT Water Compact
- Secured more than \$1 million to build and maintain affordable housing for families living on the Flathead Reservation.
- Secured \$50,000 to combat suicide and improve mental health services at Two Eagle River School.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

FORT PECK

- Delivered \$1.5 million to Fort Peck Community College to support job training.
- Continued to ensure the Fort Peck Tribes are consulted by the Army Corps, BLM and TransCanada on any development in the Keystone XL Pipeline.
- Secured \$1 million for the Fort Peck Housing Authority to upgrade and expand affordable housing units across the Fort Peck Reservation.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

BLACKFEET

- Fought to protect the Badger-Two Medicine from out-of-state developers at the request of the tribe.
- Introduced the Tribal Youth & Community Protection Act to expand the Tribe's ability to combat drug-related offenses and crimes against children.
- Secured \$600,000 for Blackfeet Community College to improve health care job training and education.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

JON TESTER FIGHTS FOR

CROW

- Championed the Indian Coal Production Tax Credit, which supports jobs and development of Crow's coal resources.
- Helped pass the Crow Tribe Water Rights Settlement Act in 1999 and 2010 which spurs economic development and improves their infrastructure.
- Delivered more than \$1 million to Little Big Horn College for job training services.

PAID FOR BY MONTANANS FOR TESTER

JON TESTER
U.S. SENATE

Millions of dollars for 7% of the population who are Montana citizens like you and I. Vote for Right!

Tidbits from Around the Last Best Place

Bullock Flip Flops Around the Country: Governor Bullock made appearances in Iowa and New Hampshire recently where he came up with some new positions on the 2nd Amendment. When he ran for reelection in 2016 he was against universal background checks, in a recent op-ed piece he wrote he is now for them. And he told fake newsman Jake Tapper, on fake news CNN that he supports the banning of semi-automatic weapons. As my three-year old granddaughter used to say, "I have a idea". How about you stay home Governor and run your state. In what other job can you take off and look for a new job and if it doesn't work out, well, come back to the job you left?

Democratic Socialists Active in Montana: Our schools and Bernie Sanders have made socialism a household word in America in spite of its history of dismal failure and abject poverty. While small it is alive and well in Montana and Billings is the hotbed. Denise Joy won election to the Billings City Council in 2017 and now two more candidates are running for the Montana legislature. Jade Bahr, a 29-year old Native American and 24-year-old Amelia Marquez, self described as "I'm transgender, I'm a democratic socialist, and I'm also a person of color." Socialism is growing in Montana, especially with the under 30 crowd.

Peoples Republic Update: Jesse Ramos, the lone Republican on Missoula City Council continues to fight the good fight all alone. It was mentioned in here a few issues ago that Missoula city and county would face tax problems. Guess what? They do. After what the Mayor called a 'shocking' loss of property values causing a 'shortfall', the Missoula Redevelopment is 'releasing' a one time remittance to the city of \$2.7 million to 'help' them with their deficit. Councilman Ramos proposed the city cut \$2.3 million from the budget. In what the Missoulian described as a 'raucous' meeting the Council rejected Ramos proposal. He has a new proposal, cancel the cost of living raises of the Mayor and City Council. Go Jesse! In other news, Missoula County is raising property taxes 4.3%.

Tester Tops in Lobbyist Giving: Big Jon is so two-faced he doesn't know if he's coming or going. In 2006, while running for election he said, "You've got to have somebody who will go to Washington, DC, and fight for you. I won't sell you down the road by cutting deals with K Street lobbyists. ... Montanans need the greatest representation not encumbered by high-dollared lobbyists." Fast forward to the 2018 election cycle and Big Jon is number 1. For the time he out raised four fellow Senate Democrats, including Sens. Sherrod Brown (D-OH), Claire McCaskill (D-MO), Bill Nelson (D-FL), and Heidi Heitkamp (D-ND) and that is saying something. In his Senate 'career' he has raised over \$1 million from lobbyists. But you don't hear that on his many TV commercials touting he and the Governors fight against 'dark' money.

Lake County Commissioner Race: We at Last Chance Patriots are concerned with the Lake County Commissioners race. We believe current Commissioner, Gale Decker offers the citizens of all of Lake County the very best representation as the County faces the challenges ahead.

THE
PURPOSE
OF THE
UNITED STATES
CONSTITUTION
IS TO
LIMIT
THE
POWER
OF THE
FEDERAL
GOVERNMENT
NOT
THE
AMERICAN
PEOPLE

I PLEDGE ALLEGIANCE
TO THE FLAG
of the United
STATES OF
AMERICA
~~AND TO THE REPUBLIC~~
FOR WHICH
it stands
ONE NATION
UNDER GOD
indivisible with liberty
and justice for
ALL

Sit Rep from the War on the Free World

Iranian Spies Found

Two Iranian spies were arrested on August 18, 2018. They were in the United States planning attacks on Americans and Iranians who oppose the current Iranian regime.

One is an Iranian with dual U.S. citizenship, the other 'Majid' is an Iranian national with permanent U.S. residency. Both were charged in Federal Court on August 20, 2018 with acting as agents on behalf of the Iranian government.

The FBI charged that the pair were preparing "target packages" directed at individuals who posed a threat to the Iranian regime on American soil.

Justin the Great

Canadian Prime Minister Justin Trudeau confirmed most Canadians fears that they no longer enjoy free speech.

He was recently speaking in Quebec when a lady in the audience asked when the taxpayers would be getting their money back from all these illegal immigrants.

The Prime Minister told her she was insensitive and she had no place in Canada. Security promptly removed her from the event.

Lesson? Don't ask questions Justin doesn't want to answer.

Terrorists Meet in Philadelphia

A few days after the annual 4th of July festival brought thousands of people to celebrate American independence in the city of brotherly love, Philadelphia hosted a different kind of gathering. The Muslim Ummah of North America (MUNA), an organization with deep ties to the south Asian extremist group Jamaat e Islami (JI), held its annual Islamist convention there. You might remember Jamaat e Islami (JI) from the San Bernardino killings. Over the weekend of July 7th and 8th, a number of fanatical speakers addressed the MUNA conference in America's birthplace. Worse still, this conference took place with the endorsement of local politicians. The politicians, Democrats of course.

War on History

At the University of North Carolina 'protesters' pulled down the statue of Silent Sam that was erected in 1913 to memorialize the Chapel Hill students who left to fight for the South.

The faculty at the school threatened they would tear it down if the administration didn't and the participated with students and others while Campus Police stood by and watched.

In U.S. Code 18, Chapter 65 § 1369 - Titled, Destruction of Veterans' Memorials it states a person can be fined and receive up to ten years for such an act. Watch the mains stream media for follow up and see if anything is done.

Just Like Europe

In the upcoming elections here in America a number of radical Muslims are running for office, exactly as it all began in Europe.

In Michigan, Rashida Tlaib, a Democrat is running for Congress, unopposed I might add. Her plans?

Ms. Tlaib says she envisions a new 'civil rights' law that would 'loot' white wealth. She has plans to expand the Civil Rights Act in a way that would shield communities of color from a whole host of things like racial profiling, utility shutoffs for delinquent bill-payers and the denial of a bank loan based on bad credit score. Sounds like socialism to me?

**CHECK OUT
OUR
NEW WEBSITE**

It's been a long time coming but it's finally here. Please visit our new site at www.lastchancepatriots.org today. There are some pages still under construction, they'll be coming soon. There are bound to be glitches, if you see them, let us know. Be patient. It says who we are, what we stand for and against and provides lots of resources. We look forward to building it together. Let us know with feedback!

Tester's Big Jam and the Jam He's In

Big John jammed out at the Wilma Theater down in the Peoples Republic this month with Pearl Jam's Jeff Ament, who is also from Big Sandy, hometown of our Senator. Of course he made front page news in the Missoulian and a couple other Left wing news rags around the state. Ament told the Missoulian he has come to Montana every time Tester has run to help raise money and support for his friend. The two are pictured below on the stage at the Wilma at the start of the event. Mayor Engen was the Emcee. A good time was had by all ... until?

The poster below was dreamed up and put together by Jeff Ament and one of his fellow band members specifically for the trip to Missoula in support of his homie, Senator Jon Tester. Take a close look at the poster below.

It depicts a dead President Trump lying in front of the White House, among other disgusting and violent things. It soon brought an outcry from across America. Here are a few headlines to consider. Fox News headline said, *Tester Is Following His "Left-Wing Base Off A Cliff"*

The Washington Examiner said, *This Is A Problem for Tester Which Could "Complicate" His Re-Election Bid*

The Hill said, *Tester Criticized For Poster Featuring Dead Trump, Burning White House.*

How about the Washington Post, *A Pearl Jam Poster Depicting A Dead President Trump Draws Controversy In Montana Senate Race.*

Closer to home, KMMS Bozeman led with, *Pearl Jam and Senator Tester Have Lost Their Minds.* KPAX Missoula said, *Poster From Missoula Show Ignites Online Controversy.*

The Associated Press led with, *Pearl Jam Unapologetic for White House Poster.* From the London Daily Caller came *PEARL JAM POSTER FEATURES DEAD DONALD TRUMP BEING PICKED APART BY EAGLE.* Back home in Montana the Billings Gazette reported, *Pearl Jam Poster From Missoula Concert Draws Fire.* Ya think?

Jon Tester is anything but who he says he is. It is time to see him voted out of office. It's now or never. It doesn't matter if you like Matt Rosendale or not. He's a staunch conservative, he's hard nosed, supports our President and we need to support him. Tell your friends and neighbors to get out and vote Jon out!

Spread the Word

It Was an Honor Serving You

There are times in our lives when a fork in the road appears and we need to decide which road to take. After much consideration and thought, I have reached the conclusion that I would like to reduce my volunteer activities. I support what "LCP" stands for, however, due to a recent death in our family one of my priorities should be my family.

Over the past four years I had the honor to meet so many like-minded patriots. No matter which events Flathead ACT for America and later Last Chance Patriots organized, you were there showing us support. I cherish the wonderful friendships that developed not only in Montana, but all over the USA and the world!

Please never give up "fighting the good fight" and "keep educating people around you"! It has been a pleasure and honor to work with you and I wish you all the best in your future endeavors. Please keep in touch!

Caroline Solomon

ATTENTION

Last Chance Patriots

Our **speakers** are available to come speak to your groups, throughout the state on topics such as refugee resettlement, sanctuary cities, Islam and a developing list of topics.

We can also host movie events, contact us for a list of pertinent DVD's we have available on the above topics and more. We charge only for our travel expenses.

Editors Note: We express our gratitude to Caroline for all she has done for us, our state and our nation. She is a true Patriot. All the Best!

GREAT FALLS MEATPACKING ISSUE

Please pay attention and support our compatriots in Cascade County. They need our support and you can follow them on Facebook by clicking here: <https://www.facebook.com/GreatFallsAreaConcernedCitizens/>

"Those who expect to reap the blessings of freedom, must, like men, undergo the fatigues of supporting it." Thomas Paine (1777)

We hope you have enjoyed this issue of the Last Chance Patriots Newsletter and that you found it informative. We encourage you to share it with your friends and family. They should email us lastchancepatriots@gmail.com. Also, please visit our new website at www.lastchancepatriots.org

HELP! *We need to grow our mailing list across the state. Please share with others.*