

April 21, 2021

To: Montana Secretary of State Elections:

bcc: Montana House and Senate (Separate Group Emails)

bcc: My Property Rights Friends in America and Canada (Separate Emails)

Subject: Montana Voting Machines Integrity and Security

I am a third generation Montana family on both sides of my family; conceived, raised and educated in Montana and a multiple degreed retired Boeing engineer. My father's family was starved out in Sand Hills, Nebraska homestead when their 50 head of cattle fell through thin ice on a frozen pond. Then they were starved out again on their homestead on Reservation Creek east of Billings. Then my mother's folks were drowned out on their homestead north of Saco when their first son drowned.

- I am retired and live in Rollins, Montana thru the grace of God and the tenacity of my Montana family.
- Montanans are noted for this courage and we must draw on this again if we wish to remain a true and honest Republic.
- I implore all my property rights friends and family to forward these findings with their own words and contact their local county election administrator and Secretary of State to challenge the use of voting machinery. The fact is any voting machine can be manipulated and hacked by someone who knows how to do it.

Please see email below from my Lake County Election Administrator who directed me to the Montana State Secretary of State Office for further questions and concerns.

- **Lake County Elections Administrator responded to my question confirming they have ES&S DS-450 Voting Tabulators.**
 - ES&S has been acquired by Dominion in 2010.
 - ES&S also acquired Diebold under its new name Premier Election Solutions.

- **Election Systems & Software, Inc (ES&S)** and Dominion Voting Systems own an estimated near 100% of the voting machines in America.
 - Please see table below shown on Page 9 of my research link below, estimates are Relative Order of Magnitude, not precise.
 - Dominion, ES&S and Hart own all voting machines in America
 - See table below.

Number	Registered Election Voting Machine Manufactures	Estimated Percent of the Voting Control - Relative Order of Magnitude (ROM)	Silent Partners - (ROM)
1	Clear Ballot Group, Inc.		
2	Dominion Voting Systems Corp	30%	X
3	Election Systems & Software, Inc (ES&S)	70%	X
4	Hart InterCivic, Inc.	15%	
5	MicroVote General Corp.		
6	Smartmatic USA Corporation		
7	Unisyn Voting Solutions (a division of International Lottery and Totalizator, Inc)		
8	VotingWorks		
	Relative Order of Magnitude Total	115%	100%

- [Link here to see my research on the election fraud.](#)
 - **Please read this research thoroughly.**
- I released this research March 2, 2021 regarding the 2020-21 election to prove to myself at least a few hundred property rights friends and family that there was undeniable election fraud committed.
- There is irrefutable evidence election fraud has been committed in 2995 counties of the 3142 in the USA (**95.3% of the counties in America**) per a cyber security expert appearing on the Mike Lindell 48 hour documentary.
- And there is much more evidence coming out on Mike Lindell’s live stream here <https://frankspeech.com/>
- There were 90 million viewers watching yesterday and they are anticipating 100 million by tonight. They are bragging over one billion page hits.
- U.S Army General Mike Flynn is helping MC the live stream and a long line of guests. Most guests are extremely credentialed.
- Election machines are connected to the internet and being manipulated in a very obvious pattern of vote apportioning, swapping votes via an algorithm delivering the prescribed outcome wanted.

- A common voting pattern is slowly being confirmed across many of the questionable swing states like Florida, Georgia, Pennsylvania, Michigan, etc. by highly credentialed cyber security experts.
 - Also 32% of the votes were confirmed they were phantom voters that did not live at the address stated.
 - This is professional gathered forensic evidence confirming these real problems.
- **All voting machines in Montana must be pulled from the counties.**
- **Montanans' must return to hand counting ballots, no exceptions.**
- There are active county court cases challenging the past election elections and the corrupted voting machines.
- There has been hundreds of affidavits signed testifying to the corruption of our elections over many layers.
- Certification of election voting machines does not work in at least 2995 counties meaning we should also assume they do not work in Montana and pull these machines NOW until these issues are resolved.
- **Denying and defying these problems will no longer work as the evidence is mounting and becoming more clear by cyber security experts these manufactures cannot be trusted to be responsible for our rights to vote.**
- **If Montana does not pull all of their elections machines now, they will face mounting legal challenges, voter lack of confidence and growing refusal to vote as the evidence is made public.**
- **If there is the least doubt regarding the accuracy of these machines & their connection to the internet and China this is reason alone to pull all these voting machines so there is no possibility of voting manipulation.**
- Here are some of my notes today, April 20, 2021 afternoon watching the Mike Lindell <https://frankspeech.com/> while I write this report to you all.
 - “The election voter registrations are highly correlated to the 2010 census by age group
 - The registrations are inflated by voting machine algorithms creating a reserve of phony voter to draw from to manipulate the election results as needed.
 - Votes can even be allocated as fraction of a vote going to the undesirable candidate and larger number going to the preferred candidate.

- Many voters were told they had voted but did not vote.
- A voter names was used many times.
- You have to knock on the doors to find who is actually living there and voting.
- The ballots are harvested at the precinct level and usually use older ages and work down to the younger voters.
- The county level is a perfect pattern, i.e. from county to county the vote % are the same or very similar to the other county.
- At the precinct level it might make sense but at the County and state level the vote % are too common as if there is an algorithm is manipulating the votes.
- You do not see this common pattern until the votes are seen at higher county and state levels.
- Early on professional and credentialed people were suspecting algorithm manipulation.
- Rock The Vote, The Clinton Foundation and others are linked to influence more “voters”.
- There are data logs to show how and who is doing this.
- This is RICO on a national scale.
- [RICO](#) = Racketeer Influenced and Corrupt Organizations Act enacted in October 15, 1970 and part of the Organized Crime Control Act of 1970.
- The DOJ and FBI know what is going on and are not acting and this is not the first time!
 - This is the illusion created to bring down our American Republic.
 - This is 3rd World political corruption.
 - Very wealthy, global and foreign countries are suspected of vote influencing.
- One billion page views at this time 2:38PM April 20, 2021 on <https://franksspeech.com/>
- The voting machine manufactures are running a global RICO operation and are not to be trusted.

- This was a massive cyber war attack that could not be done by humans as in a room full of computers.
 - The US cyber experts have the IP addresses identifying the location of the transmission in the attack to the cities in China.”
- These voting machine monopolies deny their machines are connected to the internet all while expert witness and evidence proves otherwise.
- Modem cards have been found mounted on the circuit boards so even if you do not see an Ethernet port this does not mean they are not cable of communicating through the local area network where the machine is located or the software cannot be quickly modified manually by maintenance personnel.
- **YOU CANNOT CERTIFY VOTING MACHINES PROVEN TO BE HACKED.**
 - Only highly credible cyber security experts knowing this history, flaws and weakness of voting machine corruption can certify any voting machine.
 - All voting equipment is vulnerable including tabulating machines.
 - [Reference Link 1](#)
 - [Electronic voting Equipment Problems Tabulated by State and County](#)
 - *“Note that one thing election officials, county clerks, politicians in general, and manufacturers are extremely good at is covering up their errors, especially where they have grossly endangered the most fundamental infrastructure of our society and wasted billions of tax dollars in the process. So just because your state or county doesn't appear here does not imply you don't have e-vote problems.”*
 - Banks, hospitals, government agencies are constantly hacked and they have the best security protection money can buy.
 - The Boeing Company personnel data was hacked when someone left a laptop in their car.
 - Flathead Valley Hospital in Kalispell, Montana patient data was hacked and they are being sued for that.

- State municipal election departments using these ES&S, Dominion and Hart voting machines are highly vulnerable and deliberately targeted for their weakness.
- It is established fact that cyber warfare is real and is destroying countries freedom turning them into communism in a couple years.
- **We need to go back to the basics of hand counting in our election systems to return honesty and trust in one of most critical platforms to keep America a true and honest Republic. We need to physically vote and show ID, there is no other way!**
- **Voting machines are not unlike gaming machines. The gaming industry is heavily regulated and monitored in those states were this addictive game is allowed more than the corrupted voting machines. “Stupid is as stupid does.”**

I. Please read this research which is updated as significant evidence is discovered – [Election Fraud in America – A National Disgrace](#)

II. Please watch Mike Lindell hour live coverage - <https://frankspeech.com/>

III. Then PLEASE take action and pull all voting machines in Montana.

Sincerely,

Jack Venrick
Rollins, Montana

Jack Venrick
Rollins, Montana
www.freedomforallseasons.org
jacksranch@freedomforallseasons.org
Pioneer Family of Montana - Early Settlers
Pioneer Family of Nebraska
Pioneer Family of Wisconsin
The Boeing Company

30 Years Service - Retired
Montana State University
B.S. Electrical Engineering
M.S. Applied Science -
M.S. Business Administration
M.S. Industrial Engineering

From: Toni Kramer [mailto:tkramer@lakemt.gov]
Sent: Tuesday, April 20, 2021 12:18 PM
To: Jack Venrick
Subject: Re: Does Lake County use any election machines - Diebold, dominion, etc.

Hello Jack,
We use ES&S DS-450 tabulators in Lake County. ES&S is currently the only certified company in the State of Montana. If you have any further questions/concerns you could talk to the Secretary of State's office about the certification (which is always open to the public).
Best,

Toni Kramer
Lake County Election Administrator
Ph: (406) 883-7269 | 106 4th Ave E Rm #121, Polson, MT 59860

From: Jack Venrick <jacksranch@freedomforallseasons.org>
Sent: Tuesday, April 20, 2021 10:48:05 AM
To: Toni Kramer
Subject: Does Lake County use any election machines - Diebold, dominion, etc.

[Warning this email is from an external source, use caution when downloading attachments or providing personal or financial information.](#)

Toni:

Does Lake County use any election machines like Diebold, Dominion, ES&S, etc.?

Sincerely,

Jack Venrick
Rollins, Montana