

**WHO & WHAT
MOLDED**

**HILLARY
RODHAM CLINTON**

**TO WOMEN, ABOUT A WOMAN,
FROM WOMEN**

DISCLAIMER: Not paid for by any candidate or candidate's committee; solely the property of RFWTV.

ISSUE 1

WHO & WHAT MOLDED HILLARY RODHAM CLINTON IN HER FORMATIVE YEARS?

It is said that looking at a person's friends and associates will often tell you what the person honors and values. Learning about people who have influenced that individual, especially during their early years, can provide clues as to the development of that individual's character, ideology, ethics and goals. Our mission is to inform the general public on the history and development of just who is HILLARY RODHAM CLINTON, and who and what influenced her to become who she is today. This is Issue #1 in a series of papers which will be distributed over the next several months.

1947

Hillary Rodham born in Park Ridge, (Chicago) Illinois

1965

Enrolled at Wellesley College, Massachusetts

1966

Deeply influenced by Marxist/Maoist Carl Oglesby (1)

1968

Became leftist Democrat supporting Eugene McCarthy

Her Youth Minister took her to meet Saul Alinsky (2)

Spent 3 nights in Chicago during DNC Convention/
Chicago Seven Riots

1969

Wrote senior thesis on theories of radical organizer
Saul Alinsky (3)

Alinsky offered her a job at his Industrial Areas Foundation (4)

Enrolled at Yale Law

1970-1972

Deeply involved with campus war protests

Professor Thomas Emerson (Tommy the Commie) introduces her to Black Panther defense attorney Charles Garry (5)

1972

Moved to Berkeley, California to work as intern for Treuhaft, Walker & Bernstein; Treuhaft & wife were members of the California Communist Party (6)

1973

Graduated Yale Law and took full-time job with Children's Defense Fund, founded by socialist Marian Wright Edelman (7)

Wrote article for Harvard Education Review advocating "liberation" of children from "the empire of the father" (8)

Assisted Yale Professor Kenneth Kenniston on report advocating expansion of social welfare and a national guaranteed income (9)

1973-1974

Hired as a low-level staffer on Committee impeaching Nixon; J. Zeifman, chief Democrat counsel, 1974 House Judiciary Committee, called her a "liar" & "unethical, dishonest lawyer" (10)

Failed Washington, D.C. bar exam; passed Arkansas bar

1975

Defended rapist of 12 year old girl; later laughed about getting him off for minor time served (11)

Married Bill Clinton (12)

1976

Joined Rose Law Firm

Worked for Jimmy Carter campaign

1978

Chaired Legal Services Corp (LSC), a federally funded non-profit, working to expand the social welfare state (13)

1970-1980

Engaged in land sales scheme which later became Whitewater Scandal (14)

1982-1988

Chaired New World Foundation for six years (15)

If you are interested in more detail on any of these people or events cited here, simply type the name or event into your Internet search engine and you will find more information than you can imagine.

FOOTNOTES:

(1) Carl Oglesby, Marxist/Maoist theoretician, a leader of Students for Democratic Society (SDS). Article "Change or Containment" defended Ho Chi Minh, Fidel Castro and Maoist tactics of violence. Hillary said it influenced her transformation to a leftist Democrat; she told Newsweek she still treasures the article.

(2) Don Jones, her youth minister, took her to poor black & hispanic churches to meet radical author of Rules for Radicals, Saul Alinsky.

(3) Wellesley professor Alan Schechter suggested she write her senior thesis on Saul Alinsky. She interviewed him several times and through continuing correspondence they spawned a friendly, long-term relationship.

(4) Alinsky's Industrial Areas Foundation (IAF) founded by him in 1940, trained community organizers and promoted constant growth of federal welfare spending. Hillary turned down the job offer because she felt she could change the system more effectively from the inside. She lent her name to IAF-endorsed projects as First Lady.

(5) Thomas Emerson had influence with Hillary at Yale; he was commonly referred to as "Tommy the Commie" because of his Communist ideology. Attorney Charles Garry was defending several Black Panthers in their murder trial, including Bobbie Seale. Hillary spent time monitoring the trial, looking for issues that might provide grounds for appeal.

(6) Hillary chose to intern at this law firm founded by Treuhaft and his wife, members of the California Communist Party. Bill Clinton, her boyfriend, went with her. Treuhaft said "our firm is a Communist law firm".

(7) Socialist Marian Wright Edelman, founder of Children's Defense Fund; advocated for a guaranteed job, healthcare and childcare.

(8) This article claimed the traditional nuclear family structure often undermined the best interests of the children.

(9) This report said teachers, pediatricians, social workers and day-care workers play the most vital role in raising children properly.

(10) Hillary got the job through Burke Marshall (Teddy Kennedy's chief counsel in the Chappaquiddick scandal). Her unethical behavior involved writing a fraudulent legal brief and confiscating public documents to hide her deception.

(11) She knew he was guilty, but attacked the victim's character and manner of dress (even though the victim was mentally challenged) to get the rapist off with little jail time.

(12) She met Bill at Yale; she extended her studies there to coincide with his graduation.

(13) Primary function of LSC was to expand the welfare state. Under her three years as Chair, the budget went from \$90 million a year to \$321 million.

(14) As Arkansas First Lady, she and Bill engaged in a land sales scheme with the McDougal's, who later went to prison for it - the Clinton's escaped prosecution.

(15) The New World Foundation (NWF) is a grant-making organization classified by Capital Research Center as being on the far left of the political spectrum. Grant recipients include Planned Parenthood, the Tides Center and the Tides Foundation.

ISSUE 2

E-MAIL SCANDAL WHAT WE KNOW

- In 2000, Hillary said, “As much as I’ve been investigated... why would I ever want to do e-mail?”
- In 2009, from the day of her confirmation as Secretary, for her own “convenience”, Hillary chose to use a secret, unencrypted “homebrew” server installed for Bill’s use in their home basement, even though she was warned by State Department security officials of a high risk to the security of her server.
- After leaving her position as Secretary of State, Hillary didn’t turn over the government e-mails on her personal server until she was forced to two years later. This violated an agreement she signed when sworn in, which outlined her responsibilities regarding security and storage of official documents.
- December, 2014, Hillary turned over to State at least 52,418 pages of e-mails and said that 30,000 or so still on her server had been deleted because they were personal. Because she did not turn over the “electronic files”, there was no “meta-data” to trace who else may have had access to them.
- In March, 2015, the Associated Press reported on Hillary’s use of a private e-mail server; records showed the server allowed users to connect to it, over the Internet, and to control it remotely. Russia-linked hackers tried at least five times to access her e-mail account. Records from an Internet “census” by a hacker-researcher in Serbia show that he/she scanned Hillary’s server at least twice in 2012.
- Hillary said she never “sent or received anything ‘marked’ classified”, even though it has been proven so far that at least

2,079 e-mails are classified, at least 22 of them containing "SPECIAL ACCESS PROGRAM" (SAP) information. According to a government official, the fact that these e-mails sat on the server from the time they were sent until 2013 means they were wide open to hackers looking for intelligence, which has forced U.S. intelligence groups to change their basic operations.

- According to a retired Army Major who managed a SAP program, "To put SAP information into an unsecure server like Hillary Clinton's unsecure server is a class one felony that could, in some cases, result in life in prison. That is because such compromise is so dangerous that it could and likely will result in the death of people protected by and within the scope of the SAP."

- One e-mail to an aide on 6/16/2011, read "...turn into nonpaper w/no identifying heading and send nonsecure." These were her instructions for transmission of Department of Defense talking points on the Middle East chaos. A 2013 video reveals Hillary was using her Blackberry to e-mail classified Middle East negotiations contrary to a Diplomatic Security warning against using the device.

- An on-going investigation by the FBI is working to determine if Hillary's refusal to turn over government property upon resignation as Secretary constitutes grounds for indictment on espionage, the charge on which Gen. David Petraeus was convicted. Espionage is the "failure to safeguard 'state secrets'". Conviction can mean the revocation of the individual's ability to serve in any public office.

- On 1/18/2016 it was reported that the FBI investigation has expanded into whether public corruption laws may have been violated because of "the possible 'intersection' of Clinton Foundation donations and the dispensation of State Department contracts."

ISSUE 3

“DEAD BROKE” HILLARY BY THE NUMBERS

\$25 MILLION

According to Federal election disclosure documents, this is the amount Hillary and Bill were paid for speeches from 2014 to mid-2015. Just a few of Hillary’s speeches included in that \$25 Million:

- \$315,000 fee to speak at an EBay sponsored summit on women in the workplace
- \$451,000 fee for two speeches to the tech company Salesforce.com
- \$251,250 fee for a 2014 speech at University of Connecticut
- \$225,000 fee for a 2014 speech at University of Nevada, Las Vegas
- \$300,000 fee for a 2014 speech at UCLA
- \$275,000 fee for a 2013 speech at University of Buffalo

\$675,000

In 2013, Goldman Sachs paid Hillary for three speeches; the content is secret.

\$1.4 MILLION

In 2013, Hillary was paid this amount for speeches she gave to these seven Wall Street companies: Fidelity Investments, Morgan Stanley, Apollo Management Holdings, UBS Wealth Management, Kohlberg, Kravis Roberts and Company, and Golden Tree Asset Management.

\$850,000

In 2013, Hillary received this amount for speeches to American Jewish University, Beth El Synagogue and Jewish United Fund/Jewish Federation of Metropolitan Chicago.

\$6.755 MILLION

Hillary was paid this amount for 29 other speeches in 2013 to various companies in the healthcare, real estate, communications, travel and other industries.

\$8 MILLION

This was Hillary’s book advance in 2000.

HERE ARE SOME OTHER NUMBERS IN HILLARY'S LIFE:

\$1 MILLION

As Secretary of State, Hillary condemned the Moroccan government; she reversed her condemnation after this contribution to the Clinton Foundation from a company owned by the Moroccan royalty.

\$6 BILLION

Hillary didn't receive this money; this is what an Inspector General report said had gone missing or unaccounted for in the State Department, most of it during Hillary's tenure.

\$190,000

The value of the White House furnishings Hillary began shipping to her Chappaqua house in 2000.

\$14,000

The cost of intentional damages done to the White House when the Clintons left in 2002.

\$100,000

Donation to Hillary's 2000 Senate campaign, and

\$450,000

Donation to the Clinton Library, and

\$1 MILLION

Donation to the Democrat Party, all from the international fugitive on the FBI's Ten Most Wanted List Marc Rich, through his ex-wife, in return for Bill's pardon during the last days of his presidency.

\$850,000

What the Clinton's paid to settle Paula Jones' lawsuit after close of the Starr investigation.

\$1.7 MILLION

The price of Hillary's house in Chappaqua, N.Y.

\$2.85 MILLION

The price of Hillary's house on embassy Row in Washington, D. C.

ISSUE 4

BENGAZI TURMOIL AND THE MIDDLE EAST

*We say, "Benghazi Matters" --- Hillary says,
"...what difference does it make?"*

- Seeds of the 9/11/2012 attack on the American consulate in Benghazi, Libya, by a terrorist organization linked to Al-Qaida and the Muslim Brotherhood, were sewn at onset of the Arab Spring in Tunisia in December, 2010. (1)
- Hillary backed ouster of Mubarak in Egypt, and supported take-over by the Muslim Brotherhood and Mohammed Morsi; a year later he was deposed by Egypt's military because of his extreme Islamist rulings.
- Hillary, with Obama advisors Samantha Powers and Susan Rice, convinced Obama and others, against the better judgement of Defense Secretary Gates, that the U.S. should back the rebels in Libya because they thought Gadhafi was committing genocide. U.S. intelligence did not support this theory. (2)
- In May, 2012, on a mission the purpose of which is not clear, Chris Stevens was sent by Hillary into Libya as an ambassador. On 9/11/2012 the consulate was attacked, resulting in the gruesome death of Ambassador Stevens, as well as information officer Sean Smith, and CIA operatives Glen Doherty and Tyrone Woods. (3)
- During the transfer of remains ceremony on 9/14/2012 at Andrews Air Force Base, returning the bodies of our four slain heroes, Hillary spoke privately to members of their families. To the father of Tyrone Woods she said, "We are going to have the filmmaker arrested who was responsible for the death of your son." In interviews since, she has implied that Mr. Woods and other family members who have spoken out about her comments that day are lying. (4)

- By Oct. 3, 2012, Hillary told reporters, “There are continuing questions...we will not rest until we answer those questions and until we track down the terrorists who killed our people.” On October 15, in a CNN interview, she blamed the “fog of war” when asked why the attack was blamed on the anti-Muslim video.
- In Oct. 2012, State was directed to collect all e-mails and relevant material on the Benghazi attack and give it to the Accountability Review Board. Deputy Asst. Sec. Raymond Maxwell, on a Sunday afternoon, observed Cheryl Mills, Jake Sullivan and others in a State basement going through documents. He was told, “we are to go through these stacks and pull out anything that might put anybody in the front office or the seventh floor [Hillary’s office] in a bad light.” (5)
- In the days after the 9/11 attack, the government bought \$70,000 worth of air time on seven Pakistani television channels to air an ad showing Obama and Hillary denouncing the video they were blaming for the Benghazi attack.
- In January 2013, Hillary appeared before the House and Senate committee looking into the attack. During questioning, she threw up her arms and spit out, “...the fact is we had four dead Americans... was it because of a protest or...guys out for a walk...What difference, at this point, does it make?”

REVELATIONS FROM THE SELECT COMMITTEE INVESTIGATING BENGHAZI:

- Hillary admitted to the Committee that she never communicated with Ambassador Stevens after he was sent to Libya, and that he did not have her e-mail address. (6)
- On 9/11/2012, during the attack, Hillary was at State. We don’t know what she did there; we do know she e-mailed her daughter, whose messaging pseudonym was “Diane Reynolds.” The e-mail said, “Two of our officers were killed in Benghazi by an al-Queda-like group. The Ambassador, whom I handpicked and a young communications officer on temporary duty w a wife and two young children. Very hard day and I fear more of the same tomorrow.” (7)
- Secret documents obtained through a FOIA lawsuit by Judicial Watch contain communications sent to Hillary and other high

level officials on September 12, 2012, state, “The attack was planned ten or more days prior on approximately 01 Sep 2012. The intention was to attack the consulate and to kill as many Americans as possible...” (8)

- The official narrative regarding lack of military assistance during the attack claims there were no forces available that could have responded, and even if scrambled, they couldn't have gotten there in time to make a difference.

- Former Defense Department Chief of Staff, Jeremy Bash, sent an e-mail to State three hours into the eight hour ordeal saying, “...we have identified the forces we could move to Benghazi. They are spinning up as we speak. They include a SOF element that was in Croatia, and a Marine FAST unit out of Roda, Spain.” (9)

- Hillary was asked if weapons were being smuggled through Libya to Syrian rebels and she said “no”. Documents obtained through a FOIA request by Judicial Watch refute her claim. (10)

- Two web sites with many details of the Benghazi attack are: www.factcheck.org/2012/10/benghazi-timeline/ and www.cnn.com/2013/09/10/world-benghazi-consulate-attack-fast-facts/

- On March 15, 2016, in an interview Hillary discussed conditions in Libya since U.S. involvement in ousting Gadhafi. She didn't mention the four Americans who died in Benghazi; rather, she said, “We didn't lose a single person.”

FOOTNOTES:

(1) Eventually engulfing 22 Middle Eastern countries and continuing in many today, Hillary has said we cannot be deterred in support of the Arab Spring by “the violent acts of a small number of extremists.” She says she takes responsibility for Libya.

(2) In 2011, when rebels captured and killed Gadhafi, Hillary laughed and, borrowing a slightly altered phrase from Julius Caesar said “We came, we saw, he died.” Later, in a Democrat debate, she described the Gadhafi overthrow as “Smart power at its best.”

(3) Immediately the State Dept. and Obama put forth the story that it was not a terrorist attack and had been the result of a spontaneous demonstration spurred by an “awful internet video” disrespecting Islam.

(4) Hillary told Glen Doherty’s sister, as she was mourning her brother’s death, that her family should “feel sad” for the Libyan people because they are “uneducated” and that “breeds fear, which breeds violence and leads to protest.”

(5) This story is reported in detail by Sharyl Attkisson at: <http://dailysignal.com/2014/09/15/benghazi-bombshell-clinton-state-department-official-reveals-alleged-details-document-review/>

(6) Reports are there were over 600 requests for more security in Benghazi, most of which were denied; Hillary claims to have seen none of them. She admits seeing one e-mail from Stevens suggesting closing the Benghazi facility; she said she thought he was kidding.

(7) Hillary called the president of Libya that night and acknowledged the al-Qaida affiliated group Ansar al-Sharia was claiming responsibility for the attack. The next day she told the Egyptian prime minister, “we know the attack in Libya had nothing to do with the film. It was a planned attack, not a protest.” For days after the attack, she continued to tell the American people and the relatives of the victims the cause of the attack was an “awful Internet video.” One e-mail she composed the night of Stevens’ death was titled “Chris Smith”, confusing him with information officer Sean Smith.

(8) The document goes on to explain where the attackers trained and talks about a room in a local mosque “that contains a large number of written documents...” Other documents talked about the Obama administration knowing weapons were being smuggled from Benghazi to Syrian rebels.

(9) The two elite units were at RECON-1, meaning geared-up, seated on the aircraft, weapons ready, engines started. All they needed was clearance from the Commander in Chief, which never came.

(10) Since supplying weapons to the Syrian rebels directly WAS ILLEGAL, State had okayed arrangements with weapons dealers to sell to Qatar, which then transferred to elements in Libya for eventual transfer to Syria.