The Hidden Hand The Protocols

and

The Coming Superman

Вy

GERALD B. WINROD

Author of "Three Modern Evils," "Science, Christ and the Bible," "The Keystone of Christianity," etc. Editor of "The Defender" and "The Spanish Defender." Founder of "The Defenders of the Christian Faith."

DEFENDER PUBLISHERS

Wichita, Kansas

Copyright 1933 Gerald B. Winrod

FirstEdition2000copiesDecember1932.SecondEdition2000copiesJanuary1933.ThirdEdition2000copiesJanuary1933.FourthEdition2000copiesFebruary1933.FifthEdition2000copiesMarch1933.SixthEdition2000copiesApril1933.

Price 25 cents Five copies \$1.00 "And this is that spirit of Antichrist, whereof ye have heard that it should come; and even now already is it in the world." 1 John 4:3.

THE HIDDEN HAND--The Protocols and the Coming Superman

By GERALD B. WINROD

THE CHOSEN PEOPLE

I am not an enemy of the Jews. For many years my written and spoken utterances have abounded with such phrases as, "There is a very real sense in which the Jews are God's Chosen People. Taken as a whole they are the most remarkable race of people in the world. They have retained their existence as a separate and distinct people in spite of hundreds of years of persecution. The most ingenious methods have been used by other nations in seeking their destruction but they have weathered every storm. In the coming world crisis the Jew will play an important part in the drama of fulfilled Bible prophecy. And, let it be remembered that Jesus Christ came to earth dressed in the garb of a Jew."

For nineteen hundred years these strange people have wandered over the earth, like the legend of the Wandering Jew, without a homeland; yet they have retained their race consciousness and are more firmly banded together today than any other nation in the world. This very thing makes them the great miracle of both history and prophecy. No other feature need be considered to confirm the fact that over them there exists a providential leadership.

A BLESSING AND A CURSE

From Genesis to Revelation we read of their origin, national victories, apostasy, delusions, suffering and final triumph. No matter where they go or what they do, as a nation, they are simply being poured into the moulds of prophecy, fulfilling a predestinated purpose. It is impossible to understand the historic and prophetic phases of the Bible without understanding the position of the Jews with reference to the program of the ages. Though they frequently prove to be a curse to the world, yet their ultimate blessing is assured because we are told that following the coming epoch of worldwide "tribulation" that "They shall declare my glory among the Gentiles." (Isaiah 66:19). The Genesis prophecy will then be fulfilled, "Thou shalt be a blessing." The promise made to father Abraham has been fulfilled a thousand times, "And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed." (Genesis 12:3).

But when considering their virtues and blessings in one period of history, we are also duty bound to contemplate their short-comings and observe what a curse they have been to other periods. The present age in which we are living finds them in a "delusion", as described in Isaiah 66:4. We are also reminded that on the day of the mock trial of their Messiah, Whom they rejected, they invited a national curse, in these words, "His blood be on us, and on our children." Some of the prophecies describing them as being a dangerous channel of mischief and evil to the world are as follows: "Thou shalt become an astonishment, a proverb, and a byword among all nations." "Thou makest us a byword among the brethren, a shaking of the head among the people." "A reproach, a taunt, and a curse in all places." "This people's heart is waxed gross and their ears are dull of hearing and their eves have they closed "

PERVERTED EGOTISM

The Jews are essentially an egotistical people. Embedded deep in the subconscious strata of their natures is the everlasting feeling that "I am better than thou." In olden times Gentiles were called "dogs".

It is in the blood of the Jew to look with contempt upon other nationalities. No matter how he may try to overcome it, the feeling always lingers with him, that he is superior to others, that he is made from special cloth. This would be a legitimate assumption if his people were loyal to their calling and true to the moral principles and commandments of the Bible. But in his present condition he is apostate and his bigoted attitude only becomes an egotistical perversion.

Being of superior intellect and possessed of superfine intuitive, soul and emotional qualities, when the Jew becomes self-centered and hypnotized with the delusion of his own powers, he is capable of sinking to depths untouched by mortals of lesser mental and spiritual equipment. Gentile persecution has isolated and made him bitter. Resistance in opposing his persecutors has, in turn, made him strong. In overcoming his enemies he has become sly, subtle, cunning and deceptive. It is in his deepest religious nature to take advantage of the Gentile "dogs" who have sought his destruction for so many centuries. His spiritual sentiments lack the altruistic outlook upon life. He crucified the One Who taught, "All things whatsoever ye would that men do to you, do ye even so to them."

PREDICTED

RETURN TO PALESTINE

It is the concensus of opinion among the nations of the world that the Jew is the rightful owner of Palestine and that it is only a question of time until the Zionist Movement will succeed in its attempt toward restoration. The World War broke the grip of the Turk upon the Holy Land thus making possible the inflow of a Jewish population. For more than one hundred years, students of eschatology have been describing the return of the Jews exactly as we see them going back today.

It is prophecied that they will return in unbelief and spiritual darkness. Their success will not be the result of deep religious convictions accompanied by the piety of their fathers so much as from political maneuvering and financial scheming. As a matter of fact, the triumph of restoration occurs during a time of dark apostasy. And when the various leaders of Zionism pull out of the nations of the world they will take so much gold that an economic collapse will be certain to follow. It is reliably reported that a small group of wealthy Jews control the financial destiny of the entire world and could effect a foreclosure at any time. They are said to hold a mortgage on civilization.

The present quickening of the national consciousness in Jewry is described symbolically by Jesus in the twenty-fourth chapter of Matthew as "the budding of the fig tree." In prophecy, the fig tree typifies Israel. Jesus predicted that the sap of patriotism would come up in the veins of the nation as we see it being done at the present time. The entire nation is now energized by a new spirit.

A MYSTERY OF INIQUITY

The inner workings of what appears to be the most mysterious, gigantic and diabolical plot ever perpetrated against an unsuspecting world has been uncovered in recent vears by certain breath-taking disclosures. For years the writer has been sifting reports, making observations and accumulating material: step by step and fact upon fact, certain hidden forces, have been traced back, back, back to their secret sources, and if the evidence reaching him is based upon actual facts, then it is safe to say that a certain group of heartless, wealthy, powerful Jews are guilty of a monstrous wrong which can not do other than eventually react against their race. Were it not for my knowledge of Bible prophecy. I would be utterly without explanation for this alleged crime against Gentile civilization. But with a knowledge of the prophetic Scriptures it is not difficult to trace the Antichrist spirit through the entire chain of evidence and see how the nations of earth are preparing themselves, and moving unmistakably toward the final and inevitable period of universal suffering, when our humanity will literally burn itself out in the white fires of its own lusts

The present world-wide economic collapse, the breaking down of moral standards, the ever increasing corruption in politics, the disrespect for law and order, the growing selfishness and suspicion existing between nations, the general disregard for God, the birth and development of Communism and the atheizing of the masses of people, may all be explained by the hypothetical proposition that behind the scenes there is A HIDDEN HAND; a small group of super-intelligent personalities who control the gold of the world and pull wires for the deliberate purpose of tearing down the Gentile peoples. Fantastic as this may seem at first glance, careful observation reveals that such a hideous scheme is a decided possibility.

When facing these disclosures, one comes to understand, in a new way, the meaning of Paul's words, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

EVIL FORCES ROOTED IN PERSONALITY

All destructive ideas originate in the plastic, formless realm of the *abstract* and become potent only when embodied in the brain cells of rational personalities, thus becoming The whole invisible sphere of the mind and spirit of concrete. man is inhabited by intelligent forces. When the mind hurls itself into a great mental wave, it is like the contact formed when two electric wires are united. Sparks are generated. The unseen becomes seen, the invisible *cause* produces a visible effect, the personality becomes obsessed with a creative im-Satan therefore works through personalities, even as pulse. God also accomplishes His purposes through personalities. Black and white currents flow constantly from hidden sources out into the world. It is decidedly possible for men to permit themselves to come under the control of demon powers. Black dragons and white angels fight constantly for race supremacy.

Things do not just happen. Back of every effect there must be an adequate cause. Behind every abnormal condition with which the human family is victimized, there are equivalent evil forces. I knew that the hellish agencies which are today going out to the ends of the earth, had to have their secret octopus-roots fastened in demon-possessed brains somewhere; so I started reasoning from effects back to causes. I soon came upon the amazing discovery of what purports to be a conspiracy, which is centuries old, to overthrow the religious and governmental systems of the Gentile world.

Disraeli, the Jewish Premier of England, once said, "The world is governed by very different personages from what is imagined by those who are not behind the scenes." I believe this to be literally true. There is cause to suppose that about three hundred men from different parts of the world, work behind the scenes, pull wires and launch schemes for the purpose of accomplishing their selfish ends, to promote world chaos. And, I firmly believe that it was in this realm that Communism had its origin.

THE PROTOCOLS

In the British Museum there is a strange volume called *The Protocols of the Learned Elders of Zion* bearing the date of August 10th, 1906, the time that it was received. The book was

published by Professor Sergyei Nilus, a Russian, in 1905. When Kerensky began his agitation against the Czar, which resulted in the final overthrow of the Russian government, his regime demanded the destruction of all the Nilus books but a few copies were preserved, one finally making its way to the British Museum. To own a copy has become a sufficient crime in Russia to insure the owner's being shot on sight by the Reds.

I have before me as I write, a translation of the original document by Victor E. Marsden, who was for many years the Correspondent for the *London Morning Post, in Russia, and after being banished by the Communists he returned to England to become personal Correspondent for his newspaper to the Prince of Wales on his world tour. Mr. Marsden believed in the authenticity of The Protocols and made what is regarded by many as being the most perfect translation from the Nilus production ever prepared. We are told, "Mr. Marsden was eminently qualified for the work. His intimate acquaintance with Russia, Russian life and the Russian language on the one hand, and his mastery of a terse literary English style on the other, placed him in a position of advantage which few others could claim."

Mr. Edgar E. Strother, a missionary in China, is responsible for the publication of the Marsden translation which was made from the original in the British Museum and he says, "They (The Protocols) contain, it seems to me, the only explanation of the real origin of Bolshevism and its programme of world-wide Revolution. The public should be permitted to have this information."

The Protocols first attracted wide attention in the United States some years ago when Mr. Henry Ford began discussing them in his *Dearborn Independent* as a part of an exposure of the activities of "the International Jew." On February 17th, 1921, he said, "The only statement I care to make about The Protocols is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. They fit it now."

Even a casual perusal of the documents will show that they fit world conditions much better now than they did

^{*} On December 23, 1932 the Editor of *The Morning Post* wrote me as follows: "It is perfectly correct that Mr. Victor E. Marsden was a correspondent of ours for a considerable time. He was imprisoned by the Bolsheviks and suffered such hardships that he returned to England a broken man, and died about twelve years ago." This information will help identify the translator as being a dependable gentleman.

twelve years ago when Mr. Ford made the above statement. We are reminded, however, that about three years ago Mr. Ford made a lukewarm apology, praising the Jews and reversing his attitude of opposition to them, which was taken generally to be a repudiation of his previous convictions. It is, of course, well known that his turn-about-face was not made until after powerful Jews had forced him into several None of the litigation with which he became legal battles involved had anything to do with his use of The Protocols as far as we know. His exposure brought down upon him the wrath of powerful Jews and the constant attack to which he was subjected evidently proved too much for him. At any rate, his mouth was closed on the subject. But the stubborn fact remains that the very things which the HIDDEN HAND of international Jews is said to have threatened, in these papers, are coming to pass exactly as outlined. The prophecy contained in The Protocols and their fulfillment among the nations is too glaring to be ignored.

Professor Nilus averred that immediately prior to the time he made his translation in 1905, the innermost circle of Jewish financial wizards of the various nations held a secret meeting. The Protocols are claimed to be the "minutes of the proceedings" of the so-called Learned Elders of Zion at that meeting. Nilus said that the leaders discussed plans and methods for extending their program of Gentile catastrophe. This terribly inhuman document purports to be a publication of the records and speeches which the leaders made during the particular meeting concerning which Nilus claimed to have first-hand information.

It is emphasized that the rank and file of Jewish population knows little or nothing of the existence and activities of the heartless leaders. Notwithstanding, the HIDDEN HAND, with its control of gold, is recognized as having sufficient power to mould all Jewry according to its plans and purposes. It also has it in its power to manipulate affairs behind the scenes to the extent of virtually holding the Gentile peoples of earth in the palm of their hand. Because of their apostasy and "delusion" the Elders feel that they are doing the will of God in breaking down Gentile power and at the same time they are paving the way for the coming of a Messiah of their own making, a Messiah who will meet the requirements for establishing a temporal kingdom which will bring the entire world under their control.

It will be recalled that the Jews rejected the true Messiah two thousand years ago because He lacked earthly power. The coming of a humanly made Messiah-Superman is clearly prophecied in the Bible. Prophetic students call him the Antichrist. Jesus referred to the coming false Messiah when He said to a group of Jews one day, "I am come in my Father's name, and ye receive me not: if another shall come in his own name, him ye will receive." The Protocols breathe the spirit of Antichrist and if true, they are certainly paving the way for the coming Dictator who Paul called "The Man of Sin" and "The Son of Perdition." The stage is being set; the Antichrist will soon put in his appearance. He will come out of Central Europe, from the borders of the Old Roman Empire, according to Daniel.

THE SYMBOLIC SNAKE

As to the identity of the Elders whose meetings Professor Nilus claimed to have reported, Mr. Strother says, "They are not the 'Board of Deputies' (the Jewish Parliament in England) or the 'Universal Israelite Alliance' which sits in Paris. But the late Walter Rathenau of the Allgemeiner Electricitaets Gesellschaft has thrown a little light on the subject and doubtless he was in possession of their names, being, in all likelihood, one of the chief leaders himself. Writing in the *Wiener Freie Presse*, December 24th, 1912, he said: 'Three hundred men (Jews, of course), each of whom knows all the others, govern the fate of the European continent, and they elect their successors from their entourage.' "

Mr. Strother remarks that while The Protocols are frequently called forgeries, yet "they never attempt to answer the facts." He also points out that the "threats" contained in the documents are coming true exactly as stated. This he submits, to be sufficient proof of their authenticity.

Nilus says that the organization of Elders dates as far back as the time of Solomon who "thought out a scheme in theory for a peaceful conquest of the whole universe by Zion." That Solomon used the Gentiles as tools for the carrying out of his plans, will be recalled by all students of Old Testament history. It is assumed that the Elders has been a self-propagating body as it has come down through the centuries, its power having been greatly reinforced during recent decades.

In the writings of Nilus we read, "These learned men decided by peaceful means to conquer the world for Zion with the slyness of the Symbolic Snake, whose head was to represent those who have been initiated into the plans of the Jewish administration, and the body of the Snake to represent the Jewish people — the administration was always kept secret, even from the Jewish nation itself. As this Snake penetrated into the hearts of the nations which it encountered, it undermined and devoured all the non-Jewish power of these States. It is foretold that the Snake has still to finish its work. strictly adhering to the designed plan, until the course which it has to run is closed by the return of its head to Zion and until, by this means, the Snake has completed its round of Europe and has encircled it — and until, by dint of enchaining Europe, it has encompassed the whole world. This it is to accomplish by using every endeavor to subdue the other countries bv an economical conquest.

"The return of the head of the Snake to Zion can only be accomplished after the power of all the Sovereigns of Europe has been laid low, that is to say, when by means of economic crises and wholesale destruction effected everywhere there shall have been brought about a spiritual demoralisation and a moral corruption, chiefly with the assistance of Jewish women masquerading as French, Italians, etc. These are the surest spreaders of licentiousness into the lives of the leading men at the heads of nations."

The last paragraph reminds one of King Carol of Rumania whose illicit affair with the Jewess daughter of a blacksmith during the last few years has made him a disgrace in the eyes of the world and driven his wife and son from the palace and into exile.

Regarding the mystery of the snake, Nilus continues, "A map of the course of the Symbolic Snake is shown as follows: — Its first stage in Europe was in 429 B. C. in Greece, where, in the time of Pericles, the Snake first started eating into the power of that country. The second stage was in Rome in the time of Augustus, about 69 B. C. The third in Madrid in the time of Charles V., in 1552 A. D. The fourth in Paris about 1790, in the time of Louis XVI. The fifth in London from 1814 onwards (after the downfall of Napoleon). The sixth in Berlin in 1871 after the Franco-Prussian war. The seventh in St. Petersburg, over which is drawn the head of the Snake under the date of 1881.

"All these states which the Snake traversed have had the foundations of their constitutions shaken, Germany, with its apparent power, forming no exception to the rule. In economic conditions England and Germany are spared, but only till the conquest of Russia is accomplished by the Snake, on which at present (i.e., 1905) all its efforts are concentrated. The further course of the Snake is shown on this map, but arrows indicate its next movement toward Moscow, Kieff, and Odessa."

WITHOUT CONSCIENCE

There are twenty-four Protocols in the series, each being a separate outline of attack on Gentile morals, religion and government. It is a religious conviction on the part of the Elders to batter down every good thing that has ever been built by non-Jewish hands. The theory is, "Whatever is, is wrong and must be destroyed" until such time as Israel can gain control of the helm of the world. By their religious philosophy, they actually justify themselves in the light of their own conscience. We learn from this that the conscience is a tricky instrument.

By way of illustration, we turn to the ninth Protocol, "For us there are no checks to limit the range of our activity. Our Super-Government subsists in extra-legal conditions which are described in the accepted terminology by the energetic and forcible word—Dictatorship. I am in a position to tell you with a clear conscience that at the proper time we, the lawgivers, shall execute judgment and sentence, we shall slay and we shall spare, we, as head of all our troops, are mounted on the steed of the leader. We rule by force of will, because in our hands are the fragments of a once powerful party, now vanquished by us. And the weapons in our hands are limitless ambitions, burning greediness, merciless vengeance, hatred and malice.

"It is from us that the all-engulfing terror proceeds. We have in our service persons of all opinions, of all doctrines, restorating monarchists, demagogues, socialists, communists, and Utopian dreamers of every kind. We have harnessed them all to the task: each one of them on his own account is boring away at the last remnants of authority, *is striving to overthrow all* established *form of order*. By these acts all States are in torture; they exhort to tranquility, are ready to sacrifice everything for peace: but we will not give them peace until they openly acknowledge our international Super-Government, and with submissiveness."

In Protocol eleven we read, "The Gentiles are a flock of sheep, and we are their wolves. And you know what happens when the wolves get hold of the flock?"

The eleventh document also says that the curse of dispersion throughout the world which the Jews have suffered, is in reality a blessing because it has taken their power into places which would never have been touched otherwise. It says, "God has granted to us, His Chosen People, the gift of the dispersion, and in this which appears in all eyes to be our weakness, has come forth all our strength, which has now brought us to the threshold of sovereignty over all the world. There now remains not much more for us to build up upon the foundation we have laid."

FULFILLED THREATS

The twenty-four Protocols are actually just so many links in a chain of threats — threats which are in process of coming to pass every day. We will now go through the records briefly, quote a few statements and place them in parallel with their current and obvious fulfillments. Every root force which the Elders discussed back in 1905, as reported in The Protocols, is actually in operation today, most of them having been set in motion during the last few years.

"LIBERALISM"

The first Protocol emphasizes the matter of "Liberalism" in government. We shall now sum up the principal statements regarding this line of attack which has been launched for the purpose of destroying faith in the governments of the world and undermining all law and order. It will be necessary to make a few random quotations, in order to show the power of the HIDDEN HAND, as it has maneuvered in this direction during recent years.

Nilus quotes the leader of the Elders as saying, "In the times when the peoples looked upon kings on their thrones as on a pure manifestation of the will of God they submitted without a murmur to the despotic power of kings: but from the day when we insinuated into their minds the conception of their own rights they began to regard the occupants of thrones as mere ordinary mortals. The holy unction of the Lord's Anointed has fallen from the heads of kings in the eves of the people, and when we also robbed them of their faith in God the might of power was flung upon the streets into the place of public proprietorship and was seized by The abstraction of freedom has enabled us to perus. . . suade the mob in all countries that their government is nothing but the steward of the people who are the owners of the country, and that the steward may be replaced like a wornout glove. . . Far back in ancient times we were the first to cry among the masses of the people the words 'Liberty. Equality, Fraternity,' words many times repeated since those days by stupid poll-parrots who from all sides round flew down upon these baits and with them carried away the wellbeing of the world, true freedom of the individual, formerly so well guarded against the pressure of the mob."

The speaker discoursed at great length upon the subject of "Liberalism," and said that it was the opening wedge which they had used to pry stabilized nations loose at their foundations and had thereby created general unrest and dissatisfaction. He says, "When we introduced into the State organism the poison of Liberalism its whole political complexion underwent a change. States have been seized with a mortal illness — blood-poisoning. All that remains is to await the end of their death agony. . . Political freedom is an idea but not This idea one must know how to apply whenever it a fact. appears necessary with this bait of an idea to attract the masses of the people to one's party for the purpose of crushing another who is in authority. This task is rendered easier if the opponent has himself been infected with the idea of freedom, so-called Liberalism, and, for the sake of an idea, is willing to yield some of his power. It is precisely here that the triumph of our theory appears the slackened reins of government are immediately, by the law of life, caught up and gathered together by a new hand, because the blind might of the nation cannot for one single day exist without guidance.

and the new authority fits into the place of the old already weakened by Liberalism."

The whole world has now become inoculated with the virus of "Liberalism." The very phrase has become a kind of sacred cow to which all politicians are bowing down in adoration. The HIDDEN HAND has dramatized the principle of "Liberalism" to the point where it has become firmly fixed in the political imagination of the nations. This is borne out in the 1932 Presidential election of the United States. when Franklin D. Roosevelt was swept into office under the slogan of "Liberalism." Being a man who floats along on the mass mind, it was easy to ensnare him into this trap. In his first public statement after his election he said, "We are about to enter upon a new period of Liberalism and of sane reform in the United States, and we shall require unity of purpose, if not of opinion, if we are to achieve permanent and practical results. The United States has become a great nation, and its economic life functions along national lines, where our political life still clings too much to the political machinery of the past. As President of the United States I shall do my utmost, in cooperation with the people and with their chosen representatives, to restore the balance of our economic interests and to simplify and vitalize our political institutions, so that as changes come they may be effected without injury to the proper rights of any individual and without conflict with the spirit of American institutions."

Change and revision of government seems to be uppermost in the mind of Mr. Roosevelt. We question if he even suspicions that he may be the victim of a conspiracy carried along on the crest of a wave of so-called "Liberalism" which was started from secret sources for the purpose of creating national unrest.

ASSAULT ON MORALITY

Realizing that no nation can survive a moral collapse, it is explained that the Elders have been determined to promote immorality among the Gentile masses. To do this, all manner of temptations had to be flaunted before the minds of the people, including sexual vice, polluted amusements, filthy literature, the unrestrained use of alcohol, etc. That there has been unloosed upon the nations an avalanche of immoral forces during recent years no thoughtful person will dispute. A prominent English divine said recently, "It is as though the world had been suddenly cursed by millions of sex demons beyond human control. I stand amazed at the breaking down of moral standards and am without an explanation as to the origin of the trouble." Had this noted preacher been familiar with The Protocols he would have had an idea as to the possible cause of the calamity.

We will now examine a few succinct statements by the Elders, "Behold the alcoholised animals, bemused with drink, the right to an immoderate use of which comes along with freedom. It is not for us and ours to walk that road. . . . The peoples of the **goyim* are bemused with alcoholic liquors; their youth has grown stupid on classicism and from early immorality, into which it has been inducted by our special agents —by tutors, lackeys, governesses in the houses of the wealthy, by clerks and others, by our women in the places of dissipation frequented by the *goyim*. In the number of these last I count also the so-called 'society ladies,' voluntary followers of the others in corruption and luxury. . . . In countries known as progressive and enlightened we have created a senseless, filthy, abominable literature."

Does this account for the tons of vile literature which are released every week on the news-stands of America? Does this account for the constant carnival of immorality sponsored by the motion picture industry which, by the way, is under complete Jewish domination?

THE CAUSE OF THE DEPRESSION

The Protocols provide a rational explanation for the depression which hit the world late in the year 1929. When the full meaning of this amazing disclosure breaks upon one's mind, it is almost stunning. Remember that Nilus prepared these documents in 1905, or twenty-four years before the economic crash of the world. Should a historian take up his pen in the next few years, look back and write about the depression, he could not write more accurately than Nilus wrote

^{*} The term "govim" is used throughout The Protocols and has been retained by Mr. Marsden from the original translation meaning, "Gentiles or non-Jews, a term of offense and contempt and reveals the innermost spirit of Judaism."

in 1905 when looking ahead. The spokesman of the Elders from which we shall now make random quotations emphasized the fact that a small group of Jews controls most of the wealth of the world and that they have it in their power to manipulate forces and pull wires in the back ground, in a way to produce any kind of economic conditions they may wish.

He says, "This hatred will be still further magnified by the effects of an *economic crisis*, which will stop dealings on the exchanges and bring industry to a standstill. We shall create by all the secret subterranean methods open to us and with the aid of gold, which is all in our hands, a universal economic crisis whereby we shall throw upon the streets whole mobs of workers simultaneously in all the countries of Europe. These mobs will rush delightedly to shed the blood of those whom, in the simplicity of their ignorance, they have envied from their cradles, and whose property they will then be able to loot. 'Ours' they will not touch, because the moment of attack will be known to us and we shall take measures to protect our own."

Notice the threat to "throw upon the streets whole mobs" of unemployed men. As these words are written there are 12.-700,000 idle working men in the United States and conditions in Europe and other parts of the world are even worse. The above threat also says that these men will automatically become criminals and will form themselves into "mobs" to "rush delightedly to shed the blood" of their leaders. What a picture of conditions of the world at this moment! What a picture of the Communistic revolutionary spirit as we see it in the world today! These Elders, what heartless wretches that they should have produced such suffering! Intoxicated on the wine of power! But the Bible makes it clear that in the end. their own nation will be thrown into convulsions at the hands of the Messiah-Superman whom they themselves are preparing to welcome. In other words, they are building a machine, a Frankenstein monster, that will grind them to powder during the coming period which Jesus describes as being "the great tribulation '

It will be recalled that there was a state of financial inflation and mad speculation just prior to the depression in 1929. According to the Sixth Protocol this wild business orgy of insane spending was deliberately planned by the Elders. We read, "To complete the ruin of the industry of the govim we shall bring to the assistance of speculation the luxury which we have developed among the *govin*, that greedy demand for luxury which is swallowing up everything. We shall raise the rate of wages which, however, will not bring any advantage to the workers, for at the same time we shall produce a rise in prices of the first necessaries of life, alleging that it arises from the decline of agriculture and cattle breeding; we shall further undermine artfully and deeply sources of production, by accustoming the workers to anarchy and to drunkenness and side by side therewith taking all measures to extirpate from the face of the earth all the educated forces of the govim. In order that true meaning of things may not strike the govim before the proper time, we shall mask it under an alleged ardent desire to serve the working classes and the great principles of political economy about which our economic theories are carrying on an energetic propaganda. We shall soon begin to establish huge monopolies, reservoirs of colossal riches, upon which even large fortunes of the govim will depend to such an extent that they will go to the bottom, together with the credit of the States, on the day after the political smash."

Turning now to the Twentieth Protocol, which deals entirely with the financial policy of the HIDDEN HAND, we will quote a few significant statements, "Economic crises have been produced by us for the govim by no other means than the withdrawal of money from circulation. Huge capitals have stagnated, withdrawing money from States, which were constantly obliged to apply to those same stagnant capitals for loans. These loans burdened the finances of the State with the payments of interest and made them the bond slaves of these capitals. . . The concentration of industry in the hands of capitalists out of the hands of small masters has drained away all the juices of the peoples and with them also of the States. . . You are aware that the gold standard has been the ruin of the States which adopted it, for it has not been able to satisfy the demands for money, the more so that we have removed gold from circulation as far as possible. . . In our hands is the greatest power of our day-gold: in two days we can procure from our store-houses any quantity we Surely there is no need to seek further proof may please. that our rule is predestined by God?"

SCHOOLS TO BE CORRUPTED

Realizing the importance of inoculating the minds of the children and young people with the poison of degeneration, we find woven into The Protocols an explanation of Jewish strategy in securing the destruction of the Gentile educational systems. We learn that back in 1905 they were discussing methods for turning all higher institutions of learning into hot-beds of radicalism and breeding places of atheism. A part of the program is to tear God out of the heart of the rising generation. Everybody knows that atheistic philosophies have been taken as the foundation of education throughout the civilized world. It is also well known that high schools, colleges and universities are honey-combed with godless teachings, jungle evolution, immoral and Communistic ideas.

The following utterance by one of the Elders is indeed illuminating, "Do you suppose for a moment that these statements are empty words: think carefully of the successes we arranged for Darwinism, Marxism, Nietzshe-ism. To us Jews at any rate it should be plain to see what a disintegrating importance these directives have had upon the minds of the goyim . . . Who is going to verify what is taught in the village schools? We have got our hands into the administration of the law, into the conduct of elections, into the press, into liberty of the person, but principally into education and training as being the corner-stones of a free existence. We have fooled, bemused and corrupted the youth of the goyim by rearing them in principles and theories which are known to us to be false although it is by us that they have been inculcated."

CONTROL OF THE PRESS

An elaborate and almost fantastic system for dominating the newspapers of the world is presented in The Protocols. The only means for controlling the sources of information and in moulding public sentiment on a world wide scale, was to organize and disseminate news through a few avenues. By consolidating and directing the outflow of press information through these channels, it would be possible eventually to gain complete control of the public mind by manipulating things at the top from where news would filter down to the masses. If these source springs could be polluted with propaganda, the entire mind of the world would be influenced. This elaborate system is being presided over by powerful Jews in the various nations, it is claimed, for the purpose of gagging the press in the coils of a perfect dictatorship.

A few quotations will suffice to illustrate the plan: "Through the press we have gained the power to influence while remaining ourselves in the shade: thanks to the press we have got the gold in our hands, notwithstanding that we have had to gather it out of oceans of blood and tears. . . But it has paid us, though we have sacrificed many of our people. Each victim on our side is worth in the sight of God a thousand govim . . . We shall deal with the press in the following way: What is the part played by the press today? It serves to excite and inflame those passions which are needed for our purpose or else it serves selfish ends of parties. It is often vapid, unjust, mendacious, and the majority of the public have not the slightest idea what ends the press really serves. We shall saddle and bridle it with a tight curb: we shall do the same also with all productions of the printing press, for where would be the sense of getting rid of the attacks of the press if we remain targets for pamphlets and books? The produce of publicity, which nowadays is a source of heavy expense owing to the necessity of censoring it, will be turned by us into a very lucrative source of income to our State: we shall lay on it a special stamp tax and require deposits of caution money before permitting the establishment of any organ of the press or of printing offices: these will then have to guarantee our government against any kind of attack on the part of the press. For any attempt to attack us, if such still be possible, we shall inflict fines without mercy. Such measures as stamp tax, deposit of caution money and fines secured by these deposits, will bring in a huge income to the government. It is true that party organs might not spare money for the sake of publicity, but there we shall shut up at the second attack upon us. No one shall with impunity lay a finger on the aureole of our government infal-The pretext for stopping any publication will be the libility. alleged plea that it is agitating the public mind without occasion or justification. I beg you to note that among those making attacks upon us will also be organs established by us,

but they will attack exclusively points that we have predetermined to alter. Not a single announcement will reach the public without our control. Even now this is already being attained by us inasmuch as all news items are received by a few agencies, in whose offices they are focused from all parts of the world. These agencies will then be already entirely ours and will give publicity only to what we dictate to them. . . Even nowadays already, to take only the French press, there are forms which reveal masonic solidarity in acting on the watch-word; all organs of the press are bound together by professional secrecy; like the augurs of old not one of their numbers will give away the secret of his source of information unless it be resolved to make announcement of Not one journalist will venture to betray this secret, them. for not one of them is ever admitted to practise literature unless his whole past has some disgraceful sore or other. These sores would be immediately revealed. So long as they remain the secret of a few the prestige of the journalist attracts the majority of the country — the mob follow after him with enthusiasm '

THE BIRTH OF COMMUNISM

The principle of Communism has existed for centuries. Its primary purpose has been to create internal strife and revolutions. If it is true that the Elders have existed as a selfpropagating organization for hundreds of years for the purpose of influencing Jews toward precipitating acts of violence in all parts of the world, it may not be amiss to credit them with bringing about the fall of many nations through the centuries. Nilus claimed that in 1905 they were concentrating their guns upon Russia. It is significant to note that the leaders of the Russian revolution were Jews, including both Lenin and Trotsky. While Russia is the only nation so far that has come under the complete control of the revolutionary spirit, yet out from it has gone the same Red idea to the ends of the earth. Today, there is scarcely a spot in the world over which the Red shadow is not being cast. This is exactly the plan made known in The Protocols, whereby all nations are to be thrown into internal chaos, making it necessary eventually to turn to the powerful Jews, who control the gold of the world, for relief. It will be then, that they will offer our humanity a political and financial Messiah. The world wide menace of Communism, exactly as we see it today, is outlined in these documents as an important part of the international conspiracy.

A few random extracts will now be submitted showing the Elders were planning back in 1905 to make the entire world a breeding place of Communism: "The intensified struggle for superiority and shocks delivered to economic life will create, nay, have already created, disenchanted, cold and heartless communities. Such communities will foster a strong aversion towards the higher political and towards religion. Their only guide is gain, that is gold, which they will erect into a veritable cult, for the sake of those material delights which it can give. Then will the hour strike when, not for the sake of attaining the good, not even to win wealth, but solely out of hatred towards the privileged, the lower classes of the govim will follow our lead against our rivals for power, the intellectuals of the govim . . . Throughout all Europe, and by means of relations with Europe, in other continents also. we must create ferments, discords and hostility. Therein we gain a double advantage. In the first place we keep in check all countries, for they well know that we have the power wherever we like to create disorders or to restore order. A 11 these countries are accustomed to see in us indispensable force of coercion. In the second place, by our intrigues we shall tangle up all the threads which we have stretched into the cabinets of all States by means of the political, by economic treaties, or loan obligations. . . But you yourselves perfectly well know that to produce the possibility of the expression of such wishes by all the nations it is indispensable to trouble in all countries the people's relations with their governments so as to utterly exhaust humanity with dissension, hatred, struggle, envy and even by the use of torture, by starvation, BY THE INOCU-LATION OF DISEASES, by want, so that the govim see no other issue than to take refuge in our complete sovereignty in money and in all else. But if we give the nations of the world a breathing space, the moment we long for is hardly likely ever to arrive. . . But, in the meantime, while we are reeducating youth in new traditional religions and afterwards in ours, we shall not overtly lay a finger on existing churches, but we shall fight against them by criticism calculated to produce schism. . . The word 'freedom' brings out the communi-

ties of men to fight against every kind of force, against every kind of authority, even against God and the laws of nature. For this reason we, when we come into our kingdom, shall have to erase this word from the lexicon of life as implying a principle of brute force which turns mobs into bloodthirsty beasts. . These beasts, it is true, fall asleep again every time when they have drunk their fill of blood, and at such times can easily be riveted into their chains. But if they be not given blood they will not sleep and continue to struggle. This is the reason why it is indispensable for us to undermine all faith, to tear out of the minds of the govim the very principle of Godhead and the spirit, and to put in its place arithmetical calculations and material needs. . . In our day the power which has replaced that of the rulers who were liberal is the power of gold. Time was when Faith ruled. The idea of freedom is impossible of realisation because no one knows how to use it with moderation. It is enough to hand over a people to self-government for a certain length of time for that people to be turned into a disorganized mob. We appear on the scene as alleged saviours of the worker from this oppression when we propose to him to enter the ranks of our fighting forces — Socialists, Anarchists, Communists to whom we always give support in accordance with an alleged brotherly rule (of the solidarity of all humanity) of our social masonry. The aristocracy, which enjoyed by law the labour of the workers, was interested in seeing that the workers were well fed, healthy and strong. We are interested in just the opposite — in the diminution, the killing out of the govim."

THE ANTICHRIST

To the person who has not taken the trouble to inform himself regarding what the Prophecies say about the rise of a world Dictator, the idea at first glance may strike him as being a heavy draft on the imagination. However, a careful study of Bible Prophecy in the light of history and current events will show that everything is being made ready for the appearance of just such a colossal personage, whose characteristics are outlined down to the smallest details. Under the administration of this great industrial, philosophical, political, intellectual and financial Monarch the most unspeakable tortures will be visited upon the human race, in the end time of this dispensation, prior to the second coming of Christ. Everything in The Protocols converges upon the coming of one Man and the specific objective of the Elders, according to these documents, is to set the stage for him.

This Superman will be offered to the world by the powerful apostate Jews as their Messiah and for a brief period of about three and one half years, according to the Prophet Daniel, he will administer world affairs in a most satisfactory At the beginning of this period, he will officially demanner. clare Palestine to be the property of the Jews and will make his headquarters in Jerusalem. He will be the blackest, most ferocious, diabolical character the world has ever known, counterfeit Christ, energized by demon power. veritable Judas-Nero-Napoleon-Mussolini-Nietzsche, all rolled into one super-personality. It is my deliberate conviction that this man is in the flesh at the present time. In the not distant future he will be unveiled as the world's most powerful potentate, a high-brow, a scholastic, a wizard in finance, a Superman. But, before his unveiling there will be perpetual outbreaks of anarchy, war, political upheaval and economic abnormalities. The Protocols show how unrest is being created for this express purpose. He will emerge as the human saviour to bring cosmos out of chaos. For over twenty years I have been familiar with the facts relating to the coming of a world Dictator, and have proclaimed them constantly but only in recent years have I learned of a HIDDEN HAND consciously preparing the way for his coming. I am now ready say that from all indications The Protocols describe to perfectly the highway on which this great character will walk when he appears on the scenes with great glamour and drama. Many Scripture verses could be quoted from both the Old and New Testaments in confirmation of the above deductions

Back in the fifth century before Christ Zechariah predicted that the tribe of Judah would get the wealth of the world out of Gentile hands. The modern Jews are of course descendants of the tribe of Judah although the term Jew has come to stand, in modern times, for the entire Israelitish nation. Zechariah 14:13 speaks of the coming tribulation period which will consummate the present age of Gentile history as a time when every one will raise his hand against his neighbor. Then the 14th verse says this will take place when Jews control the finances of the world: "And Judah also shall fight at Jerusalem; and the wealth of all the heathen (Gentiles) round about shall be gathered together, gold, and silver, and apparel, in great abundance."

Practically, every page of The Protocols breathes the Antichrist atmosphere. Here and there we have culled utterances by the Elders which all students of eschatology will recognize as being in exact parallel of the plain teachings of the Scriptures regarding the coming of the Devil's Christ. A few typical quotations are as follows: "Without an absolute despotism there can be no existence for civilization which is carried on not by the masses but by their guide, whosoever that person may be. The mob is a savage and displays its savagery at every opportunity. The moment the mob seizes freedom in its hands it quickly turns it into anarchy, which in itself is the highest degree of savagery. . . When the hour strikes for our Sovereign Lord of all the World to be crowned it is these same hands which will sweep away everything that might be a hindrance thereto. . . Ever since that time we have been leading the peoples from one disenchantment to another so that in the end they should turn also from us in favour of that King-Despot of the blood of Zion, whom we are preparing for the world. . . By all these means we shall so wear down the govim that they will be compelled to offer us international power of a nature that by its position will enable us without any violence gradually to absorb all the state forces of the world and to form a Super-Government. In place of the rulers of today we shall set up a bogey which will be called the Super-Government Administration. Its hands will reach out in all directions like nippers and its organization will be of such colossal dimensions that it cannot fail to subdue all the nations of the world. . . You gentlemen, here present, who are economists, just strike an estimate of the significance of this combination! . . . In every possible way, we must develop the significance of our Super-Government by representing it as the Protector and Benefactor of all those who voluntarily submit to us. . . The recognition of our despot may also come before the destruction of the constitution; the moment for this recognition will come when the peoples, utterly wearied by the irregularities and incompetence — a matter which we shall arrange for — of their rulers, will clamour: away with them and give us one king over all the earth who will unite us and annihilate the causes of discords — frontiers, nationalities, religions, State debts — who will give us peace and quiet, which we cannot find under our rulers and representatives.'... If already now there is not a single State where there exist for us any barriers to admittance into what goy stupidity calls State secrets: what will our position be then, when we shall be acknowledged supreme lords of the world in the person of our king of all the world... The supreme lord who will replace all now existing rulers, dragging on their existence among societies demoralised by us, societies that have denied even the authority of God, from whose midst breaks out on all sides the fire of anarchy, must first of all proceed to quench this all-devouring flame."

Down to the closing sentence of The Protocols the coming Superman is described. The concluding statements of the Elders in the twenty-fourth Protocol are as follows, "The King of the Jews must not be at the mercy of his passions, and especially of sensuality: on no side of his character must he give brute instincts power over his mind. Sensuality worse than all else disorganises the capacities of the mind and clearness of views, distracting the thoughts to the worst and most brutal side of human activity. The prop of humanity, in the person of the supreme lord of all the world of the holy seed of David, must sacrifice to his people all personal inclinations. Our supreme lord must be of an exemplary irreproachability."

The above notation with reference to the demands of purity on the part of their coming false Messiah may appear high sounding in its phraseology at first glance but Daniel says the same thing in the eleventh Chapter of his book in the 37th verse, "Neither shall he regard the God of his fathers, nor the desire of women, nor regard any god, for he shall magnify himself above all."

THE END

Apostate Jewry will actually dramatize their Superman to the position where supernatural claims will be made for him, and strange enough, he will live up to the claims. Standing at the head of a great, humanized religious system which he will have invented, he will demand and receive worship. Ten dictators will emerge out of the political and economic chaos of Central Europe in the near future and he will stand head and shoulders above the other nine. He will occupy the spotlight on the stage of the world for about seven years, after which his career will come to a tragic close. There will be no end to revolutionary achievements on his part, but the revival of the old Roman Empire, and the official restoration of Palestine to the Jews, will be two of his major accomplishments.

Concerning the giving of the Holy Land to the Jews. Daniel says, "And he shall confirm the covenant" for seven years and "in the midst" of this period, or after three-andone-half years, he will cause the daily sacrifice in the Jerusalem Temple which will have been reestablished, to cease and with supreme blasphemy he will assume the position of a modern deity. The Apostle Paul describes this stupendous event in these words, referring to the Antichrist, "Who opposeth and exalteth himself above all that is called God. or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God." Daniel calls this "the overspreading of abominations" and Jesus refers to it as "the abomination of desolation (standing) in the holv place." At the instant this horrible event takes place, the final "great tribulation" will break upon the world in all its fury.

The Antichrist will manipulate superhuman powers during his reign and will be the world's greatest master mind in all scientific, political and economic matters. He will possess new knowledge and will achieve wonders which will make the whole world gasp. Daniel says, "But in his estate shall he honor *the God offorces.*" He will produce poison gases, death rays, air machines, electrical devices and other destructive methods of warfare which will lash the whole world into subjection.

During the early period of his catastrophic reign his mastery of the arts of arbitration and diplomacy; his genius in disposing of economic, industrial and political problems, will inspire the confidence of the deceived human family. His ability to bring temporary harmony to a world which has been upset by the secret conspiracy of the HIDDEN HAND, will draw to himself the support of the torn nations. He will eventually become THE MAN OF THE AGE. Standing at the head of a World Bank, he will introduce a universal, standardized currency and will dominate the money markets of the world. Hence the words of John the Revelator, "And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: and no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name." This describes his absolute dictatorship of business and economics — the power of Mussolini multiplied many times over!

About seven years after his ascension to power, when the most horrible war of history will be in progress under his domination, Jesus Christ will return to this planet exactly as He went away. The Antichrist will be utterly destroyed by the brightness of His appearing and the 110th Psalm will be literally fulfilled, where we read "The Lord said unto my Lord, sit thou at my right hand, until I make thine enemies thy footstool." Jesus Christ has enemies, but in that day they shall become His footstool. The Jews will then "look upon me (Christ) whom they have pierced (at the time of His crucifixion)." The "delusion" will be lifted, the scales will be taken from their eves, and under the personal leadership of their true Messiah they will become ambassadors of good-will to minister throughout the whole earth. It will then be known everywhere that the Jews have been truly a Chosen People since the days when God first called father Abraham out of Babylon, although guilty of manv mistakes during the intervening centuries.

But even under the reign of the coming Superman, there will be a faithful "remnant," a spiritual nucleus of faithful ones within national Israel. As in Elijah's time when there were seven thousand who refused to bow the knee to Baal; as in Isaiah's time there was a "very small remnant"; as during the captivities there were loyal souls like Ezekiel, Daniel, Shadrach, Meshach, Abednego, Esther and Mordecai; as at the end of the Babylonian captivity the nation had Ezra and Nehemiah; as at the time of Christ there were loyal ones like John the Baptist who "looked for redemption in Jerusalem;" so also in the impending "tribulation" there will be a faithful group who will know both the Old and New Testament prophecies and will not be deceived by the cunning devices of the Superman and the national apostasy of their nation.

People reach for gold, not knowing that behind the scenes there is evidently a Hidden Jewish Hand characterized as the Symbolic Snake, which has produced the present Chaos by controlling the finances of the world.

Other Books by Gerald B. Winrod

CHRIST WITHIN

"This is an unusual book. It is written to meet a need and comes at an opportune time. The Author is fearless in his denunciation of presentday evils. He strikes sledge-hammer blows. The reader's heart will be strongly warmed at times as he reads the chapter on 'Christ Within.' The chapter on 'The Mark of the Beast' cannot be called a 'debate with evolution' unless knocking a thing all to pieces can be called debating," The King's Business. Other chapters on "Modernism" and "Jonah and the Whale." Pages 140. Price \$1.25. Cloth Bound.

SCIENCE, CHRIST AND THE BIBLE

This volume contains the complete text of ten scholarly addresses delivered by the Author before large audiences in the United States. Canada and the West Indies. Some of the attractive subjects discussed are as follows: "Science and the Bible," "Remember Lot's Wife," "The Jew in Prophecy," "The Geology of the Church," "The Biology of the Church." etc. Pages 160. Price \$1.25. Cloth Bound.

THE KEYSTONE OF CHRISTIANITY

Powerful, thought-provoking addresses on vital themes; spiritual, scientific, logical and illuminating. Some of the sermon-lecture subjects are, "Humanism, a Religion Without God," "The Broken-hearted Christ," "Queen Esther," etc.

Pages 138. Price \$1.25. Cloth Bound.

THREE MODERN EVILS

This fearless book, bound in beautiful art covers, deals with Modernism in the Church, Atheism in the schools, and Communism in the world. It takes courage to write a book like this.

Pages 50. Price 25 cents. Art Covers.

THE UNITED STATES AND RUSSIA IN PROPHECY

This book is a companion to *The Hidden Hand* and gives further information concerning The Protocols and their evident relation to fulfilled prophecy. It explains how the two great principles of Fascism and Communism are emerging out of the present chaotic conditions.

Pages 40. Price 25 cents. Art Covers.

MUSSOLINI AND THE SECOND COMING OF CHRIST

A condensation of the great area of prophetic truth having to do with those events predicted to come to pass on the earth just before the Second Coming of Christ.

Pages 80. Price 25 cents. Art Covers.

SATANIC OBSESSION

A study in the personality of Satan and demonology. The Author believes that behind much of the world's trouble there is an organized demon attack.

Pages 23. Price 15 cents. Paper Bound.

GOD REVEALED

God is not discovered; He is revealed. There are four revelations of the Supreme Being.

Pages 14. Price 10 cents. Paper Bound.

DEFENDER PUBLISHERS, Wichita, Kansas

DEFENDER MAGAZINE

Gerald B. Winrod, Editor-in-chief

IF YOU want the cream of World News from the religious fields;

IF YOU want to see Modernism exposed and refuted;

IF YOU want to know how the rising tide of Atheism is being stemmed;

IF YOU are interested in warning people against the dangers of Bolshevism;

IF YOU want Scriptural and Scientific arguments against Evolution;

IF YOU like to read deeply Spiritual, Devotional and Inspirational articles;

IF YOU enjoy human interest stories from Foreign Mission fields;

IF YOU would know Bible Prophecy and read the "signs of the times";

IF YOU want to see the Holy Faith defended;

IF YOU care to have powerful Sermons and Expositions by noted preachers brought to your home from month to month;

IF YOU are interested in latest religious and scientific Books;

THEN YOU ARE LOOKING FOR THE DE-FENDER MAGAZINE.

There are many magazines, but only one Defender. "A Large Magazine With a Small Subscription Price."

The year 50 cents; 27 months \$1.00

Defender Publishers Wichita, Kansas

"El Defensor Hispano" (The Spanish Defender) edited by Dr. Winrod is a companion journal; same price as the English Defender.