

There Is No Anti-Zionist Jews, Just Jews

-By High Priest Mageson 666

"Communism is Judaism. The Jewish Revolution in Russia was in 1918" (H. H. Beamish, speech in New York, 1937).

"Some call it Marxism -- I call it Judaism" (Rabbi Stephen S. Wise, The American Bulletin, May 15, 1935).

"There is nothing else in Communism -- a Jewish conspiracy to grab the whole world in their clutches; and no intelligent man in the world can find anything else, except the Jews, who rightly call it for themselves a "paradise on earth." ADRIEN ARCAND, Canadian political leader in New York Speech, October 30, 1937

Communism is Judaism and Zionism is Judaism.

This is what happens when you let jooz lead the opposition to anything. It turns into synagogue where all that matters is what's good for jooz. Norman Frankenstein the famed anti-Zionist jooz. Who uses his platform to attack National Socialism [the only opposition to World Jewish Power] and anyone who does not buy Holocaust Potter And the Gas Chamber Of Secrets, tales uncle shalom is selling. Calling them Goys all sorts of nasty and angry names. All to enforce the number one power of the jooz. The Almighty Holocaustanity. Thus making sure the Jews main weapon is left intact and jooz stays in control of the debate on the Jewish State and you don't look any deeper into what real Zionism is. In his interviews he spends more time whining about Hitler and Nazi's then any subject and always dovetails any discussion back to this. Itz a joke, People wake up.

Good question Norman. Probably the One Hundred Million People murdered in the real Holocaust your Tribe violently inflicted on them by their Jewish USSR. And the millions of Europeans fighting desperately to stop Jewish Stalin and the Jew World Order from doing the same to the rest of Europe.

The Real Holocaust:

topic3994.html

"The world revolution which we will experience will be exclusively our affair and will rest in our hands. This revolution will tighten the Jewish domination over all other people."

- Le Peuple Juif, February 8, 1919.

Since Communism is the Jewish soul. Its no mistake Norman is an open supporter of Communism and especially of Mao the Jewish backed and owned Communist butcher of the Far East who murdered over seventy million People. Communist Beijing was also behind Pol Pot and the Khmer Reds in Cambodia. Red China even invaded North Vietnam for Pol Pot. What does Frankenfink say about itself?

[http://normanfinkelstein.com/2009/01/26 ... erlands-2/](http://normanfinkelstein.com/2009/01/26...erlands-2/)

"... I had been a Maoist, a Marxist-Leninist as we called ourselves back then, and we had this notion that we had a monopoly on truth. We were the vanguard. ... I was basically assuming that there were a handful of people who were inviolable, in my case it was Chairman Mao..."

This jooz even wrote a book supporting Communist Maoism [Jewism].

"Mao Tse-Tung's Revolutionary Line in Higher Education" (State University of New York at Binghamton, Division of Social Sciences, 1974),

[http://books.google.com/books/about/Mao ... edir_esc=y](http://books.google.com/books/about/Mao...edir_esc=y)

Remember real Zionism is a Jewish World Government under a World Communist Dictatorship. Not just a tiny piece of land in the Middle East. The kind of real Zionism Norman Frankenstein promotes and believes in.

Lets take a look at Norman's beloved Jewish psycho society of Communist China:

Jews Created Communist China

Communism in China was created by the Jews of the West working with the Jews within

Asian. A well known Communist Agent in Manchuria was Abrams an Asian Jew. Today the Jews still run China the higher you go to the top of the Communist Party the more Asian Jewish name appear till its all Jewish. Like in the Soviet Union. Today the International Jews have purposely built up Red China into an economic and military power. Like their Soviet Union for the same reason in the end to extend Communism by military conquest. We might have Red Chinese and North Korean troops our soil at some point. Red Chinese troops have been taking part in military training exercises o European soil with Russian forces of late. For the invasion of European nations:

beforeitsnews.com/war-and-conflict/2013/09/russia-china-hold-large-scale-war-games-2449002.html?

The Communist Party in China was created by the Jewish Communist International in a meeting in Shang Hi between Jews from Russia and Chinese Jews:

In order to advance their interests, Jewish Lenin and Trotsky sent Jew Gregory Voitinsky to China to make contact with leftist intellectuals, like Jew Chen Duxiu. Politically, Chen advocated the Trotskyist theory of Marxism.

Voitinsky was sent over to China by the Comintern chairman, a Jew named Ovsei-Gershon Aronovich Radomyslsky Apfelbaum., also known as Grigory Yevseevich Zinoviev.

[Zinoviev was the long-time head of the Communist International and was a stooge of Jew Lenin. During Lenin's illness, Zinoviev, his sidekick Kamenev, and Joseph Stalin [my note Stalin was Jewish] formed a ruling 'triumvirate' (or 'troika') in the Communist Party, playing a key role in the marginalization of Leon Trotsky.]

Chen decided to run a special edition on Marxism . The edition of this magazine was the most detailed analysis of Marxism then published in China, and achieved wide readership due to the journal's popularity.

In 1921, Chen Duxiu, Li Dazhao and other prominent revolutionary leaders founded the Communist Party of China. Chen Duxiu, was the dean of Peking University. Chen had participated in the Xinhai Revolution in 1911 which overthrew the Qing Dynasty and established the Republic of China

How did so many white Jews land up in Shanghai and then later in Hong Kong ? [To aid Communist take over]

Well he was a Chinese Jew first educated at Yali School in the provincial capital of Changsha and later Rothschild run Yale-in-China University. Later he was sent on a Jewish scholarship to Munich University in 1926 where he received his Ph.D. in political economics in 1932, and a crash course in Marxism.

Dr. Ho Feng-Shan, was planted [By Rothschild] as the Chinese consul-general in Vienna from May 1938 to May 1940. When Jews wanted a safe sanctuary before and during the Second

World War, our Jew Dr Ho issued visas to white Jews left, right and centre— more than 21000 visas.. [My note this was to be able to ship as many Jews into China from the West to spread Jewish Communism as possible.]

The way millions of everyone were murdered in Maoist Communist China thanks to the Jews directing the whole thing. This is how millions of people got to spend the last moments of their lives.

“... I had been a Maoist, a Marxist-Leninist as we called ourselves back then, and we had this notion that we had a monopoly on truth. We were the vanguard. ... I was basically assuming that there were a handful of people who were inviolable, in my case it was Chairman Mao....”-Norman Finkelstein

1949: On October 1, Mao Tse Tsung declares the founding of the People's Republic Of China in Tiananmen Square, Beijing. He is funded by Rothschild created Communism in Russia and also the following Rothschild agents: Solomon Adler, a former United States Treasury official who was a Soviet Spy; Israel Epstein, the son of a Jewish Bolshevik imprisoned by the Tsar in Russia for trying to foment a revolution there; and Frank Coe, a leading official of the Rothschild owned IMF.

Mao would genocide 70 million innocent Chinese people under his rule mainly to destroy traditional Chinese culture. Like with Christianity any practitioners of spiritual systems were outlawed, killed and put into gulags which was a slow death. And Communistic systems were the new culture of control. With China under their flag Tibet was next on the list as being the last bastion of spiritual knowledge and histories of humanity. All the Jewish systems seek to remove spiritual knowledge from Gentiles and keep it in the hands of the Jewish elite. This is a major part of their domestication program:

<http://groups.yahoo.com/group/JoSNewsletter/message/170>

A century and more before the Rothschild's and the Solomon Brothers used their control of England and its control of India to run the Opium trade into China killing tens of thousands and wrecking entire communities to the point the Chinese fought the Opium wars to try and throw the Jewish dealers out.

topic125.html

Chinese Jews:

"A Jesuit missionary, going upon some occasion into the province of Honan, found a considerable Synagogue in the city of Kaifengfu. He soon became acquainted with some of its learned chiefs, who introduced him into their Synagogue and showed him one of the Parchments or rolls of the Pentateuch written in Hebrew, together with the books of Joshua, Judges, Samuel, Kings, some of the prophets, and others containing their liturgy and commentaries they owned. They had lost some of the sacred books and some of their targums or paraphrases. This loss was caused by a violent overflowing of the great river, which had laid the capital wholly under the water and had damaged their Torah, or roll of the Pentateuch, and upon which they ordered twelve new copies to be taken from it.....

My elder brother -- I am not yet forty years old, but I have thought and talked much with my friends about our ancestors, who were rich and numerous and who worshiped in a fine synagogue, built on the land presented to them by the Emperor Tai-tsti. This synagogue, you know, has been swept away by 'China's Sorrow' [the Yellow River]. Our ancestors came to this land from the northwest nearly three thousand years ago...."

From

OL. XVIII, No. 10, ASHINGTON, OCTOBER, 1907. National Geographic:

THE CHINESE JEWS

By, Oliver Bainbridge

CHINESE COMMUNISM?

YES, but it was JEWISH when it

started. [My note it still is].

The following article by Arnold Leese is reprinted from Gothic Ripples, No. 49, dated 28th February, 1949. It shows that the seeds of Bolshevism were planted in China by Jews, who also tended and trained the growth that resulted. The corruption of the regime of Chiang Kai-Shek caused many of the masses in China to turn to Communism for relief, since Chinese Communism is mixed with Nationalism and discourages the old Chinese curse of official corruption; but Communism in China has the same dehumanising effect on the people as it

has elsewhere.

THE JEWISH ROTTING OF CHINA.

It was the Sassoon family which turned the normal Chinese dislike and distrust of foreigners into hatred. David Sassoon made the Opium Trade in China from 1832 until he died in 1864. His family carried on the Trade under our Flag and made huge fortunes. The British took the blame, and now the Chinese loathe us; just as we took the blame for the Jewish atrocities at Nuremberg, Spandau and elsewhere in Germany, so that the Germans now hate us.

Backed by the Sassoons, the Shanghai Opium Monopoly existed until 1917 under the Jew Edward Ezra, its Managing Committee being composed entirely of Jews and Indians. Not only did the British Flag protect the Sassoons in this abominable trade which the Manchus did all they could to prevent, even to the extent of war, but also these Jews were welcomed in England instead of being ostracised. Royalty petted them and they intermarried with Aryan aristocrats. Some became Baronets and one a Minister of the Government.

When the Freemason [Jewish Rothschild's front], Sun Yat-Sen, began his revolutionary movement at Canton, the Jew Morris Cohen, a British subject, became his aide-de-camp and was sent by Sun around the globe to get military experts for his revolutionary army. On Sun Yat-Sen's death bed this Jew was commended to Chiang Kai-Shek and he was employed as liaison officer between the Canton Government and all foreign Consulates-General. Cohen became known in China as Moi-Sha, and was made Military Counsellor to the Cantonese Forces, and a General, although still a British subject.

As late as 1939, Cohen was travelling the high seas under the protection of our Flag. The last we heard of him was late in 1945 when he emerged from a Japanese prisoner-of-war camp. The South African Sunday Express described him as "the guiding genius behind the War-Lords of China".

The Soviet Jew, Jacob Borodin (real name M. Grusenberg) was sent by the Kremlin with the Jew Joffe, in 1923, to try and bolshevisise Sun Yat-Sen and became Chief Political Adviser to the Kuomintang. His wife, a Jewess, spied in China for the Soviets. When Sun died, Borodin was left in charge and it was he who appointed Chiang Kai-Shek to succeed Sun in 1926. However, in 1927 a raid was made by Chang Tso-Ling on the Soviet Embassy at Peking, which revealed the scope and extent of the Soviet plot to bolshevisise China, and the Borodins were

arrested and imprisoned.

In 1923 the notorious Jew, Trebitsch Lincoln, ex-M.P. in Britain, headed a Chinese mission to get arms for Wu Pei Fu, a War-Lord with a fine character, but failed, probably purposely, in the attempt. After that, Lincoln drifted about, too mistrusted in China for any other important role.

The Soviet General, B. K. Galen, who was really a Jew called Chesin, and was nicknamed Blucher, accompanied the "Armenian" Soviet Delegate Karachan to Pekin in 1924 where a treaty was made with Chang Tso-Ling by which the Chinese Eastern Railway was handed over to the Soviets. This placed the movement of troops at the mercy of the Bolsheviks. The intrigues and bribery by which this surrender by Chang Tso-Ling was obtained were carried out through the medium of a Jewish timber magnate called S. Skidelski. At once, the Railway was placed in charge of the Jews Gekker, Koslowsky and Snamensky (Zamyensky). To continue with the career of General "Galen", he became Chief Military Adviser to Chiang Kai-Shek in 1926.

Now for the Soviet Jew S. A. Gekker: As early as 1922; he has been Military Adviser to the Mongolian Bolshevik Government, and in 1924 he was made Head Political Commissar on the Chinese Eastern Railway aforesaid. This appointment was at the hands of the Jew, M. D. Lashewitz, who was President of the Board of Railway Control in Moscow.

Nor must the Jew, A. Joffe, be forgotten. We have already met him as head of the Soviet Mission to Sun Yat-Sen, when, with the Jew, Jacob Borodin, he tried to develop Sovietism. Later he became Political Adviser to Chiang Kai-Shek in 1926 and organised the Red Section of the Kuomintang.

High up in the Political Department of the Red Army in China were also the two Jews, W. N. Levitshev and J. B. Gamarnik, who in 1936 was its head.

The Nanking Ministry of Finance has always been dominated by Jews, viz: Kann, L. Rajchman and R. Haas. In England, the Jew Billmeir helped, with his merchant fleet, to take Soviet arms to China in 1938.

Finally, the Jew Ben Kizer (U.S.A.) was appointed head of Unrra in China, and as everyone knows, it fell to pieces in corruption.

Enough has been said to prove that every real key-position in the process of the Bolshevik destruction of China has been Jewish.

ARNOLD LEESE.

Published by Arnold Leese, 20, Pewley Hill, Guildford, Surrey.

David Rockefeller[my note joo] and high ranking Chinese Communist leader Zhou Enlai in 1973

Mao in a high-level meeting with several Jews [Frank Coe, Israel Epstein, Elsie Fairfax-Cholmely, and Solomon Adler] Coe was one of the Jew responsible for the Great Leap Foreword the engineered famine which killed forty million people.

[Coe participated in Mao's Great Leap Forward, a mighty plan for the rapid industrialization and modernization of China. Mao assigned him to his Chinese economic think tank, the Institute of World Economics, where they provided advice on international trade and global macroeconomic conditions.]

Coe really got around note Coe can also be a short former of Cohen:

http://en.m.wikipedia.org/wiki/Frank_Coe

Virginius Frank Coe (1907–June 2, 1980) was a United States government official who was identified by Soviet defectors Elizabeth Bentley and Whittaker Chambers as being an underground member of the Communist Party[1] and as belonging to the Soviet spy group known as the Silvermaster ring.

On July 1, 1946, Coe became the first Secretary of the Rothschild controlled International Monetary Fund.

Coe, who was also a Jewish Communist agent, was a member of the infamous Silvermaster spy Cell.

Just who is Solomon Adler:

Solomon Adler (August 6, 1909 — August 4, 1994) was an economist who worked in the U. S. Treasury Department, serving as Rothschild's Treasury representative in China from 1941 to 1938., which included the World War II.

He returned to China in the 1950s and was a resident there from the 1960s until his death, working as a translator, economic advisor, and possibly with the Central External Liaison Department, a Chinese intelligence agency.

Adler shared a house with Chi Ch'ao ting(Ji Chaoding) Chinese Ministry of Finance official. and John Service. In 1944, John Service was Second Secretary of the U.S. Embassy in Chungking, China.

Solomon Adler as a Treasury official in Chungking who was also a member of an NKVD espionage ring known as the Silvermaster group.

Adler reported from China to Treasury Secretary Jew Henry Morgenthau, Jr. during the war years -- while serving as Treasury attaché in China in 1944.

Jew Henry Morgenthau, Jr. was Rothschild's hatchet man in USA as he U.S. Secretary of the Treasury during the administration of US president Jew Franklin D. Roosevelt. And later became Later Jew Henry Morgenthau, Jr. became a financial advisor to Israel.

Sidney Shapiro, an American Jew, was a high ranking member of Communist Red China's government.

Israel Epstein, Mao Tse Tung's minister, shown here being honored for his service by current Chinese communist leader, Chairman Hu Jin Tao.

Israel Epstein, is a naturalized Chinese citizen, and a member of the Communist party of China, he is the Jew responsible for the Cultural revolution which exterminated Chinese culture and killed up to five million innocent people. He wrote Mao's little book. Which was the premise on which the Cultural Revolution was designed to be waged on the Chinese population

Israel Epstein, second from right in front, standing in front of Mao. He later became one of his ministers of state, an extremely powerful position. To the right of him is another Jew, also under cover as a journalist.

Sidney Shapiro, Israel Epstein and Chen Bidi getting a birthday party thrown by the politburo

Jews were behind the rise to power of Mao Tse Tung, the communist dictator of China, who tortured and murdered tens of millions of Chinese during his brutal reign. Sidney Shapiro, an American Jew, was in charge of China's propaganda organ. Another Jew, Israel Epstein, was Mao's Minister of Appropriations (Finance). [2012 Book] 9/11—Enemies Foreign and Domestic by Edward Hendrie

'Whatever the price of the Chinese Revolution, it has obviously succeeded not only in producing more efficient and dedicated administration, but also in fostering high morale and community of purpose. The social experiment in China under Chairman Mao's leadership is one of the most important and successful in human history'.— David Rockefeller[my note the Rockefeller's are Jewish and part of the Rothschild blood line]

"Stalin was also a Zionist. He was the son of Baron Edmond de Rothschild and the brother of Chairman Mao."---New Zealand A Blackmailer's Guide by Greg Hallett

The covert Jewish control of Mao and the Chinese Communist Party (CCP) explains why convicted Jewish spy Jonathan Pollard, found guilty of stealing thousands of classified documents from the Defense Department where he worked, gave these materials to his masters, the Israeli Mossad operating in the U.S.A. The Israelis, in turn, transferred these valuable military secrets straight to Red Chinese dictators in Beijing. Pollard, a Jew born in Galveston, Texas, sits in a federal prison today. Recently, when Israeli Prime Minister Netanyahu came to America, he visited Pollard in prison and assured the despicable turncoat Israeli spy that the Israeli government was working behind-the-scenes with Obama's White House to pardon the convicted spy. Meanwhile, Pollard is a national hero in Israel—honored for stealing America's most precious military secrets which Israel gave to Communist China!----[2012 Book] 9/11—Enemies Foreign and Domestic by Edward Hendrie

The internationalists Jews also worked the other side to bring their Communist forces to victory:

Gun Control The key date here is 1948. Secretary of State and Rockefeller minion General George Marshall intervened on no less than three occasions when Chiang's Nationalist forces were on the verge of defeating Mao's Communist forces by imposing a Cease-Fire. On each occasion, the Cease-Fire bought Mao much needed time to regroup and re-arm courtesy of the u.s. General Marshall ordered all shipments of arms to Chiang STOPPED. For years, Chiang was the poster boy for u.s. intervention in the Sino-Japanese War. Now Chiang's usefulness was at an end and he was double-crossed and Mao was put in power on mainland China. Mao wound up murdering over eighty million of his countrymen. Collectivization led to the starvation of millions of Chinese. Some of Chiang's forces fled to the Shan States of Burma (Myanmar) and this led directly to the bogus "War on Drugs" and the Vietnam War. James Bartley

Jews also held high ranking positions in Mao's Communist Army and given worshipful titles:

Jewish doctor turned 'Buddha savior' under Mao

Odyssey of young Jewish doctor who became a general under Mao Zedong after fleeing Nazis [Nazi's halting Jewish Communism in Europe they he ran to spread it in the Far East, just changed theatres of operation for the tribe] is focus of new exhibition in Vienna <http://www.ynetnews.com/articles/0,7340> ... 50,00.html

Jakob Rosenfeld, a Viennese physician turned hero of the Chinese revolution, is less well-known than Norman Bethune, a Canadian doctor whose services during the Sino-Japanese war inspired Mao to write an essay that he later made compulsory reading for his People's Republic.

But the Jewish doctor - or General Luo as he was known in China - was the only one of a handful of foreign volunteers to make it into the upper echelons of the revolutionary army.

"He was even named health minister in the Communist army's provisional government in 1947," Gerd Kaminski, an Austrian expert on Chinese history and the organizer of this new exhibit at Vienna's Jewish Museum, told AFP.

The show is part of a series of events hosted by Austria marking the 35th anniversary of the establishment of diplomatic ties with Beijing in 1971.

"Today, he has a statue, a hospital and Beijing's National Museum of China set up an 800-square-metre (8,600 square feet) exhibit in his honor inaugurated by President

Hu Jintao," Kaminski noted.

The exhibit on Jakob Rosenfeld at Vienna's Jewish Museum will run until January 14.

Cambodia the puppet and ally of Koshers, Jew run Reigme and part of a Jewish World Communist Dictatorship:

Year Zero

"Some call it Marxism — I call it Judaism."
(The American Bulletin, Rabbi S. Wise, May 5, 1935).

"The Communist soul is the soul of Judaism. Hence it follows that, just as in the Russian revolution the triumph of Communism was the triumph of Judaism...."
(A Program for the Jews and Humanity, Rabbi Harry Waton, p. 143-144).

Year Zero the doctrine of Communist Cambodia, which was called the perfect Communist revolution and was supported and put into power by the International Jews via their strong hold of Communist China:
[topic2027.html](#)

It was the literal sweeping away of all civilization, the destruction of the family unit to come to an end forever, the abolishment of all progress, music, money, hospitals, learning, books, reading. The total liquidation of the educated class and professional classes. Even love between humans banned with people killed for even smiling at each other in the slave camps. That the entire population was marched into. Even the word sleep was banned. People where worked from 3 AM in the morning to 11 pm at night on a bowl of rice, if they failed to work or not work fast enough from exhaustion they where killed on the spot. They where forced to live in barns without walls between them and where not allowed to speak to each other. They where reduced to animals. The point of life was to work and die. Their whole culture was exterminated along with the People. And replaced by a slave society of Jewish Communism.

Communist death squads at work in Cambodia.

The great library of the capital had all the books taken and destroyed by the Communist's, the cities were emptied and one third of the population was slaughtered. Any educated person was tortured to death in the infamous prisons as politically declared "sub people" their pictures being taken upon arrest and the pictures of their murdered and tortured corpses taken again after being killed. Their throats slit and their bodies mutilated and carved open by the Communist executioners. The majority of towns were all leveled into the ground and the populations marched into a real life Orwellian Animal farm. Whole families were slaughtered. Women were even killed for the crime of "being too beautiful." People were put to death for being able to read.

The start of Year Zero was the end of life in now Communist Cambodia. This was the perfect and total implementation of Jewish Communism. This is exactly what we saw with the programs of Jewish Christianity and Islam. Jewish Christianity also started the calendar at year Zero, AD. And did to whole societies what the Communist's did to Cambodia. The libraries were destroyed the spiritual and thus educated classes were slaughtered and tortured, the cities destroyed, all knowledge destroyed, art destroyed, music banned, even bathing was banned as "Pagan practice" with being able to read made a capital punishment by the Church. The Church Commissar's bragged they had wiped away the entire civilization and culture. And in its place was the slave society of Primal Communism. Run by the Party in the form of the Church. Year Zero.

As the Communist Advisor to Putin, Alexander Dugin who believes stated in an interview:
[http://www.counter-currents.com/2012/07 ... der-dugin/](http://www.counter-currents.com/2012/07...der-dugin/)

This fits well with the Orthodox critique of Western Christianity. It is easy to see that the secularization of Western Christianity gives us liberalism. The secularization of the Orthodox religion gives us Communism.....

Communism is the final Perfection of Christianity.

"The world revolution which we will experience will be exclusively our affair and will rest in our hands. This revolution will tighten the Jewish domination over all other people."

- Le Peuple Juif, February 8, 1919.

"The idea behind Year Zero is that all culture and traditions within a society must be completely destroyed or discarded and a new revolutionary culture [my note Jewish Communism] must replace it, starting from scratch. All history of a nation or people before Year Zero is deemed largely irrelevant, as it will ideally be purged and replaced from the ground up.

In Cambodia, teachers, artists, and intellectuals were especially singled out and executed during the purges accompanying Year Zero."

The few survivors left images of the reality of the Communist Regime all of this was brought to you by the Jew World Order this is also what happens in North Korea, China and Jewish run Cuba and the former USSR.

Children of the captives were taken away and then murdered by the Communist Troops.

If you think its over just remember.....

Communism is the Jewish Messianic Movement created and directed by the Elders of Zion such as the Rothschild's. They are still around and still working to turn the whole world into Year Zero, the final aim of Judaism:

topic8274.html

This might be tourists looking at photo's of you and your family one day if the Jews get what they want over here. If anyone is left to know or care....

Remember that the next time some Jew runs their hateful mouth against Hitler for fighting to stop Jewish World Communism. If Hitler had won the war there would have been no Communist China, Cambodia, North Korea, Cuba, Vietnam and many other places. And you might not be up next to share a memorial with everyone else as a murdered victim of a Jewish World Communist Dictatorship.