return to updates

The January 6 "Attack on the Capitol" WAS STAGED

by Miles Mathis

First published February 21, 2021 Updated many times

This is all just my opinion as usual, gotten by internet research anyone could do. . . but doesn't.

Several Democratic Congresspeople and many other paid talking heads have compared the January 6 "Attack on the Capitol" to Pearl Harbor and 911. Which is true: like those events, the events of January 6 were staged by your government. I already red-flagged this is <u>my paper on the Presidential</u> Election, but I decided to clip it and expand it here, since more evidence is coming in daily. Here is what I said there:

January 6: They staged the fake storming of the Capitol today, with a woman supposedly shot by a Capitol guard. Of course she turned out to be Air Force, 16-year veteran, so that was fake. You can tell by the blood, which isn't there. They forgot the moulage artist. Her name is Ashli Babbitt (above), and it turns out she is Jewish and military intelligence. Note the handsign. She was "a high level security official". So, let us guess: Lt. Colonel?

[Added August 4, 2021: despite the Pentagon now running damage control on Babbitt's obviously faked death, we are getting more proof of it daily. As just the latest example, today it was reported that as the result of a FOIA filing by Judicial Watch, government documents have been released proving the DC coroner requested and was granted cremation of Babbitt's body two days after the event, on Jan. 8. Note that date, since it is 1/8, aces and eights, Chai. That should have been illegal, since the death was still under investigation, or should have been. It would be considered destruction of evidence. You never destroy a body in a potential murder case, for obvious reasons. In the emails the coroner's office admits Babbitt's case is "homicide", which requires preservation of the body. Findagrave confirms the body was cremated and buried at sea, though of course there is no way to confirm that. Findagrave has scrubbed all information on her, listing no relatives or locations. Also confirming the fake is that the

coroner's office requested and was granted that Babbitt's file be sealed, requiring security clearance. Also strange is that Babbitt's fingerprints were emailed to a US official Jamese Kororma, but the email was returned by a Chinese mail daemon, in Chinese characters. That is probably because the name was wrong, being James, not Jamese. A search on him finds a James Kororma in Woodbridge, VA, a black graphics specialist who has all the markers of CIA—not the least of which is Woodbridge, just a few miles south of Langley and a known spook community. He works for iQ Solutions, which not only looks like a CIA front, but it works for the Feds, being part of the Covid Response Initiative. So we need to ask why the DC Coroner needs a graphics specialist like Kororma to get involved with Babbitt's fingerprints. Probably to fake them, right? Also of interest is that the DC Coroner initially listed the deceased as Ashli Elizabeth Pamatian. See below for more on that.

Another problem is that this released information contains the finding from the DC coroner that the wound was to the "left anterior shoulder". But what we were told in the media is that she was shot in the neck.

[Added June 15, 2022: More proof has since come out in the fact that the officer who allegedly shot Babbitt has never filed any paperwork on the incident. Judicial Watch has now reported that information. That by itself is perfect proof it never happened.]

I also encourage you to study the film of the shooting. Everyone is looking at the wrong things, as usual. What you should notice at minute 2:00 is the four heavily armed security officers in black behind her, carrying automatic rifles. They are helmeted, backpacked, with shoulder patches and POLICE across the chest. They are already there when the shot is fired that allegedly drops Babbitt, being right behind her. They wait a couple of seconds after the shot is fired then mimic some theatrics, raising their rifles in military stance, as if they are protecting the crowd from fire from beyond the barrier. This is a problem because these guys are either real police or they aren't. Some are claiming they are rioters dressed as police, but the Capitol guards would never let people like that in. Even the mainstream isn't claiming rioters in full riot gear with automatic weapons drawn were in the Capitol that day, dressed as police. Which means that in this film allowed to be released by the government, we are supposed to think these four people are Capitol police of some sort. But if four police officers with weapons drawn are already standing right behind Babbitt, why would an officer on the other side of the barrier feel threatened by an unarmed Babbitt? And here's a second question for you: if these police officers are *not* real police officers, but are rioters pretending to be, they would have to be there to protect fellow rioters, right? Why else have weapons drawn? So why do they do nothing when fellow rioter Babbitt is shot right in front of them? The barrier is mostly glass or Plexi, so they can see right through it. So how is it no one of them returns fire on the assailant. They just stand there stupidly.

Also notice the guy with a gray frontpack right behind Babbitt when she is shot. He also just stands there stupidly, not even stepping back or ducking. Is that what you would do if the person right next to you just got shot? Only if you knew the whole thing was an act, and that the shot was a blank.

Also a problem is the plexiglas the guard allegedly shot Babbitt through. Since that is a security barrier, you would expect it to be bulletproof glass. You can't shoot someone with a pistol through bulletproof glass. You can't even shoot them at an angle like that through plexi, since the plexi will deflect the bullet.]

The Viking leading the charge and then standing at the House podium had previously been caught on camera at a BLM protest, so he wasn't a Trump supporter. He has been exposed as a professional actor

as well as a Navy veteran. His name is Jacob Angeli Chansley, and he just happens to be 33 years old. He has his own Wiki page, where the date January 8 now appears prominently: 1/8, aces and eights. He and his mother are from Phoenix. His father is hidden. He has been on Alex Jones, talking about Satan. According to MyLife, Jacob's mother Martha Chansley is related to Lyons, Gabbards, Robinsons, Vukovojacs, Brocks, and Balzanos. The current Queen is a Lyon. Addresses for Chansley include Thousand Oaks and Burbank (Hollywood). The Angelis are in the peerage, related to the Percys and Manners. The Balzani are Italian nobles. The name Gabbard no doubt means he is a cousin of Lt. Col. Tulsi Gabbard.

Are Chansley's tattoos even real, or they like his face paint? They don't look permanent to me, and my guess is they are just drawn on. The bricks on his arms are pointless, and say to me "another brick in the wall". In other words HE is just another brick in the wall, and is reveling in it. But whatever the case may be there, just ask yourself this: does the film you see from the Capitol really look like a serious riot? Or does it perhaps look more like a lot of young actors having a romp? As usual, these people overplay their parts by a longshot, and Chansley is just the worst of the bunch, using the event as a costume party and promotional tour for his career. If a real far-right militia had attacked the Capitol, it would look nothing like this. Or even a riot of MAGA people would look nothing like this. Things get destroyed in real riots. There is property damage. Other than the fake barrier that Babbitt broke through, there was zero property damage. These actors were clearly instructed not to touch anything, like the expensive paintings or furniture.

And as for the alleged deaths, as you are seeing they didn't happen. We are always told there were five people killed, but that is an outright lie. The other four alleged deaths were just people who keeled over from natural causes, or from stage fright or something. Individually, there is no evidence at all any of them were "killed", and that isn't even the story. But as with Covid, they apparently just lumped in anyone who died of any causes in DC that day as a death from the riot. If you choked on a wing at Church's Fried Chicken that day, you got put on the riot death list.

[Update April 19: The mainstream media is now admitting officer Brian Sicknick, at first reported to have been bludgeoned to death with a fire extinguisher by the mob, actually died of a stroke. A stroke? So he was probably one of the first to get the vaccine, eh? He had no internal or external injuries, according to the DC coroner, but I guess they forgot to check for spike proteins or graphene oxide. Which means someone just made up the fire extinguisher story from whole cloth and fed it to the media, who then ran with it in chorus. It also means he "lay in honor" at the Capitol rotunda for having a stroke. He was buried at Arlington National Cemetery for having a stroke. So when the mainstream media says they don't get involved in fake news, remember this. Also remember that just a few days ago the *New York Times* admitted it made up the story about Russia targeting US soldiers in Afghanistan, so it is no wonder the public's trust in the media is approaching zero. I have now written a paper on Sicknick.]

Another reader has pointed out that among those arrested at the Capitol was Nick Ochs, leader of the Hawaii Proud Boys. Hard to believe they didn't change his name for this. Do you remember who has owned the *New York Times* since the beginning? The Jewish Ochs-Sulzbergers. Just a coincidence, I'm sure.

[Added February 28: And yet another Proud Boys leader was present: Henry Tarrio. He has since been outed as an FBI asset, and informant for federal and local police. That link goes to *The Guardian*, not some online conspiracy site. His comrades at the Capitol included Louis Colon, Felicia Konold, Cory Konold, William Chrestman, Christopher Kuehne, and Ryan Ashlock. Kinda strange, don't you

think, that despite allegedly hating all women, the Proud Boys brought along one of their sisters to this play? I guess she needed the FBI appearance fee. Also strange that the racist Proud Boys are led here by the black/Cuban Tarrio. But these events never make any basic sense, since they never hire continuity editors. They figure you will believe anything. Do you want to guess what all those people have in common? Not only are they FBI assets like Tarrio, they are all Jewish. Tarrio is sold as black/Cuban—although he doesn't look black—but many Cubans are Jewish, including the Castros. At MyLife.com, the Tarrios are related to the Bullocks. Think Sandra Bullock, Jewish. Henry Tarrio, age 37, of Miami, is related to Janet Brito Diaz, principal of Spie Securities. Should we spell that Spy Securities? She is related to Israel Diaz. Also to the Britos, who are prominent in Miami. The name comes from the Hebrew B'rit, meaning "convenant". Also related to Rigoberto Tarrio, according to Bizpedia the president of Borguitar Investment Corporation. So the Tarrios are not looking poor. In confirming the Konolds were Jewish, I tripped across an old news release from 2007 at Tucson.com, admitting Congresswoman Gabby Giffords is Jewish. That's also helpful. Kuehne is a variation of Kohn, Kohen, of course. So is Colon. So is Konold, so these people were all cousins, as usual. You wouldn't think Chrestman would be Jewish, since the name means Christ-man, but Jews have long liked to hide behind such names. See for example Jared Chrestman, who hangs out with Hollywood screenwriter Brian Godawa on his website, which is yet another Intelligence front, pushing the nephilim and other neo-Theosophy project garbage. Turns out William Chrestman is Army, of course. And MyLife blows his cover as well, linking him to Mosers, Dalens, Lews, Lewins, and Danowitzes.]

Another one arrested (and released immediately without charge) is Aaron Mostofsky, Jewish of course, son of Kings County Supreme Court Judge Schlomo Mostofsky. He is a Project Veritas spook actor, probably Intelligence or an asset.

February 9: It has now come out that another one arrested at the Capitol as a fake rioter was Thomas Edward Caldwell, Navy intelligence officer (ONI) and FBI section chief 2009-2010, with top level security clearance since 1979! That isn't from Alex Jones or something, it is from *The Washington Post*. He was posing as a paramilitary leader of the Oath Keepers. Telling us the Oath Keepers were either infiltrated or created from the ground up by Intelligence.

December 2022: This has now been confirmed <u>by POGO</u>, Project on Government Oversight, which just published a leaked list of Oath Keeper members, finding over 300 of them are current or former employees of DHS.

Now, February 20: Yet another one has been uncloaked: John Sullivan (above), who filmed the fake death of Ashli Babbitt and sold the footage to CNN for \$70,000. He also was not a Trump supporter, being previously tied to BLM and the left, but he caught himself on tape yelling to "burn this shit

down!" Which he didn't do. Nor did anyone else. No fires were started. No one even pissed on the carpet. He just happens to be the son of 3-star Lieutenant General Kevin Sullivan, Air Force retired. Wow, was anyone in this riot not a hired actor from the Pentagon? Although we are told the general's retirement was forced, due to selling nuclear fuses to China, there is no evidence of that. If there had been any evidence of it, he would have been court martialed and tried for treason. Not only was he not tried or even reprimanded, he subsequently was tapped for a cushy job brokering military contracts. Do you really think the military would hire a suspected spy for that? No, obviously what we have here is a family of ranking spooks, with the father working Air Force projects, and the son an Intel actor and agent being assigned the filming of the fake Babbitt shooting. The author at Shockya.com who is breaking this news in the link above, Jeff Stevens, ends his report this way:

"Here's how it looks to me," said the analyst. "Dad was sidelined. The son was indoctrinated-turned into a Trojan Horse for the Chinese. Maybe he thought it was for ideological reasons — at the bottom levels people often do — but at its core it almost certainly involved massive amounts of money."

But this is misdirection. There is nothing pointing to the Chinese here. This is just the standard spin of the alternative press, and we see the same thing at Fox, Infowars, NaturalNews, GatewayPundit, and Zerohedge, where the Chinese are behind everything. From 2016-2020, it was the Russians, but now it is the Chinese. But any idiot can see that all these military links in the Capitol "riot" don't point to China. They point to the Air Force. This event was clearly a covert operation out of the Pentagon, with a large band of military actors.

We now also have Lt. Colonel Larry Rendall Brock, Jr., Air Force, decorated fighter pilot and combat veteran. He was in full combat gear, and wearing his yellow *fleur de lis* patch of the 706th fighter squadron. Of course, the *fleur de lis* is also a sign of the Phoenicians, akin to the Cross of Lorraine. An affadavit has been filed confirming that Brock worked for L3, that is the huge defense contractor formerly Lockheed and Loral. According to that testimony, "he still had contacts at L3 who knew he was flying to DC for the event". So he is obviously another agent planted here.

[Added April 11: We also have Sgt. Kenneth Harrelson, allegedly retired and disabled, and now allegedly in prison somewhere. We know that, as another Oath Keeper, he is fake and that he is not in jail. He is probably not retired. As to how he is disabled, we are told he has high blood pressure. Really? Who doesn't? I guess he also has athlete's foot. Alex Jones is running a video now as a Special Report from JustAnotherChannel.com of an alleged interview with Harrelson from jail. Unfortunately, we happen to know phone interviews from jail are not possible, so this is JustAnotherFake. Notice they don't bother to tell you where he is being incarcerated, since if they did we could look it up and prove he isn't there. Another outlet tells us he was in Seminole County Jail,

about to be transported to DC, but no word on where he would be held there. Maybe one of my readers from Florida can check records there. This means to me that interviewer Brandon Gray looks like JustAnotherFraud, probably beaming his project from Langley or somewhere. Harrelson says, "Hopefully the people will see this is not what it is". Yeah, Kenneth, I think we have already figured that out.

That is the photo the alternative press is posting of Harrelson with his wife. He's still a specialist there, which is just above private. He has some kind of weapon's badge, probably rifle, which is what the Maltese cross probably represents on his pocket. Can't make out the other one. Also three service ribbons. Tried to place the shoulder patch with an inverted sword, but couldn't find it. Maybe someone can help me out. Seems to me that for an E4 specialist he has a lot of decorations. Wonder if he is related to Woody Harrelson. Since he is a military actor, I would say the odds are good. They are asking for donations, of course. I for one will not be donating.

Added April 13: A reader found that patch. It is the 1st Maneuver Enhancement Brigade, dissolved and units transferred to Fort Bragg in 2015. It was originally the 1st Support Brigade, which was the "theater sustainment group" of the military. Note the word theater, which may have a double meaning. It may have been moved to Bragg as part of Special Operations there. Also worth nothing is that Harrelson was arrested in Titusville, FL, which happens to be the location of Cape Canaveral AFB—which would be Harrelson's link to Air Force and the Pentagon here.]

[Added October 25, 2021: Revolver has now outed yet another government agent on Jan. 6: Marine Sergeant Ray Epps, also embedded in the Oath Keepers and a close pal of Stewart Rhodes. According to their research, Epps runs an "events business". Is that like an events coordinator? He also has a private holding company. He also likes to kill defenseless animals. Although he was prominently listed on the FBI's most wanted list for Jan. 6, they ignored him for six months—though they had been told who he was and where he was—and then scrubbed him off the page.]

[Added June 15, 2022: We can also add A. J. Fischer to our list of agents here. He was posing as a Proud Boy and is now allegedly in jail, but they admit he is an Air Force veteran, giving us yet another one here. So we should assume he is actually active duty Air Force, theater department. Also note his name, which is Jewish. As for the theater department guess, we find evidence of that immediately in the fact that Fischer is now admitted to be a model. He has worked runway and fashion. And Fischer isn't the only model arrested at the Capitol. <u>HuffPost</u> admits Logan Barnhart is a model who has appeared on the cover of romance novels, and Michael Carrico is also a professional model and actor. Both have been indicted. So you see more evidence of the farce, with the Pentagon's hires being outed

here from all sides.

Another one indicted at the same time as Fischer was Dion Rajewski, a veteran of the Marines. Giving us more military involved. And again, note his name, which is Jewish.]

Also Joe Biggs, who admits to being an Army vet and two-time purple heart winner. He claims to be retired but looks like Intel on assignment, like the rest of these jokers. Before Jan. 6 he had worked for Infowars and other CIA fronts. He is a founder of the Proud Boys, proving they are a CIA or other military front. His bios—including the lengthy one at Wikipedia—refuse to tell us any specifics of his military career, like rank or time and cause of discharge. He has been blackwashing everything he touches from the beginning, pretending to be in favor of date rape and things like that. So ask yourself why Alex Jones would work with him. In his fake Jan. 6 trial, he and his attorneys have continued the theater, saying that Ashli Babbitt (fellow 19-year Air Force veteran) deserved to die and that many of those present at the Capitol were "white trash pieces of shit" who also should have been shot. Make sense of that if you can, since the Proud Boys were ostensibly supposed to be representing those people. Besides the fact that defense attorneys never say anything like that regardless, even if they believe it, since of course it turns the jury against their clients.

If you still don't believe me about Biggs, his own fake lawyer admitted it in fake court filings: he wrote that Biggs had acted as an FBI informant in 2019 and 2020.

[Added October 25, 2022: Tucker Carlson of all people unwittingly gave me yet more grist for this paper, when he reported today one of those supposedly being "detained indefinitely" in DC is Army Veteran Jessica Watkins. She is described as a "decorated Army Ranger", making her an elite soldier with possible connections to Intel. We aren't told what her rank is, but we are told she was an OathKeeper dressed in full tactical gear. This is also interesting: Jessica changed her name from Jeremy Watkins, so she was born male. So again, was there anyone there that day that wasn't walking over from the Pentagon? Not Donovan Crowl, another fake OathKeeper who just happened to be a Marine veteran.

Two days later: Another actor arrested is Brent Bozell IV, whose father just happens to be a media bigwig himself. When their fathers aren't Air Force major generals, these bozos are the sons of guys like Brent Bozell III, who himself just happens to be the nephew of superspook William F. Buckley, Jr., his mother being a Buckley. She also worked for *National Review* and *American Spectator*. Bozell is the founder of Media Research Center, which claims to be conservative but which is really another Phoenician font of fascism. It claims to be a watchdog against liberal bias in the media, which is a joke. The media is directly owned by the government and the superwealthy, which is the opposite of liberal. It is the very definition of fascism and illiberalism. Bozell works closely with the PEW Trust, more proof of that. So it is very easy to tell Bozell IV is just another actor/plant in this saga, and that his arrest is fake like the rest of it.

[Added September 23, 2022: for the past year and a half the mainstream has been moving slowly towards this paper, and is now being forced to admit many of its conclusions. Today it was reported that the FBI has now admitted to defense attorneys that it was running some number of agents within the Proud Boys and Oathkeepers. It had to admit that because it was asking the judge for protection for these assets, including keeping their names from release. So we are being told some of these people were indeed agents, but we aren't being given any names. Both the mainstream and alternative press is continuing to spin that to mean the Proud Boys and Oathkeepers were infiltrated, but I have shown you that still falls short of the truth, that being that all these groups were government fronts from the

beginning. The FBI or CIA didn't infiltrate these groups, *it founded them and ran them*. They don't want to give you any names because the agents are their top officers. One of them is Stewart Rhodes, who I hit below.

They are also not admitting the trials are fake themselves, and that no one is in jail or ever was. All that solitary confinement stuff is just a bluff and a fiction. We see more evidence in the announcement today, which includes this:

On Wednesday we spoke with Stewart Rhodes and he told us the DOJ has indicted two of his top witnesses in the past three months and therefore he will not be able to call them as witnesses in his case — Including Kellye SoRelle, his former attorney who traveled with him that week in Washington DC.

There is no rule that you can't call indicted people as witnesses. Indictments are almost meaningless, since it is ludicrously easy to get an indictment, especially in a case like this where everything is fiction. And besides, you can subpoen witnesses out of jail if you need to. So this is just more storytelling for the legally blind.

You will say, "If this is all a fiction, why would FBI need to protect its assets? Why admit to anything? Because researchers like me have been blowing their cover from day one, and some of it is sticking. So they have to come back in and spin it. They do that by admitting some of the lesser stuff, and continuing to spin you off the larger stuff. That is how they try to maintain control of the story. But as we have seen, it is very hard to do. Once these stories start unwinding they tend to unwind down to a pile of yarn. Once they admit to lesser crimes, it is easier for the audience to believe greater crimes. The audience just stops believing in anything. Once that happens, there is nothing left but for the theater directors to graduate to the biggest bluff of all, which they have now hit with Sandy Hook ten years later: threaten you with jail or bankruptcy if you don't believe them. If you still don't believe in that and won't keep quiet about it, they want you to think you will end up like Alex Jones, with a judge forbidding you from mentioning the First Amendment. That's all theater, too, but it is the last card in their deck and so they had to try to play it. The next step is stormtroopers, but with the military collapsing it isn't a very good time for them to being playing that card either.

Also today, we saw video of US Rep. Mondaire Jones of NY continuing the brazen lie that police officers were killed on January 6, in a committee meeting. When called on this lie by Rep. Dan Bishop, Jones immediately falls back on debating tricks and *ad homs*, as we would expect. He accuses Bishop of being a poor attorney and then say he is disappointed that Bishop would be suggesting no officers died that day. If it had been me, I would told Jones to stuff his phony disappointment, since his opinion meant nothing to me, and demand that the truth be immediately determined and entered into the Congressional record. Of course that didn't happen and whoever was in the chair buried the subject as quickly as possible under floor formalities like yielding.]

[January 8, 2024: US Representative Clay Higgins, who serves on the Homeland Security Committee and is a former police officer, just went on Tucker Carlson and said Congress knows the FBI had at least 200 assets in the crowd that day dressed as Trump supporters. So that confirms what I have been telling you for three years. The number keeps going up. My guess is 200 is still low. They tell us 2000 people entered the building that day, and 1200 have been charged with crimes. So *at least* 1200 government assets, though I would guess more like 3000. Remember, it wasn't just the FBI there that day. The Pentagon had its full contingent of actors there as well, especially Air Force. The FBI was a minor player, according to my research.]

If you still have doubts, I will quell them. Let us return to Ashli Babbitt. *The Washington Post* has listed her age as 35, but MyLife says she is 33, as does Intelius. Intelius tells us she has never lived outside of Wyoming—which makes no sense—and that she is related to Tatros. Her father is given as Larry Eugene Babbitt. A search on these Babbitts finds they are related to the Gishes, Pfeiffers, Marshes, Stoddards, and Bartletts, confirming they are Jewish. But we find a further problem at Instantcheckmate, where the big computer there has apparently not been fully updated to match Intelius. According to them, the Ashli Babbitt in WY is not 33, but 73. She is aka Ashli Lari Tatro. So we will have to come back to that.

[Added July 24, 2021: A reader pointed out that MyLife has changed Babbitt's page since this paper came out. It now looks like this:

Do you see it? "Works as a crisis Actor". So some faction of Intelligence is blowing her cover here on purpose, I would say. Confirming the split in Intelligence and the hidden Civil War currently raging there.]

Also strange is that the mainstream media refuses to say who allegedly killed Babbitt. Alternative sources are claiming it was David Bailey, also involved in the fake event of Steve Scalise. That is certainly possible, though these alternative sources are selling the event as real, saying Bailey is a vicious murderer. Funny, since their own evidence points at Bailey being an agent, and the event staged. They even call him an agent before saying he is a murderer.

Also of interest is that the mainstream (*New York Magazine, DailyMail*) is now admitting this "conservative Trump supporter" Babbitt was actually living in a *menage a trois* with her Marine husband and Kayla Joyce. Doesn't sound like the Trump supporters I know. But this report actually clears some things up, since we discover that Babbitt is her husband's name, and that her maiden name is Ashli Witthoeft. We know that because her brother is given as Andrew Witthoeft. Which means that MyLife and Intelius linking her to the Ashli Babbitt in Wyoming was misdirection. MyLife explicitly states this is the Ashli Babbitt, 33, Air Force veteran, but I don't think it is. The Ashli Babbitt in Wyoming is 73 and probably recently deceased, which is why the Air Force planted this misdirection. They don't want you realizing this is actually Ashli Witthoeft, who really is 35, and related to McEntees. In fact, it may be that she isn't married to Aaron Babbitt at all, since more research at InstantCheckmate finds an Ashli McEntee related to all the same people and living in all the

same places. We find she is also related to the Vandenberghs. That is huge, but we will also let it simmer for a moment.

I find it interesting that her husband Aaron Babbitt has a large lion tattooed on his chest. Might he be a Lyon, like Jacob Chansley above, and the Queen of England? Aaron also has a phoenix tattooed on his left shoulder. The only clue in this direction that I could dig up is the Babbitts in the peerage, of Oakham, MA, who are closely related to the Crawfords and Willises. Remember, our FBI agent above is a Crawford. These are the Crawfords of Kilbirnie, Scotland, related to the Cunninghams and Flemings. They link us to the Sinclairs, Crichtons, and Kerrs, who do indeed link us to the Lyons. A search finds that our Aaron Babbitt has connections to Attleboro, MA, about 40 miles from Oakham. His mother is Robin Babbitt, 64, of that area. So I seem to be on the right track.

As for Ashli Witthoeft McEntee, the *Baltimore Sun* confirms she was married to Timothy Vaughn McEntee up to 2018. But in that story her dates don't jive. The military says she worked for them until 2016, but says she was a 14-year veteran. She was active duty by 2004. But 2016-2004 is 12 years, not 14. If she is 35 now, she was 31 in 2016, minus 14 equals. . . 17. You can't enlist in the Air Force

at age 17, so they must be admitting she was still military after 2016. We are told she was running a pool service in San Diego with her husband Aaron, but remember that San Diego is stiff with military bases, including Air Force. Aaron is supposed to be a retired Marine, but my guess is neither of them are retired. That would mean the Fowler's Pool Service is just a front. A Google search seems to confirm that, since why would it be called Fowler's Pool Service when it is owned by Babbitt and Witthoeft? Who is the Fowler? And how could they have been in business since 1976, when they weren't even born then? Plus, there is another Fowler's Pool Service in San Diego owned by Mike Fowler. According to the BBB, the Fowler's Pool Service in San Diego is the one in Jamul owned by Mike Fowler, not the one in Spring Valley owned by Babbitt. But since Jamul and Spring Valley are only a few miles apart, how can there be two Fowler's Pool Services in the same area?

Ashli Babbitt's ex-husband McEntee is listed as living in Annapolis, MD, and Alexandria, VA, indicating he is also with Intelligence. He is now in Fairfax, about five miles from Langley.

[Added August 4, 2021: As we saw above, the DC Coroner initially listed her as Ashli Pamatian, and Findagrave now indicates that is her birth name. But no other sources confirm that is either her maiden name or birthname. As a continuation of the joke, bios have been created now for her stating she grew up at North Pole, Alaska. I guess she was one of Santa's elves. But when I initially compiled this paper, no sources were referring to her as Pamatian. And, as we have seen, her brother's last name is given as Witthoeft, so it needs to be explained how his surname doesn't match hers. He is not listed as a half brother or step-brother, so this is now another continuity error. Intelius now lists her as Ashli Pamatian, but didn't list her that way a few months ago. I remind you that Intelius comes out of Israel. Despite listing her as a Pamatian, not one Pamatian appears on her relatives list, which contains four McEntees and six Witthoefts.]

Now, let's follow up that Vandenbergh link. You are going to love this. Since we see these Vandenberghs in California, we are reminded of Vandenberg Air Force Base in Lompoc. Lompoc is near Santa Maria, north of Los Angeles. Vandenberg was named for Hoyt Vandenberg, 4-star Air Force general and second director of the CIA. The SpaceX Falcons were fake-launched from Vandenberg. You will say this is just another whacky coincidence, but it isn't. To start with, Hoyt Vandenberg was a Taft, linking him to President Taft. His son Hoyt, Jr., is also an Air Force major general, and he is still alive. Hoyt, Jr., was born in Riverside, CA, just up the road from San Diego, and he later married Sue Johnson, daughter of 4-star general Leon W. Johnson, director of the NSC. Johnson married a Taylor and his other daughter married an Abbott. Hoyt's mother was Gladys Rose. That's another Jewish name. His sons were Hoyt III and David J. Hoyt III was related to Addisons. The Vandenbergs were also Valentines, linking them to my paper on Mark Twain, where we saw these Valentines linking us to Roosevelts, Booths, the works.

The name comes from Van den Bergh, a Dutch nobility and East India Company family related to the Schuylers, Rutgers, Nassaus, etc. The Vandenberghs related to Ashli Babbitt are also related to the Kanews, including Hollywood director Jeffrey Roger Kanew (writer of *Ordinary People*). We can make the link because the Jeffrey Kanew at InstantCheckmate is related to Darrell Kanew and the Mays, as well as the Vandenberghs and Ashli Babbitt. If we take that information to MyLife, we find Darrell Luella Kanew, also related to Mays and Jeffrey Kanew. We can click on that Jeffrey Roger Kanew, finding he is age 76 and living in Calabasas, CA. This matches the Jeff Kanew, director at IMDB, since both were born December 16, 1944. So, we have just proved that Ashli Babbitt has big Hollywood connections. Kanew often worked with Paul Mazursky.

These Mays link us to a Lisa Howard, but this is not the famous Lisa Howard, aka Dorothy Guggenheim. But it might as well be, since it takes us to the same place. She links us to the Cohens, Kings, and Hertzbergs of Snowmass/Aspen/Carbondale, CO, as well as the Shapiros of Fairfax, VA, and Lockheed Martin. Also the Howards of course, who we seem to see in every paper I write now. They are Dukes of Norfolk. Troy Howard of this family runs the Aspen Snowmass Skiing Company, possibly the biggest and richest ski resort in the US.

What about the Witthoefts/Witthöfts? That name is the same as Whitehead, again being from the Dutch East India company. But the highest ranking of this old family in the US are attached to the Dutch spelling and haven't changed it. They link us back to Nazi general Joachim Witthöft, who was General of the Infantry, a 4-star rank. He was also one of the many Jewish generals in the German army, some of which they now admit. Although they destroyed my links in previous papers, that new link takes you to the *Los Angeles Times* archived 1996, which is still up as of today. It discusses the book *Hitler's Jewish Soldiers* by Bryan Rigg. Riggs identified around 140 high-ranking officers as Jewish, including at least two field marshals, 20 generals, 7 admirals, and 40 colonels. That's a lot of generals. They don't tell us what percentage of all generals and field marshals that is. Unfortunately, Wikipedia hides that information on their page on the subject, *German Jewish Military in WWI*. There is no page for German Jewish Military in WWII, but Wikipedia implies there weren't any by having a section on WWII but listing no one. They claim that after Kristallnacht,

The veterans who remained in Germany, also initially released after arrests during the *Kristallnacht*, received no special treatment after this, being deported to concentration camps and murdered like other Jewish German citizens.

They don't mention Rigg's book at all, of course. This despite the fact that <u>Jewishmag.com now admits</u> <u>it.</u> I don't have the book, but I suspect Rigg undercounted significantly. I may report back on that later. I could not discover if Witthöft was included in his number of generals.

The Witthoefts of Anaheim and Huntington Beach, CA, are related to the Edelsteins, <u>according to MyLife</u>. They also have links to Carbondale, CO, possibly linking them to the Howards and Cohens above. MyLife has Ashli Babbitt listed as <u>Ashli McEntee</u>, living in Annapolis, MD, previously of Alexandria, VA, seeming to confirm the link to Intelligence. Sean McEntee, possibly her brother-in-

law, is listed as Commander D/1-15 IN at Fort Knox. Michael McEntee, 71, is listed as President of Impact Health, another suspicious company with a strange website. Although allegedly 33 years old, the company specializes in Covid testing, which is of course a start-up. These McEntees are from Kearney, Nebraska, and are related to Wings, Bennetts, and Bauers.

The Witthofts were also Swedish nobility, related to the von Scheeles and through them to the von Ribbings, the Printzenskolds, and the De Veres of the English peerage.

The deal is sealed already, but I will continue just for fun. Let's return to Thomas Edward Caldwell, FBI agent and pretend Oath Keeper. What more can we learn there? Well, remember that the Oath Keepers were started by Elmer Stewart Rhodes.

That name by itself tells us the Oath Keepers weren't infiltrated, but created from the ground up by Intelligence.

<u>Mark Pitcavage</u> of the ADL describes the group as "heavily armed extremists with a conspiratorial and anti-government mindset looking for potential showdowns with the government.

The ADL has obviously created their own opposition, I guess to help in fundraising. If you were looking for a showdown with the government, don't you think you could find one? And yet the group is 11 years old and they never have. Rhodes now dresses like a hillbilly, with a fake eyepatch, but he comes from Yale Law School and the Army Paratroopers. So, not a wingnut. He is probably Skull and Bones, which would explain the eye patch. You say no? Many Rhodes and Stewarts have been. There are 213 Rhodes in the peerage, including the Baronets of Hollingworth and the Baron of Saddleworth. They are related to the Phillips and Murphys, and they have links to California through Daniel Murphy. Also to the Stewarts (of Strone, Scotland), of course, as well as the Kennedys, Adams, MacPhersons, Buckleys, Taylors and Campbells. Through the Barons Plunket, these Rhodes lead us to the Guinnesses and Hamiltons. The Hamiltons link us to the Caldwells. That's tidy, isn't it? So Thomas Caldwell and Stewart Rhodes are working this project together as cousins. That's what we always find. These are the Caldwells that go back to Admiral Sir Benjamin Caldwell, on the British side in the Revolutionary War. We also link to the Russells. The Hamiltons become the Hamilton-Temple-Blackwoods, Marguesses of Dufferin, who link us forward to the Guinnesses again, as well as the Manners. They also link us to artist Lucian Freud, who married Lady Caroline Hamilton-Temple-Blackwood.

Also of interest is that one of these peerage Rhodes, Denys, married an Elphinstone in 1950, and her

mother was. . . Lady Mary Frances Bowes-Lyon, an aunt of the current Queen. Remember, we saw the Lyons several times above. Denys' sister married a Nevill, linking us to many of my recent papers. President Garfield was a Neville, for one thing.

As you would expect from a Rhodes, Elmer is also an Adams, including a John Franklin Adams of Las Vegas. We just saw the Rhodes in the peerage linked to the Adams. These aren't just any Adams related to Elmer Rhodes, since one of them is listed as Lester Adams, President of IHG, Intercontinental Hotels Group out of England. Also related to someone named Odell Henry Flowers, according to MyLife, which is interesting since the Flowers of the peerage are related not only to the Rhodes but to the Lincolns, including Mordecai Lincoln, 2great-grandfather of Abe. We also link to Fords at MyLife.

Also of interest to us here: the Flowers of the peerage were related to the Whiteheads. Whitehead=Witthoeft. This is what the Witthofts called themselves once they moved from Holland to England. In addition, both the Flowers and the Rhodes link us to the Egerton-Warburtons, a top family of the peerage.

But if we return to MyLife and InstantCheckmate, we find Elmer Rhodes also related to Johnsons, including Leslie Johnson-Murphy. We just saw a Daniel Murphy of California related to the Rhodes in the peerage. BTW, researching Rhodes' family shows he is from Las Vegas, not Montana. That Montana thing is just to link him to militia in people's minds. Plus, remember that we saw above that Hoyt Vandenberg married a Johnson. There are a lot of Johnsons, of course, but they are linked to Taylors in both places. Both Rhodes and Vandenberg were related to *both* Johnsons and Taylors.

A search on Thomas Caldwell, age 66, finds him listed at InstantCheckmate, related to a Karen Ireland of CT. Clicking on her tells us Caldwell is also related to Goulds, Wienkes, Preisters, and Voigts, indicating the usual thing: Jewish. More than that, we find Thomas' father, Robert Davis Caldwell, 96, of Berryville, VA, died 2019. These Caldwells of Virginia are a prominent old family, and several of them were named Robert Davis Caldwell, including a recent one who married Nell Oppenheimer. An earlier one was a Civil War colonel. Searching Caldwell at MyLife we find him related through the Preisters and Wagners to the Adams, linking him again to Rhodes. And remember, we linked Aaron Babbitt above to the Caldwells of the peerage, indicating this Thomas Caldwell is related to the Babbitts of the same event. All cousins, as usual.

Before we leave the fake Oath Keepers, I remind you that one of their alleged board members is Richard Mack, former sheriff of Graham County, AZ, and later lobbyist for Gun Owners of America. Do you remember what we learned at the end of my paper on the Las Vegas shooting hoax? The Macks are Jewish, and they ran Vegas for years. The Oath Keepers were also standing around looking stupid at the Bundy (as in Ted Bundy, McGeorge Bundy, etc.) Ranch standoff, which was also staged. But I have hit that before. The whole story is not believable in the least. This means that all the other Oath Keeper stunts were also staged, including the Oregon State Capitol threat, and the Crissy Field event. Notice that on the Wiki page for that last event, it says,

The group's spokesman, Joey Gibson, announced that the Oath Keepers would be providing event security,[46] confirmed to *The San Francisco Examiner* on August 18 by Stewart Rhodes.[47]

August 18 is aces and eights, Chai.

On the way out, I want to ask you why the Proud Boys have a chicken on their t-shirts? Does that seem

Or how about this: they were named for a song from Disney's *Aladdin*, cut and later used in the Broadway adaptation. So the Proud Boys are also fans of Broadway musicals? The Proud Boys were allegedly started in 2016 by Gavin McInnes, from the pages of *Taki's Magazine*. Proving this was another Intel project. Like <u>Richard Spencer</u>, McInnes is a fake alt-right plant from the Families, controlling the opposition. McInnes came out of VICE magazine, which was originally sold as punk, but which was always just another of a million Intel fronts. It was co-founded with McInnes by Suroosh <u>Alvi</u>, a Canadian/Pakistani/crypto-Jewish tool from Montreal. He came out of the psychology departments of McGill and University of Toronto, where his father Sabir Alvi was a top dog. We have already seen in many previous papers that psychology departments are spook hives, and those in Montreal are especially spooked. VICE was originally funded by the government of Canada, proving once again it was an Intel front. We are told it was part of a welfare program, but that is absurd. It was part of the huge propaganda budget of Canada, like most other things. Do you really think the government of Canada would fund the reporting of "trends in drug culture" as part of a welfare program? No, but they would do it as part of Operation Chaos.

So, in conclusion, I remind you that not only was the attack on the Capitol a fake, staged from the Pentagon, but *every* group on both sides of this riot was fake, including the Proud Boys, Antifa, the Oath Keepers, BLM, MAGA, and Qanon. Intelligence is behind every single one of them, and the point of them all is to create division. They want the left and the right screaming at one another and pointing fingers and making threats, because if that is happening your eyes are off the real bad guys: the government propagandists and their bosses in the Phoenician Navy. They have to keep your mind off the trillions they are stealing from the worldwide treasuries, ever more boldly. They have to keep you from revolting against the masks and vaccines and the Federal Reserve and the bankers and the billionaires, so they manufacture a daily dose of hatred for you to swallow, directed at your fellow man on the street. To prevent a necessary revolution of poor against rich, they create these fake divisions between left and right, male and female, old and young, black and white. But don't let them. Get up every morning and remind yourself who the real enemy is. If you don't, they will supply you with a fake one by the time you have finished your coffee.

Addendum June 6, 2021: Alex Jones is now finally calling January 6 a False Flag, but I beat him to that punch by about six months. I called it a false flag the day after it happened. Finally now, Infowars, Revolver, and several other sites are partially agreeing with me, but strangely they aren't

publishing my research, showing all the obvious agents involved. And they are still selling it as partially real, continuing to confirm that people are in solitary confinement for this. Jones is interviewing some bozo there who is saying those people need to sue. But they can't sue 1) because they aren't in jail, 2) because they are Pentagon agents. That's what "false flag" means, you know: this was staged. Those people are actors.

Addendum July 27, 2021: Tucker Carlson's writing team today focused on another reason the January 6 event was staged by the Air Force, beyond creating fear and division. Money. The security budget for Congress (not of DC, but just of the Capitol building) is more than \$460 million per year, which is more than the total budget for huge cities of millions of people like Dallas or Atlanta or San Francisco. The security budget of Congress is twice that of Atlanta, which gives us a per capita difference of something like 1000 times. So, as with the huge and rising military and police budgets, those numbers have to be justified somehow. If no one is attacking Congress, it is hard to justify half a billion a year to protect them. Answer: manufacture an attack. They forgot to stage a fake attack on Congress by airplanes on 911, so they are now making up for that. 911 was the justification for bigger security budgets for the Pentagon and White House: they needed local security since it was obvious they couldn't rely on the Air Force to do it. The Air Force is not able to scramble jets for that purpose, since they may be on holiday or on a training exercise out over the Atlantic with their radios off and their ipods on. And now we see the same for Congress. The Air Force can't screen Congress or anyone else from Arabs with boxcutters, so we need half a billion a year to hire top-shelf security, preferably those same guys that put warning stickers on your windows saying your house is being monitored 24/7. Hopefully they have hired the same company that does mall security, being on the alert for young girls in tanktops they can frisk for stolen lollipops in backrooms.

Addendum July 29, 2021: Four members of Congress—including Gaetz, Gohmert and Greene—tried to visit the DC jail allegedly holding Jan. 6 protestors, but were locked out by the supervisor and accused of trespassing. This is ridiculous, since some of them have top security clearance for such things. How can members of Congress be denied entry and accused of trespassing? Well, my readers know: it is because the prisoners aren't there. It is impossible to visit fake prisoners. Not only is no one in solitary confinement, not one of the alleged prisoners is on site. It is all theater. If they were there, why not prove it? If it was not visiting hours, why not say so? All the supervisor has to say is come back during visiting hours, or make an appointment, or something of that nature. Instead, these members of Congress were treated like invaders and threatened with arrest.

But don't these members of Congress know the whole thing was staged and that the prisoners aren't there? Of course they do. So why would they jeopardize the theater by demanding to see them? Because it is further theater. Demanding to see them and being turned away will indicate to most people that the prisoners are being hidden due to poor treatment. These people will read this latest story to mean that the government is hiding human rights violations, which will tend to confirm the prisoners are there. That is the way it is being spun by the members of Congress and the alternative press, including Infowars. Very few will think to read the story in the correct way: the prisoners aren't there at all because the entire story is fake. But of course that is default assumption, or should be. It is the result of the simplest logic, Occam's Razor, and every other form of rationality. Unfortunately, a lot of people don't know anything about logic or reason, and Intel counts on that. They count on those people being suggestible. So this is just a further hypnosis.

Addendum September 2023: the fake convictions are now rolling in, and you can read my response here.