The Catholic Church Working With Communism

Mugabe the Communist Dictator of Zimbabwe, lest we forget

First, there are few in the West who are aware of Mugabe's close ties to the Stalinist dictatorship of North Korea. In the early 1980s, North Korea sent elite troops to Zimbabwe-Rhodesia to train Mugabe's notorious 5th Brigade. Once trained, Mugabe's troops went on to slaughter 30,000 anti-communist black Matabele tribesmen who opposed his rule.

Read more at

http://www.wnd.com/2000/12/5721/#rxyUT0uxYl31xCYf.99

British MI-6 intelligence agent, told WorldNetDaily, "In the past, we worked with some of Bredenkamp's satellite companies — like Casalee, Zimalzam, Breco Services, Masters International — in several of our former colonies. One minute, MI-6 [the British equivalent of the CIA] was on the side of the anti-communists in places like Rhodesia, Hong Kong, Tibet, Nepal and Cambodia. Then, suddenly, we were told to change sides."

"Now, Uganda, Rwanda, Zimbabwe and the Congo are all funding pro-Marxist armies with diamond sales. And, as far as I can tell, top Zimbabwean officials are cashing in on mining operations and the war in the Congo. If the EU were to seize the planes that fly in to Belgium from Africa — planes that bring in the diamonds to be sold in Antwerp — then these wars in Africa would probably come to an abrupt halt. But the greed of the Europeans knows no limit." added Kinchen.

I can find the why to Kinchen's confusion. Its in knowing who's, who and who is Jew. The Jews in charge order the support of Marxist organizations their people had created in those regions. Remember it was Communist Jews within South Africa working with the International Jews that put Communist rule into power in SA and Zimbabwe as well:

Mandela and the Jews:

https://www.youtube.com/watch?v=L3czqorqhkI

Here is Mandela with one of his Jewish Communist bosses: Slovo.

http://josministries.prophpbb.com/topic7831.html

"American Jewry makes any debate on whether the 'Protocols of the Elders of Zion' are an authentic document or a forgery irrelevant. American Jews do control the world." - Gilad Atzmon

"In the 1970s, then-U.S. Secretary of State **Henry Kissinger** announced that white regimes would not survive in southern Africa. The West essentially promised white leaders in South Africa that they would be allowed to continue practicing apartheid **if they would stop arming Rhodesia in her war against communism."**

Mugabe the Marxist terrorist is naturally a Catholic who is welcomed at the Vatican, Jewish Communism and Jewish Christianity working together as Kosher claw in a glove, right from a Catholic news site, this lady is shocked because she is duped:

https://romancatholicworld.wordpress.com/2014/05/03/robert-mugabe-a-marxist-despot-is-welcomed-in-the-vatican/

"The modernists in the Vatican are rolling out the red carpet for Marxists"

I had to look twice to believe what I was seeing. But then again, considering my experience as a survivor of communism in Cuba, I should be the last person to be surprised that Robert Mugabe was allowed to travel to the Vatican for the canonizations of John XXIII and John Paul II.

A brief background on Mugabe

Robert Mugabe has been Zimbabwe's Marxist dictator since 1987. He keeps getting "re-elected" just like Fidel Castro did until he transferred his power to his brother Raúl. [My note Castro is also a Jew, Castro is the Goldman of Sephardic surnames.]

A constitutional referendum held in 2013 granted Mugabe the right to stay in power for another two five-year terms. As expected, there was very low voter turnout for the referendum– with the usual intimidating display of force by Mugabe's thugs against the opposition.

Mugabe will be 99 years old by the time he is done destroying Zimbabwe.

He is not allowed to set foot in the European Union due to his criminal record. But don't get your hopes up— because EU bureaucrats have a record of dialogue with despots like Fidel Castro. So, this travel ban against Mugabe appears to be in place mostly due to pressure from Great Britain.

Vatican City, however, is not a member of the EU. This gives Mugabe the opportunity to travel to the Vatican time and again—where he can feel like royalty.

Robert Mugabe is manipulative, like all Marxist dictators. As such, he issues proclamations and passes laws against homosexual activism, in order to gain support from traditional Zimbabweans, who consider same-sex relations as an abomination in their culture. [My note as the Jews stated Communism is Judaism and this is Mosaic law.]

Mugabe and the Vatican

Mugabe's VIP treatment during the canonization ceremony was not his first at the Vatican. Francis bowed down to Mugabe during the papal inaugural mass in 2013. Mugabe was also welcomed at the Vatican for John Paul II's funeral and beatification, in 2005 and 2011, respectively.

The Vatican ignores the facts

Do the administrators at the Vatican care that Mugabe is responsible for creating man-made famines, and for the massacre of over 20,000 people?

What about the fact that Mugabe is the head of the Zimbabwe African National Union Patriotic Front? – A political party that follows Communist principles and is organized under a politburo.

The truth is that Zimbabwe's economic and political disaster under Mugabe's rule is ongoing— and it has resulted in one of the most horrific human tragedies of the last several decades.

But these facts do not seem to affect the administrators at the Vatican in their determination to roll out the red carpet for Mugabe.

Worst of all, these facts did not discourage Francis from bowing his head to a genocidal dictator like Robert Mugabe.

The Marist Brothers and the Jesuits

Catholics and non-Catholics alike need to keep track of history— and to remember that individuals like Mugabe came out of schools run by Marist Brothers and Jesuits.

So did Fidel Castro— as well as other communists who have held key positions in the sustainable development / environmental movement (international socialism) — such as Jack Mundey in Australia.

The footprints of the Marist Brothers and the Jesuits are often found where there has been a communist-led revolution.

For the benefit of my readers I am also providing this link, which contains an interview with Mac Maharaj, a South African Marxist politician— and close friend of the now-deceased Nelson Mandela—where Maharaj explains how he and his "comrades" would meet

secretly at a Marist Brothers school, in order to plan their terrorist activities as communists.

But we don't have to go to Africa or Australia to see the communist activity in our Catholic midst.

Much closer to us, the São Paulo Forum is comprised of many heads of states in Latin America who were raised as Roman Catholics and are supportive of Marxism. They work diligently to undermine the United States.

Their leader and inspiration is Fidel Castro. This is why members of the São Paulo Forum are often seen visiting Castro in Cuba, in order to pay their respects to the Marxist murderer.

These members of the São Paulo Forum are also welcomed in the Vatican– and most are big fans of Francis.

More than 120 million human beings have been killed all over the world as a result of communism; yet, the Vatican's modern bureaucracy continues to shake the bloodstained hands of Marxist despots. This gives the red carpet treatment a whole new meaning.

Someone has to say the truth...