

Riches, Clintons, and Gores, Oh My!

By Chachi Bayou

I'll start by pulling apart the fake death of DNC staffer Seth Rich (above), though he will just be our diving board into myriad more interesting discoveries. Seth Rich was the (Jewish) DNC staffer who was allegedly gunned down in D.C. while walking home from a bar on July 10, 2016. The unexplained circumstances of Rich's death and his ties to the Clintons caused the paid apes on the alt-right conspiracy forums to rattle their cages. Even Fox News peddled it for a while. The main theory was that Seth was involved with the leaked DNC emails showing that Hillary stole the democratic nomination from the more popular Bernie Sanders. The email leaks led to the ousting of (Jewish) DNC chairwoman Debbie Wasserman Schultz and may have caused Hillary to lose the election. As the theory goes, the Clintons had Seth whacked either for revenge or in a too-late attempt to prevent the leak. The Rich story fed into the larger conspiracy theory known as the Clinton Body Count – people with close ties to the Clintons who have died under suspicious circumstances over the years.

Most conspiracy theory forums are run by Intelligence, and the few that aren't just parrot those that are. The Clinton Body Count conspiracy is pure misdirection, as usual, pushed by Intelligence to control anyone who strays from the mainstream narrative. They've created rabbit holes everywhere for people like you and me to fall into, and each one has a different flavor to appeal to our different tastes and biases. Since we know that Hillary, Bernie, and Trump are all from the same Families; that election results are predetermined by those Families; that all high-profile homicide cases are faked by these Families; that these Families are all Jewish; and that the principle actors in the Seth Rich story are all Jewish: well, you can draw the obvious conclusion yourself.

The story of Seth's murder makes little sense, and I will not spend much time debunking it. Seth left Lou's City Bar between 1:30 and 1:45 a.m. to walk home to his apartment, which Wikipedia tells us was exactly **1.8** miles away. Of course it was. It is also Chai. Police were alerted to gunfire at **4:20** a.m. by an "automated [gunfire locator](#)." Notice Hitler's birthday, one of Intel's favorite signals. The red flags are already stacking up. They don't bother to explain what happened during the nearly three hours between

when Seth left the bar and when he was shot. It would take a healthy man less than 30 minutes to walk 1.8 miles. Are we supposed to believe he was wandering aimlessly around a sketchy neighborhood in the middle of the night? Not the usual behavior of a responsible, well-to-do college graduate, is it? Then there is the problem of motive. Police investigators say it was a botched robbery, even though none of his possessions were stolen. Not his wallet, not his phone, nothing. Clearly the police investigators are phoning it in on this one, not even bothering to come up with a plausible explanation. They have better things to do than investigate a fake murder. The assassination theory also immediately falls apart, since a professional assassin would have shot Seth in the head and then stayed long enough to make sure he was dead, not left him still very much conscious. Yes, that's right, we are told Seth was conscious when the first responders found him, and since his phone wasn't stolen, he could have called 911 himself. But he didn't. I guess he just knew those fancy automated gunfire locators would take care of it. By the way, the official [PD release](#) on the incident says officers were in the area when they heard the gunshots, which contradicts the story about the gunfire locator system.

These locator systems are one of the latest taxpayer scams to sweep the nation, now installed in dozens of U.S. cities. They were originally developed by the Army Research Laboratory, if that tells you anything.

The company with the most government contracts is ShotSpotter. Per its [SEC filings](#), its executives and directors include Ralph **Clark**, former investment banker at **Goldman Sachs** and Merrill Lynch; Alan **Stewart**, former U.S. Navy engineer and Managing Director of RA Capital Advisors, a private investment bank; Marc Morial, former mayor of New Orleans and CEO of the **National Urban League**, a fake civil rights organization; and Pascal **Levensohn**, Managing Director of the venture capital firm Dolby Family Ventures and member of the **Council on Foreign Relations**.

But back to Seth Rich. An “independent” murder investigation was conducted by several Georgetown University students in 2017. The [findings](#) only highlight the absurdities of the event, including that Seth was “talking to responding officers and **unaware he was shot.**” What? He was lucid enough to hold a conversation with police but didn't know he had been shot? Then we find out he wasn't “urgently” transported to the hospital, a.k.a. he wasn't taken in an ambulance, because the police didn't think he was

that badly hurt. He had two gunshot wounds, but he didn't need an ambulance. Nah. He might bleed out all over the back seat of the police car, but they could just dab some OxiClean on it. Considering Seth died less than two hours later, Seth's parents should have filed a lawsuit against the PD for gross negligence for not calling an ambulance. The independent investigators weren't even able to find out what hospital Seth was taken to. Nor were they able to get copies of Seth's death certificate, autopsy report, or medical examiner reports. I guess the production crew over at Langley hasn't gotten around to forging those yet. The Georgetown students were able, however, to discover – I should say, to reveal – that Seth spent a week **training with the Israeli military** when he was in high school.

The responding officer who filed the report on Seth's attack is listed as Jody O'Leary. An internet search on her brings up exactly zilch. She doesn't appear to exist. The Washington DC Police Chief at the time was Cathy **Lanier**. We studied the Laniers in the Tupac paper, finding they were descendants of the Jewish Bassano family. That would explain her nose.

Her Wikipedia page is an exercise in belief suspension. Despite dropping out of high school after ninth grade to have a baby at age 15, she managed to get a Master's degree in management from Johns Hopkins. Do you know any other teen-mom high-school dropouts that have done that? Then she got a second Master's in **National Security Studies** from the Naval Postgraduate School in Monterey, California. Her thesis was "**Preventing Terror Attacks in the Homeland: A New Mission for State and Local Police**". She is now Head of Security for the NFL, which tells me we ought to expect a fake terror event at a football game in the near future. Keep the name Lanier in mind, as it will come up again.

Miles: Her decorations are also strange, since she appears to be wearing an Army Service ribbon. See below for a better look at it. She attended the Naval Postgraduate School, but there is no mention in her bio of Army. [More digging](#) finds this:

More recently, Chief Lanier served as Commander of the Special Operations Division (SOD) for four years, where she managed the Emergency Response Team, Aviation and Harbor Units, Horse Mounted and Canine Units, Special

Events/Dignitary Protection Branch, and Civil Disturbance Units. During her tenure as SOD Commander, she established the agency's first Homeland Security/Counter-Terrorism Branch and created an agency-wide chemical, biological, radiological response unit known as the Special Threat Action Team.

All that while being a full-time DC cop? Just so you know, SOD is a subdivision of DEA, and it specializes not in all that stuff above, but in wiretapping, intercepts, and other espionage. On that same page, we find

Chief Lanier is a graduate of the [FBI National Academy](#) and the federal [Drug Enforcement Administration's Drug Unit Commanders Academy](#) [in Quantico]. She holds Bachelor's and Master's Degrees in Management from [Johns Hopkins University](#).

But she was supposed to be on the DC police force by 1990, which would be age 22 or 23. So how did she get two Masters degrees by age 22 while being a mother? Those are each two-year programs, plus about three months for the FBI Academy and four months for the DEA Commanders Academy. The Bachelor's could possibly have been done in three years, though it is more normally four or more, of course. So, that's at minimum almost eight years of training by the time she was 22? She must have started college when she was 14, tossing the baby to her parents immediately.

I will be told they gave her time off from the force for those extra studies. Really, they gave her around five years off? But her advancement was already fast, moving from rookie to Chief in 17 years, making Chief by age 39. With five years off, she would have had to advance from rookie to Chief in just 12 years of service, while being absent for five full years. **1990: Sworn in as an officer 1994: Sergeant 1996: Lieutenant 1998: Captain 1999: Inspector 2000: Commander 2007: Chief of Police.** I don't see where we fit five full years of absence in there. And that is giving her the BA before she arrived.

However, even that story doesn't scan, [since police forces don't want](#) people with a lot of advanced degrees like Masters of Science in Management. It is thought they will be more likely to be insubordinate or to get bored and leave for another job. So it is doubtful DC would have encouraged or allowed Lanier to take many years off to collect these degrees. Yes, she might have been selected by some arm of Intelligence to pursue these studies, but she couldn't have remained in the police lines of promotion at the same time.

Also curious that her DC Chief of Police badge is a Maltese Cross. Never seen that before. Also found this pic, where her ribbons and badge are different:

She appears to be wearing a NATO ribbon (the blue and white one). And her badge is no longer a Maltese Cross. You will say it is because she wasn't chief then, but the four stars on her shoulder indicate she is. The shoulder stars here don't match the shoulder stars above, though, since above the points align point to point. Here they align point to center. It seems that would be standardized. You also have to wonder what the solid black ribbon stands for. Black ops? My guess is she is just a DEA actor/agent they bring in for photo ops, to make you think a woman is leading the DC police. To go with that they made up an impressive bio for her, but as usual forgot to check for continuity. I can't figure out any other way to explain all these anomalies and inconsistencies.

It's obvious the Seth Rich murder was a hoax, so let's look at Seth himself and see where it takes us. The first thing we learn is that he was working as the **Voter Expansion Data Director** for the DNC when he was allegedly murdered. Before that he worked for the big pollster **Greenberg Quinlan Rosner** and the **U.S. Census Bureau**. Those are all huge red flags. The Georgetown findings listed Seth's biweekly income at around \$1,700, which is about \$40K a year. At that pay, Seth could barely have afforded to live in DC, which has one of the highest costs of living in the country. For [reference](#), the typical salary for a Management job in DC is \$141K. The typical salary for a Computer & Mathematical job is \$109K. In contrast, Seth was making about as much as an hourly forklift driver (\$39K), despite being in a director-level role for a very high-profile [voter expansion initiative](#) that was personally endorsed by the Clintons. The writing crew at Langley clearly have no idea how much real people get paid for real jobs. If you do a Google search on Seth's job title, you'll find that nobody else has that title. In other words, they never backfilled Seth's position. That tells me his job was created specifically for him as part of the larger 2016 elections shenanigans. The official voting numbers we were given are as faked as Seth's job – and his death – was. Many of the figures coming out of the U.S. Census Bureau may be faked, as well.

Intelius lists a Seth Rich who matches ours – age 30, has lived in DC, worked for the DNC, went to Creighton University, related to Joel and Mary Rich (his parents). But there is another Seth Rich who seems to match – DC, Creighton, DNC – except that he's 65 years old and all his relatives are

Richardsons, not Riches. We'll come back to that. What we know is that he is a Jewish kid (the conspiracy theories conveniently never mention this) from Omaha. Omaha itself is a red flag, being not only a major banking and insurance hub, but also home to Offutt Air Force Base, the headquarters of US Strategic Command (part of the DoD, a.k.a. Intelligence). A [whitepages.com search](#) shows his father, Joel Rich, previously lived in Colorado Springs, another major military hub that includes the Air Force Academy, Cheyenne Mountain Air Force Station, Peterson Air Force Base, and Schriever Air Force Base.

Those are Seth's "grief-stricken" parents. It's no stretch to assume Seth's father had military intelligence ties, which would explain why Seth did a stint with the Israeli military. Joel's first job out of college was working for Bankers Life, which at one point was one of the largest life insurance companies in the US. It's now owned by CNO, formerly Consec, which has ties to **Lehman Brothers**. That will become important very soon. Whitepages.com also shows Seth is related to Zwerdlingers of Denver, including a Jacob, Molly, Lynn, and Charles. I found them in [this obituary](#), showing they're related to **Schiffs**.

That brings us to Peter Schiff, the infamous Jewish "libertarian" goldbug who is constantly railing against the Federal Reserve. He is controlled opposition, despite their feeble attempts to scrub him. [This website](#) has already done the work for me, drawing the obvious connection between Peter – whose grandfather was named Jacob Schiff – and the famous Jacob Schiff (1847-1920) of Kuhn, Loeb, & Co., who was a Rothschild agent and brother-in-law of Paul Warburg, the architect of the Federal Reserve Act. The Above Top Secret forum (another one of those Intelligence fronts) makes the connection but immediately papers over it:

For those that are wondering, there is no direct relation between Peter Schiff, his father Irwin Schiff and the Rothschild family. Peter's grandfather is named Jacob, but was apparently a cabinet maker that came to the US and settled in NY and later in CT.

The Jacob Schiff that has relation to the Rothschild family came to the US around the same time but ran Kuhn & Loeb. (As was common for Rothschild family members, he married into the Loeb family before running the investment bank.) This Jacob Schiff had only one son, named Mortimer. His daughter Frieda went on to marry into the Warburg family. And yes, these are the people that were participating at the roots of the Federal Reserve.

It is very interesting from a poetic standpoint to see two Jacob Schiffs that lived around the same time, in the same city. One would lay the foundation for the Federal Reserve, the other would have descendants that would fight it almost a century later.

Yes, how poetic. Unfortunately, this dismissal only strengthens your suspicions, doesn't it? Things get even more suspicious when we learn that Peter Schiff started his quite lucrative Wall Street career at Lehman Brothers, which was previously Lehman Brothers, Kuhn, Loeb Inc. Remember, Jacob Schiff ran Kuhn & Loeb and was Solomon Loeb's son-in-law. We are supposed to believe that Peter Schiff just happened to get his start at Lehman Brothers, that his grandfather was named Jacob Schiff, but that he has no relation whatsoever to *the* Jacob Schiff. Uh-huh. It turns out *the* Jacob Schiff had two great-grandsons named David – who became Managing Director of Lehman Brothers, Kuhn, Loeb Inc. – and Peter. Well, our Peter's full name is **Peter David** Schiff. He was probably named after two of his uncles, one of whom was an executive at Lehman Brothers.

There is Mortimer Schiff and Peter Schiff. You really think they aren't related? That they chose Peter to be the controlled opposition to the Federal Reserve that his own family created – without even fudging the spelling of his name – just goes to show how bold these people are, and how much of a game it all is to them. Or perhaps, as Miles suggests, they are tipping their hand enough that, when the masses fail to read even the obvious clues, they can claim fair game as they perpetually rape and pillage the world.

As a bonus, we have [this family tree](#) that shows Jacob Schiff was a direct descendent of Wolfert Gerritse van Couwenhoven, one of the Dutch West India Company agents who founded New Amsterdam (present-day New York City). Couwenhoven was the progenitor of the Vanderbilt family, and [Wikipedia is kind enough](#) to list some of his other notable descendants, such as railroad baron E.H. Harriman, Michael Douglas, Andy Roddick, the Wright brothers, Lance Armstrong, Casey Jenner (daughter of Bruce – I mean Caitlyn – Jenner), and Humphrey Bogart. Since Coudenhove is a variant, he is probably also the ancestor of Richard von Coudenhove-Kalergi, who founded the Pan-European Union thanks to some hefty financial support from his buddies Baron Louis de Rothschild and Max Warburg. Remember, the Schiffs were related to the Warburgs, which basically confirms that Coudenhove = Couwenhoven. They claim Count Coudenhove-Kalergi was not Jewish despite the fact that the Nazis expelled him from Austria for being a Jew. Hmm, okay. His [Wikipedia page](#) tells us the Kalergi family traces its roots back to “Byzantine royalty via venetian aristocracy, connecting with the Phokas imperial dynasty.” Many historians believe the Phokases originated in Armenia, and they were admittedly very close allies of the crypto-Jewish Komnenes. “Venetian aristocracy” is just a veiled reference for “Jewish bankers”.

If you go back to that family tree, you'll also see the Schiffs are related through the Couwenhovens to Kanés, Wolfes, Geers, Walkers, Bells, Dickinsons, Scotts, Winthrops, Taylors, Strongs, Smythes, and Matisse – including painter Henri Matisse, whose wife was a **Parayre**. With so many Jews descending from the Couwenhovens, you'd think they would finally admit that the Couwenhovens were Jewish. In any case, we can surmise it based on the facts. The name itself is a giveaway: *hoven* means 'royal or noble court' in Dutch, so the name is literally 'royal court of **Cohens**' or 'Cohens of the royal court'. These Cohens are everywhere, aren't they? More evidence is that they're closely related to Kanés and, through the Schiffs, Kuhns (Kuhn & Loeb), both variants of Cohen.

Let me hit Matisse a bit more strongly. We may assume his wife, Amélie Parayre, was Jewish, since we've already seen that Parayre (Pereyre) is an exclusively Jewish name whose variants include Perez and Peron. We have seen it in many papers now, all the way from the Alamo to Iran to Argentina. We can also tell she was Jewish by looking at her.

Strangely, Wikipedia gives zero information about her on Henri's page. It does mention that after she and Henri became estranged, she worked as a typist for the French Underground and was jailed for six months. Their daughter's story is even more harrowing (and unbelievable):

Matisse was shocked when he heard that his daughter Marguerite, who had been active in the Résistance during the war, was tortured (almost to death) by the Gestapo in a Rennes prison and sentenced to the Ravensbrück concentration camp in Germany. Marguerite managed to escape from the train to Ravensbrück, which was halted during an Allied air raid; she survived in the woods in the chaos of the closing days of the war, until rescued by fellow resisters.

How convenient that she managed to escape, considering she was clearly a high-profile political prisoner in the eyes of the Gestapo, who had nearly tortured her to death for information. It becomes even more strange when we learn that Hitler showed her father special favors:

While the Nazis occupied France from 1940 to 1944, they were more lenient in their attacks on “degenerate art” in Paris than they were in the German-speaking nations under their military dictatorship. Matisse was allowed to exhibit along with other former Fauves and Cubists whom Hitler had initially claimed to despise, though without any Jewish artists, all of whose works had been purged from all French museums and galleries.

Several things don't add up here. First, Henri stayed in France during the occupation, so he would have been in contact with his daughter and known she was an operative in the French Resistance. Why was he “shocked” to find out she had almost been tortured to death by the Gestapo? Did he think she had gone on a long vacation in the middle of the occupation and neglected to tell him? Or was he shocked that the Gestapo would torture an enemy operative? Yes, how unexpected of them! Then there's the curious behavior of Hitler, who for reasons unexplained allowed Matisse and other Modernists to openly exhibit their “degenerate” art. Even the “because they weren't Jewish” explanation makes no sense, since Matisse was married to a Parayre, who the Nazi authorities would have known was a Jew. I guess the Nazis hated Jews but were totally cool with Aryan-Jewish marriages. They give no explanation for any of this because it can't be explained. It makes no sense, until you learn everything we've learned, which is that Hitler was Jewish and that both Nazism and Modern Art were projects being pushed by the same international banking Families. In the case of Matisse, the two projects ended up stepping on each other's toes, leading to all sorts of discontinuities that they're too lazy to patch up.

Here's another reason why the Nazis would never have let Matisse and his “degenerate” art skate through: his greatest patrons were Gertrude Stein and Etta and Claribel Cone, all Jewish. Here they are together, probably contemplating the virtues of Fascism together:

[Remember that Stein](#), despite being Jewish, loved Hitler and said he deserved the Nobel Peace Prize. She was also a collaborator with the Vichy government – the same government that Matisse's daughter was supposedly fighting against. It appears the Matisses, like Stein, were playing both sides of the war, because they knew both sides were being managed by the same Families. The Cone sisters were originally **Kahns**, whose father Herman Kahn was a wealthy Jewish textile manufacturer. Cone/Kahn = Cohen. Their mother was a **Guggenheimer**, but we're supposed to believe there was no connection to

Solomon Guggenheim of modern art museum fame. And speaking of Solomon, we're also supposed to believe his wife Irene **Rothschild** had no relation to the Rothschild banking family. Instead, we're told her father Victor was a poor German-Jewish immigrant who settled in Fort Wayne, Indiana and was a travelling salesman who peddled optical goods out of a wagon. His brother's name was **Marx Rothschild**. That adds another nail to the coffin on who Karl Marx was. Irene Rothschild Guggenheim's sister-in-law was Lily **Sulzburger**, and again we're supposed to deny the obvious connection to the Sulzberger-Ochs family that founded *The New York Times*. Lily's second marriage was to fellow "artist" Alfred **Marx**. Remember, her uncle by her first marriage was Marx Rothschild. Just a coincidence, I'm sure.

Let's go back the Schiff's one last time, because there's another important connection to make. Jacob Schiff's great-great-grandson through David Schiff is Andrew Newman Schiff, husband of Karenna Gore, daughter of Al. This takes us full circle back to the Clintons and, of course, Seth Rich.

But I can connect Seth Rich to the Gores another way – through the peerage. The Riches were one of the most prominent peerage families for centuries. They were barons starting in the 1500s and soon after Earls of Warwick. Miles has already encountered these crypto-Jews many times in his papers, starting with his paper on [Engels](#), who was related through the Campbells to the Riches. The first baron was Richard "Richie" Rich, whose great-grandfather, also Richard, died in 1447. His grandfather, another Richard, was Sheriff of London in 1441 and Wikipedia conveniently gives us the date of his will: **April 20**. Hitler's birthday again. As Miles already noted, Sheriff Rich was buried in the church of **St. Lawrence Jewry** in City of London (ground zero of Jewish banking). That is the official church of the Lord Mayor of London, a position held by some of the world's top spooks. We are told the church was so named on account of its proximity to a Medieval Jewish ghetto, but considering City of London is where all the wealthiest Jews are, we may assume the Jewish ghetto story is misdirection. Anyway, the Rich barony was created in 1547 and "absorbed" into the Earldom of Warwick in 1618. The description of how they became earls of Warwick is intentionally opaque, since it makes no sense. Even Wikipedia admits that "this was despite the fact that the Rich family were not in possession of Warwick Castle (this was in the hands of the Greville family)." Why would the Grevilles be okay giving up their right to the title? I assume because the Riches, being still *nouveau riche* at that time, could only move up in the peerage by marrying or buying into it. I assume they did both, and the Grevilles enjoyed a hefty sum for it. The Riches also took the titles of Baron Kensington and Earl of Holland.

The Riches are related to the Campbells, Earls of Breadalbane and Holland; Cavendishes, Earls of Devonshire; Montagus, Earls of Manchester; Blounts, Earls of Devonshire; Devereux, Earls of Essex; Boyles, Earls of Cork; Robartes, Earls of Radnor; and St. Johns, Viscounts Bolingbroke. Several of these names will come up again.

We may assume these Riches were crypto-Jewish, since nearly every famous Rich today is admittedly Jewish. See writers Adrienne Rich and Frank Rich, drummer Buddy Rich, Australian businessman Jodee Rich, Lockheed executive and "father of stealth" Ben Rich, and finance executive Marc Rich, who was indicted on federal charges of tax evasion and making oil deals with Iran during the hostage crisis. He was in Switzerland at the time of his indictment and never returned to the US, thus evading trial. But since the US was able to get Switzerland to [arrest corrupt FIFA officials](#) on US-based charges back in 2015, one of these stories doesn't scan, does it? Marc Rich committed far greater crimes, and on a far larger scale, than a couple of bribed soccer officials. After all, Rich had 65 criminal counts against him, including wire fraud, racketeering, trading with Iran *while Iran was supposedly holding American citizens hostage* (an event we now know was faked). At the time, Rich's was the largest case of tax evasion in US history, and his conviction of all counts would have led to a 300-year prison sentence. He later received a

controversial and much-criticized presidential pardon from... Bill Clinton. Many cried foul, citing Rich's \$100,000 donation to Hillary's senate campaign. If you think the main crime is here is campaign finance corruption, you aren't seeing the big picture here. Even Wikipedia [can't ignore it](#):

As Andrew Hill of the *Financial Times* put it, "Rich's key insight was that oil – and other raw materials – could be traded with less capital, and fewer assets, than the big oil producers thought, **if backed by bank finance**. It was this highly leveraged business model that became the template for modern traders..."

It's clear enough by now that the Clintons serve the international bankers, which makes it clear why Marc Rich received their pardon. He was a fellow agent of the banks, helping enrich them mightily by forcing more bank leverage into the oil industry. In other words, the oil industry went from a capital-based to a credit-based model, which made the short-term cost to supply oil much cheaper but the long-term cost astronomical through the introduction of more compound interest – all that interest going, of course, to the bankers. This is why the Families hate the major religions, including Christianity, because they all forbid the charging of interest. Christ taught not to charge interest, and the infamous scene of his overthrowing the moneylenders' benches in the temple – the only recorded instance of his using physical force – should be more emphasized by the church. That it isn't just shows how much the Families have infiltrated and subverted Christian thought, starting with the Reformation. Luther and Calvin – that is, Cauvin, or **Cohen** – were both soft on usury, and I don't have to tell you why. (Hint: they were both Jewish.)

Wikipedia gives us more dirt on Marc Rich:

He also counted Fidel Castro's Cuba, Marxist Angola, the Nicaraguan Sandinistas, Muammar Gaddafi's Libya, Nicolae Ceaușescu's Romania, and Augusto Pinochet's Chile among the clients he serviced....

I call this out merely to confirm what we've already confirmed many times over: that Marxism/socialism/communism has always been a project of the Families and has always accomplished the very opposite of what it claimed it would accomplish, and this was by design. Rather than opposing capitalism, Marxist countries have ushered in capitalism – that is, banker-ism – at an accelerated rate.

It should also be pointed out that Marc Rich had a "special relationship" with Ayatollah Khomeini:

Later, following the overthrow of Mohammad Reza Pahlavi, the Shah of Iran, during the Iranian Revolution in 1979, Rich used his special relationship with Ayatollah Khomeini, the leader of the revolution, to buy oil from Iran despite the American embargo. Iran would become Rich's most important supplier of crude oil for more than 15 years. Rich sold Iranian oil to Israel through a secret pipeline.

This is more proof of the blatant contradiction of facts we discovered in the [Iran paper](#). The "anti-Semite" Khomeini was, in fact, a great friend to the Jews, selling them massive amounts of oil and signing up for the bank-financed model of oil-trading that continues to enrich the bankers.

Miles: Also remember Rich=Reich=Ritchie=Richie, bringing in hundreds of others into our story, including Guy Ritchie, Kid Rock, Sid Vicious, Lionel Richie, Richard Reich, Wilhelm Reich, Eli Reich, and many others.

Let's return to the Gores, since I told you I could connect them to the Riches. We already know Al Gore is related to the Kennedys via Gore Vidal. Vidal has stated in interviews that he and Al are related, and we know he was a stepbrother of sorts to Jackie Kennedy. Miles has already covered the family

connections between the Gores and Kennedys in his [JFK paper](#), and he also found a peerage link between the Kennedys and Oswalds, as in Lee Harvey. Over at [thepeerage.com](#) I found another connection – a **Lieutenant Ian Alexander Kennedy married Victoria Gore in 1944**. And get this: **Victoria's mother was Alexandra Hervey**. You'll recall from the [Ben Franklin paper](#) that Miles has suggested Lee Harvey may have actually been Lee *Hervey*, descended from the Herveys, Earls of Bristol. The Alexandra Hervey I found above is descended from these earls, so Miles' suspicions are spot-on, as usual. We now have a very recent and very tight connection between the Gores, Kennedys, and Herveys. These Herveys more recently are related to the Lennoxes, Dukes of Richmond; Gordons, Dukes of Gordon; Uptons, Chesters, Stuarts, Lords Blantyre, Baronets Chaytor, Bruces, Smiths; Ponsonbys, Earls of Bessborough; Petty-FitzMaurices, Earls of Kerry; and Fox-Strangways, Earls of Ilchester. Many of these Herveys' relatives were military, including multiple Lieutenant-Generals and **Lieutenant-Colonels**. So Lee Oswald may have been recruited for his acting gig by one of his uncles in military intelligence. Through the Ponsonbys, the Herveys are related to the Earls Spencer; the Leveson-Gowers (**Levinson-Gores**), Earls Granville; and the Cavendishes, Dukes of Devonshire. We saw the Cavendishes already, related to the Riches. The Riches are also related to the Fox/Strangways. Also worth noting is that the Herveys are related through the Lennoxes to Harrisons. A Lt.-Col. Lord John George Lennox married Mary Harrison in 1861. Remember Miles' hunch that John Lennon may have really been a Lennox. If true, this peerage connection could also mean John Lennon and George Harrison were related, and both were also related to Lee Hervey Oswald.

Let's make our way back to the Clintons via the Gores. Gore Vidal is our missing link. He is likely in the peerage not only through his Gore ancestors, but through his Vidal ancestors, too. See Alfred Vidal Davis, who is in the peerage for no known reason. His parents are scrubbed, and he was born in Louisiana – so how did he make it in the *British* peerage? He died near New Orleans in 1899. Gore Vidal's ancestors were also from Mississippi, around the same time. Alfred Vidal Davis married Sarah Surget, and one of his brothers-in-law was **Lennox** Surget. We learn [here](#) that the Surgets were one of the largest landowners in the area going back to the 1780s, when Pierre Surget acquired a Spanish land grant of 2,500 acres spanning Mississippi, Louisiana, and Arkansas.

Some land holdings were left undeveloped and held for speculation, while they created extremely profitable cotton plantations that were worked by hundreds of slaves with other pieces of land. They sold their cotton through agents in New Orleans and **Liverpool**, England.

With New Orleans and Liverpool we get more connections both to Lee Oswald (who was born in New Orleans) and the Beatles. Arkansas also connects us to Bill Clinton. The Surgets intermarried with other prominent landowners in the region, including the Hampton-White, Minor, Linton, and Dunbar families. As we saw in the [Jimmy Stewart paper](#), the name Dunbar links us to the Stewarts, Kennedys, Gordons, and Lennoxes. [It also links us](#) to the Leveson-Gowers and the Gores, so we are creating many tight circles here. The Surgets' relatives also include names like Shields, Ogden, Koontz, Field, and Marshall. [One of their relatives](#) was Mary **Devereux** Marshall. Another was Sarah **St. John** Marshall. More peerage names we have already encountered. Of the Surgets we are told, "Their sphere of social activity was not limited to the old Southwest, but included the Northeast and Europe where they frequently traveled." In fact, some of their relatives included du Barys from Antwerp, Belgium. This links us back to Marc Rich, who was born in Antwerp. Du Bary may also link us to Madame du Barry, the last mistress of King Louis XV.

The name Linton also circles us back to the Gores. See the peerage for [Charlotte Bates Linton](#), née Barrow. (Barrow is a Jewish name, originally Baruch, also Barents and Baron.) Charlotte's father was Major-General Joseph **Lyon** Barrow, son of **Simon** Barrow and Typhina de **Symons**. Jewish through and through. Charlotte's uncle was Major-General Lousada Barrow, so this is the same Barrow-Lousada

family we came across in [AOC](#)'s ancestry. The Barrows are also related to Goldsmids, Keyzers (think Max Keiser), Israels, Reynolds, Bennets, McMasters, and... **Gores**. Charlotte's brother was Gore Barrow.

It also strikes me that Linton may be a fudging of Clinton. Could these Lintons have originally been Clintons, scrubbing their connection by dropping the 'C' when they settled in the U.S.? Just a thought.

We now see that the Vidals were also Davises. Davis is a common Jewish name, mind you. We can now link to the Clintons via Stanley Clinton-Davis, Baron Clinton-Davis.

He served in the House of Lords and was also awarded the Grand Cross, Order of Leopold II of Belgium in 1990. Note the link to Belgium again. He was Jewish and served in many Jewish organizations, including Vice President of the All-Party Parliamentary Group against Antisemitism, executive member of the Institute of Jewish Affairs, and director of *The Jewish Chronicle*. It isn't clear why he made it into the peerage, since his genealogy is completely scrubbed after his parents, and neither of them appear to be prominent. I suspect they are hiding a link both to the Stanleys (and thus the Stewarts) and to the other Clintons in the peerage, Lords and later Earls of Lincoln. The first earl, Edward Clinton, married Elizabeth **Blount**, which links us to the Riches. Thepeerage.com tells us "he was also known as Edward Fiennes", which is curious because it wasn't until several generations later that the Clintons and Fiennes were related, when the 4th Earl married Bridget Fiennes, daughter of William Fiennes, 1st Viscount Saye and Sele. In any case, [Fiennes links us](#) to the Devereux and the Riches (again), as well as the Brydges, originally Brugge – meaning we have another connection to Belgium. Edward Clinton also married Lady Elizabeth FitzGerald, of the Earls of Kildare, which again links us to John Fitzgerald Kennedy. The Clintons were also related to the Hastings, Earls of Huntingdon, and Morrisons.

We can bring Marc Rich into the mix again through the name Davis. His business partner and fellow Jew, with whom he at one point co-owned 20th Century Fox, was Marvin **Davis**.

That's all well and good, you say, but I haven't proven Bill and Hillary are related to any of these Clintons in the peerage. After all, Bill was supposedly born William Jefferson Blythe, and he was from Arkansas, not Jolly Old England. Fair enough. But explain to me, then, why [Bill Clinton is in the British Peerage](#). There he is, along with all his ancestors and Hillary! Chew on that awhile and get back to me when you've figured it out.

Miles: at that link to thepeerage.com, Bill Clinton is said to have been born William Jefferson Blythe IV, son of William Jefferson Blythe III. Not according to other sites, including Wikipedia, Encyclopedia Britannica and Biography.com. Very strange.

Despite Bill's rather scant family tree, we get several interesting surnames: Cassidy, Dell, Eldridge, Vallie, Grisham, Newell, Slate, Mitchell, Adams, Franklin, Wilson, May, McBride, Russell, Howard, Ayers, Simpson, Green, Hayes, Lockhart, Hines, Patton, Foote, and Baum. Hoo boy! We hit some of the very top names of the peerage with that list, including the Russells, Barons of Liverpool and Dukes of Bedford; the Howards, Dukes of Suffolk; and the Mays, Barons of Weybridge. We also have two Presidential names there. Also, in my previous paper on Clinton and Lewinsky, I did a genealogy search on Clinton. I discovered a Col. William Jackson Blythe Sr., with a very similar bio to William Jefferson Blythe II, Clinton's real father. I suggested the two might be the same. Well, William Jackson Blythe's son William Jackson Blythe, Jr. married Nell Herbert. Herbert is a peerage name, see the Earls of Pembroke and the Earls of Carnarvon. They are closely related to the Russells and Howards. Confirming my guess is that Bill Clinton also has Jacksons in his genealogy. See Andrew Jackson Blythe, his 3g-grandfather. So Bill Clinton's grandfather's middle name would more likely be Jackson than Jefferson, right? Also confirming what you are about to read: William Jackson Blythe's grandfather was Elder James Howard Blythe. They have broken the links out of William Jackson Blythe's page at Findagrave, but I walked around it. The Howards are related to the Pelham baronets, who are related to the Clintons of the peerage: the Clintons, Earls of Lincoln who we saw above were also Pelham-Clintons, Dukes of Newcastle. So even if Bill really was born a Blythe, he was probably related to the Clintons through the Howards, anyhow. Also notable is Lockhart, which links us to the Gordons. See Anne Lockhart, wife of George Gordon, 1st Earl of Aberdeen, same family as the Dukes of Gordon. Remember, the Gordons link us back to everyone, including the Gores, Herveys, Kennedys, Dunbars, Lintons, Lennoxes, etc. One of Anne Lockhart's modern-day descendants is Camilla, Duchess of Cornwall. Camilla's great-grandmother was Alice Keppel, of the Edmonstone baronets. Keppels are also Earls of Albemarle. Keppel is a Jewish name. See Miles' paper on Harry Styles, where we found that poet Percy Shelley was related to Keppels, as well as Fiennes and (through Knollys) the Riches. The Keppels also married directly into the Gordon, Lennox, and Russell families. We saw that Bill Clinton is a Russell. Now you know why Bill is in the peerage. The Keppels are also related to the Harvey baronets and to an Oswald, linking us again to Lee Harvey Oswald. The Keppels are also related to Kennedys, and it should be noted that JFK appointed Francis Keppel as his Commissioner of Education in 1962. The Keppels are also related to the Gores – see Aline Lucy Harington, daughter of Lady Frances Temple-Gore-Langton, who married a Keppel on November 5, 1941. Aline died on April 20, 2007. Gunpowder Plot and Hitler's birthday – two popular spook markers. Last but certainly not least, the Keppels link us to Blyth(e)s. See William Dunbar Blyth, who married Ethel Bertha Garnier, granddaughter of the 4th Earl of Albemarle. Note the name Dunbar, which we have seen already. The Dunbars were one of the prominent families, along with the Vidals, Lintons, etc., who settled in the Southern U.S., beginning with explorer William Dunbar. Dunbar was commissioned by Thomas Jefferson to explore the Ouachita River, and Dunbar was the first to discover its hot springs, near present-day Hot Springs, Arkansas – where our own William Jefferson Blythe grew up.

The Keppels are proving to be quite the missing link, aren't they? Now for a bit of comic relief, I direct you to Judith Keppel, the first-ever million-pound winner on the UK edition of *Who Wants to Be a Millionaire?* They admit she is the granddaughter of the 8th Earl of Albemarle and a cousin of Camilla – though I doubt that information was known to the audience at the time she was a contestant. In fact, we are told that “at the time, she was a garden designer living in Fulham and was ‘struggling for money’”. That's laughable. Nevertheless, “she spent about £100 phoning the quiz show more than 50 times to

secure a place” on the show. Wrong. You know how she got on the show? She was the granddaughter of the Earl of Albemarle. But they have to keep the population hooked on the idea that with enough smarts or enough luck, anyone can strike it rich. Want proof Keppel’s win was a sham?

Through the noble lineage of her aforementioned grandfather, her ancestry can be traced back to Eleanor of Aquitaine and Henry II of England, **who were the subjects of her one million-pound question** on *Who Wants to Be a Millionaire*?

Haha! And now here’s a trivia question for *you*: What day of the year was **Judith** born? Did you guess **August 18**? Of course you did. **Oh darn, I guessed March 33.**

Back to Bill’s genealogy. Eldridge and Ayers together link us both to the Salem Witch Trials and to Gerald Ford, one of whose ancestors was Eldridge Ayer. Ayers also links us to the Bushes and Bill Gates.

Foote and Adams link us to the Fondas; Henry’s Fonda wife Shirlee Adams had a great-grandfather named Nathaniel Foote. More importantly, Foote links us back to the Keppels; see [Charlotte Keppel](#), of the Lennoxes and the Walpoles, Earls of Orford, who married Robert Foote.

The name Hines is also significant. You could also spell it Heinz, as in Heinz ketchup. They admit Donald Trump is related to the Heinz family that started the ketchup dynasty. They also admit [Donald and Hillary are related](#), both being direct descendants of **John of Gaunt**, who was their **18th** great-grandfather. As Miles [has already covered](#), John of Gaunt descended from the crypto-Jewish Komnenes, but we already knew that both Donald and Hillary are Jewish. Through the Hines/Heinz family, we may have a link between Donald and Bill, as well. Heinz sounds like a Jewish name to me, but it isn’t readily admitted.

Speaking of Jewish roots, notice the name Baum in Bill Clinton’s family tree. That is a Jewish name. Clinton’s ancestor was Moses Baum, confirming as much. So Bill is Jewish, too. **Miles: he is Jewish in all these lines. But I returned not to tell you that, but to hit the Blythes in the peerage as well. It now looks to me like Bill is both a Clinton and a Blythe, since the two families are closely related, and were before Bill changed his name or before his mother married Clinton. He just switched names early on from one line to the other as part of the confusion—as these people love to do. See for example the Blythes of Australia, who married into the Rodds, Barons Rennell. Sounds a lot like Rodham, eh? Well, these Rodds are closely related to the Smiths, Baron of Bicester, who descend from Abel Smith of Nottingham—the bankers we have seen over and over, including in the Titanic hoax. Through the Smiths**

we link to McDonnells, Earls of Antrim, and then the Greys, Earls Grey. Through them we hit the **Stuarts**. These Blythes of Australia are scrubbed at thepeerage.com, with any links to other Blythes being denied us, but they are indeed related to the the Blythes of the US. The Blythes in the peerage go back to Norton, Derbyshire, in the 1500s, when they married **into the Stanley clan**. Soon after the married into the Egertons. At the same time they married into the Thorolds, who were related closely to the Molyneux. At the same time they married into the Hastings, who linked them immediately to the Devereux, Scudamores, and the Greys again. In about 1620, a Margery Blythe married an Ayscough, and their daughter married Isaac Newton, father of Sir Isaac Newton. Yes, Isaac Newton's grandmother was a Blythe. Not only that, but Isaac Newton's step-father was the wealthy Barnabas Smith. Smith's ancestry is scrubbed, I assume to hide that he was from the banker Smiths as well. Since Barnabas was from North Witham, Lincolnshire, that tends to confirm it: that is about 15 miles from Nottingham.

But we have to look at the Blyths as well, since there are twice as many Blyths as Blythes. The Blyths are barons, and they ran the Gilbey Scotch whiskey company, Chelmsford, Essex. They married the Mooneys of Ireland. They are also related to the Gardner Barons, the Fortescues, the Molyneux, the Herberts, the Stanhopes, the Howards, the Onslows, the Maitlands, the Campbells, the Blairs, the Hughes, the Lewises, the Menzies, the Stuarts, the Balfours, the Foresters, etc. proving the Clintons, Blythes, and Blyths are all of the same lines. So, I think you are beginning to get a better picture of where Bill Clinton comes from, and why he is listed in the peerage.

Let's switch over to Hillary's genealogy for a bit. [We immediately notice](#) that her grandparents were born in County Durham, England, so she has quite recent British ancestry, and likely even closer ties to the British peerage. Her English grandfather's name was Hugh Simpson Rodham. I point your attention to the middle name, since we get a link Bill, who has Simpsons in his ancestry. Hillary also has an uncle named Russell Rodham, possibly linking us to the Russells again. Hillary's English great-grandparents were from Wallsend, **Northumberland**, which is a huge red flag. The lines are immediately scrubbed, but we get the names Bell and Dawson. Wallsend is famous for its shipbuilding and was home to the Wigham Richardson shipyard. (Recall that Intelius seemed to think Seth Rich was really Seth Richardson.) This is the shipyard that built the *RMS Carpathia*, which rescued all those nonexistent *Titanic* victims.

The Dawsons were Earls of Dartrey, related (among others) to the Egertons, Stanleys, and FitzGerald-de Ros, Barons de Ros. Note FitzGerald, linking us again to JFK. We saw these Barons de Ros in Miles' paper on Mel Gibson, where we found they were related to the Kennedys. The Barons de Ros were based in Helmsley, just 1.5 hours south of Wallsend where Hillary's great-grandparents were. The Dawsons were [also related to](#) Richardsons, linking us to Wallsend. The Egertons were related to the Lennoxes (who we saw on Bill's side), as well as the Greys of – guess where – Northumberland. The Stanleys were also in Northumberland. We get a more direct hit with the name Bell, since the Bell baronets were from County Durham. Hillary's great-grandmother was Isabella Rodham Bell from County Durham, so we can assume Hillary is a recent descendent of these baronets. The Bell baronets are related to Pattinsons, Lees, Waltons, Lowthians, Olliffes, Morkills, and Shields. Olliffe may be a variant of McAuliffe, as in Terry McAuliffe, Virginia Governor who co-chaired Bill Clinton's '96 re-election campaign. **Also Christa McAuliffe, fake shuttle Challenger victim. Note that Chachi just showed you that Bill and Hillary are cousins in many lines, including the very important Stanley, Gordon and Egerton lines.**

One of the most notable of these Bells was [Gertrude Margaret Lowthian Bell, CBE](#), pictured above. She was an archeologist and **British Intelligence asset** who traveled extensively in the Middle East – including Syria and Palestine (Israel) – and helped found modern-day Iraq. Remember Hillary’s repeated calls to bomb Syria, and her voting in favor of the Iraq War? Now you understand that her family has been meddling in the Middle East for over a century. Look at her photo again – she looks strikingly similar to Hillary, don’t you think? Same cheekbones, same downturned mouth. My guess is Gertrude was her great-aunt. Here she is in Egypt in what looks to be a faked photo with Winston Churchill and Peter O’Toole ([Lawrence of Arabia](#)):

Love Churchill's Elton John impression there. We've already seen the name Bell in this paper, though you may have missed it. The Schiffs and Couwenhovens were related to Bells. They were also related to Kanes. You may recall that Hillary's vice-presidential running mate was Virginia Senator and former **Jesuit missionary** Tim **Kaine**. Here we can tie up a loose end with Cathy Lanier, the DC Police Chief at the time of the Seth Rich murder. Want to guess what Kaine's first job out of law school was? Clerking for Judge R. **Lanier** Anderson III.

Lowthian links us to the Fords. Henry Ford's son Edsel married Eleanor Lowthian Clay, niece of [Joseph Lowthian Hudson](#), the wealthy Detroit merchant who founded Hudson's Department Store and Hudson Motor Car Company. Joseph was born in Newcastle-upon-Tyne, just north of County Durham and 5 miles from... Wallsend! What are the odds? Despite the overwhelming evidence, they don't admit Joseph was related to the Bell baronets. Nevertheless, this means Hillary is related to the Fords.

The name Rodham furnishes Hillary's most obvious connection to the peerage – and that's saying a lot, considering all the obvious connections we've already uncovered. See [Alan Richard Rodham](#), son of Henry Rodham and Jean **Strangeways**, who lived in... Newcastle-upon-Tyne, Northumberland! Remember, Hillary's great-grandparents were from Wallsend, literally the town over. We already saw the Strangeways/Strangways in this paper, related to the Lennoxes, Gordons, Herveys, and... **Riches**. Yet another great big full circle.