


by יהוה בן יהוה


# CONCENTRATION CAMPS

by

יהוה בן יהוה

# Concentration Camps

*by*  
יהוה בן יהוה

מלאה הארץ דעה את-יהוה

*"The earth shall be full of the knowledge of the Lord יהוה (YAHWEH)."*  
Isaiah 11:9

**ORIGINAL WORK COPYRIGHT ©1995**

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means without permission in writing from the publisher.

If we may assist you in learning more about יהוה בן יהוה (Yahweh Ben Yahweh) and the Nation of יהוה (Yahweh), please write us without obligation:

**PEESS Foundation**

P.O. Box 1768

Seguin, Texas 78155

WWW <http://www.yahwehbenyahweh.com>

email - [yahweh@yahwehbenyahweh.com](mailto:yahweh@yahwehbenyahweh.com)


*Shalom Aleichem. I am the Grand Master of the Celestial Lodge, Architect of the Universe, the Blessed and only Potentate, and I am the Founder of the Nation of ייִהוָה (Yahweh), True Holiness and Righteousness. I am come to establish the Kingdom of Shalom, which is the most powerful knowledge of peace in existence.*

# Table of Contents

---

About the Author . . . . .	<i>i</i>
Dedication . . . . .	<i>ii</i>
Acknowledgements . . . . .	<i>iii</i>
Other Works by יהודה בן יהודה . . . . .	<i>iv</i>
Foreword . . . . .	<i>vii</i>
Introduction . . . . .	<i>xiii</i>
Concentration Camps . . . . .	1
Be Aware . . . . .	25
The Choice . . . . .	31
King Alfred . . . . .	37
Index of Bible References . . . . .	49
General Index . . . . .	51

## About the Author

יהוה בן יהוה (YAHWEH BEN YAHWEH) was born October 27, 1935, in Kingsfisher, Oklahoma.

He received a Bachelor's Degree from Phillips University, Enid, Oklahoma; a Master's Degree in Economics from Atlanta University, Atlanta, Georgia; and studied law at Oklahoma University.

יהוה בן יהוה (YAHWEH BEN YAHWEH) was a tactical instructor while serving in the United States Air Force. He received an honorable discharge.

יהוה בן יהוה (YAHWEH BEN YAHWEH) came to Miami, Florida, alone in 1979 to become the Spiritual Leader and Founder of the Nation of יהוה (YAHWEH). Although He took a vow of poverty that same year, within 12 years He guided the Nation and those who followed His teachings and principles to amass an economic empire in Miami and throughout the United States worth over \$250 million.

Under His direction, the Nation of יהוה (YAHWEH) has grown to en-

compass disciples, followers, and supporters in over 1,300 cities within the United States and 16 foreign countries: such as, Ghana, Nigeria, Great Britain, Canada, and the Caribbean. The University of יהוה (YAHWEH), for which He established the curriculum, and for which He has received great acclaim in educational excellence, currently has locations in both Miami, Florida and Atlanta, Georgia.

יהוה בן יהוה (YAHWEH BEN YAHWEH) is bringing about changes in the lives of individuals by causing them to take a different approach to life. This approach is based on the Scripture which reads, "It is more blessed to give than to receive."

יהוה בן יהוה (YAHWEH BEN YAHWEH) is here giving. That which He is giving cannot be measured in terms of monetary wealth. יהוה בן יהוה (YAHWEH BEN YAHWEH) is giving the world the keys to success in life -- politically, economically, educationally, socially, and spiritually.


# Dedication

---

This book is dedicated to the spiritual resurrection  
of the righteous people of the Earth and to the  
establishment of the Kingdom of Shalom -- the  
Kingdom of God, יהוה (YAHWEH).


# Acknowledgements

---

I will forever thank My Father יהוה י (YAHWEH) for the dedicated people whose tireless efforts have contributed greatly toward the completion of this book.

"The Lord יהוה י (YAHWEH) gave the word: great was the company of those that published it" (Psalm 68:11).

May יהוה י (YAHWEH) keep and guide you. Always remember that יהוה י (YAHWEH) loves you and so do I, יהוה בן יהוה י (YAHWEH BEN YAHWEH)!

Abigail Naomi Israel  
Abiyah Hadassah Israel  
Asheera Israel  
Carmel Israel  
Shalisha Ilana Israel

## **Other Works by י הוה בן י הוה**

**From Poverty To Riches -- "The Works of י הוה בן י הוה"**

**The Widow's Son Raised**

**Our True History, The World's Best Kept Secret**

**י הוה בן י הוה Mathematics: "Designed to Rule the World Forever"**

**י הוה בן י הוה Divine Dietary Laws for Hebrew Israelites and the World**

**Divine Cookbook "Recipes From Heaven" Volume I**

**Divine Cookbook "Recipes From Heaven" Complimentary Volume**

**In the Garden: "The Sentence of Death"**

**The Removal of ׀ (Wav): "The Divine Mark of Protection"**

**The Manifestation of the Name י הוה**

**Adam's 6,000-Year Deep Sleep**

**What is Heaven?**

**י הוה Passover: From Genesis Through Revelation**

**Fruits From the Tree of Life**

**The Blessed and Only Potentate**

**I Am Not Ashamed of the Gospel of Christ -- *"The Holy Ghost Revealed"***

**You Are Not A Nigger: The World's Best Kept Secret**

**Hebrew Language**

**The Royal Priesthood**

**The True Meaning of Shalom**

**יהוה Judges America**

**The Persecution of יהוה בן יהוה, Volumes I & II**

**The Substance of Faith**

**The Messiah of Genesis**

**The Resurrection of Abel**

**Now Is The Judgment of This World**

**The Key to Heaven: Charity**

# Foreword

---

Under the guise of WAR ON DRUGS, WAR ON BLACKS, LATINOS, AND POOR WHITES, communities FIGHT and COMPETE with each other to see which one gets the next PRISON "SLAVE SYSTEM." They do whatever it takes, including the difficult task of raising hundreds of thousands of dollars for seed money, to entice the government to build prison "SLAVE CAMPS" in their area. Why do communities have such a strong desire for "LOCK THEM UP AND THROW AWAY THE KEY" prisons? Why is there such a prison construction frenzy?

At a cost of over \$200 million in construction, a prison SLAVE CAMP generates over \$60 MILLION a year, which equals \$1.2 BILLION in 20 years.

This money ends up in the hands of the BANKS, STORES, REAL ESTATE OFFICES, INSURANCE COMPANIES, HOTELS, AUTO DEALERS, AIRLINES, CAR RENTALS, FAST FOOD CHAINS, POWER AND LIGHT COMPANIES, POLITICIANS, JOBS FOR THE LOCALS, ETC. These prison SLAVE CAMPS represent a GOLD MINE that will supply WHITE COMMUNITIES with MONEY indefinitely, while practicing PERFECT GENOCIDE -- THE ELIMINATION OF DARK-SKINNED PEOPLE. It does not matter to some WHITE COMMUNITIES that their LIVING is from the SUFFERING and MISERY of PRISON SLAVES being WAREHOUSED like products.

PRISON SLAVE POLICY in the USA is based on HATRED and FEAR. It is used by POLITICIANS, SOCIAL ENGINEERS, POLICE OFFICERS, PRISON BUREAUCRATS, BUSINESS LEADERS, etc., who PROFIT from FERMENTED HATRED AND FEAR. It is NOW very clear that the President, Congress, and the MEDIA (a tool of the rich) USE HATRED and FEAR to call for more prisons; and the electorate identify with them.


According to the Bureau of Justice statistics, the bill for CRIMINAL JUSTICE paid by TAXPAYERS -- forever -- is over \$60 BILLION for prisons. Millions of dollars are spent each year to format social policies regarding PRISON SLAVERY based on FEAR and HATRED for political convenience. We now clearly see it in the ANTI-IMMIGRANT, ANTI-WELFARE, and ANTI-CRIME campaigns. We now clearly see the "DARK" faces of those who have "BRAIN-WASHED" us to FEAR and to HATE. These "DARK" faces are IMAGES created by the SPIRITUALLY WICKED SITTING IN HIGH PLACES; their job is to ferment HATRED and FEAR in order to JUSTIFY their REPULSIVE and ABOMINABLE PRISON SLAVE POLICY and to MAINTAIN CONTROL OF THE PUBLIC MIND-SET.

It is becoming CLEAR to "LOGICAL" persons that public education has FAILED to produce ETHICAL, LAW-ABIDING CITIZENS. Therefore, the PRISON SLAVE SYSTEM has FAILED. Why? Because it is IRRATIONAL. The SPIRITUALLY WICKED WHO SIT IN HIGH PLACES are the ARCHITECTS and TEACHERS of ALL WICKED CITIZENS; yet, they HIDE in the dark, and hold themselves "not guilty." That is why the PRISON SLAVE

SYSTEM is not built to pursue the IDEA that prisoners should have the opportunity to REHABILITATE themselves. The PRISON SLAVE SYSTEM is built to WAREHOUSE prisoners; and instead of REHABILITATION, INSTITUTIONAL INCAPACITATION is being provided.

If the PRISON SLAVE SYSTEM is a FAILED POLICY, how can POLITICIANS and PRISON BUREAUCRATS get away with it? How can they ask for more and more DEHUMANIZING, DELETERIOUS, and ALIENATING PRISON SLAVERY? Why? Because the GOVERNMENT and the PRISON SLAVE BUREAUCRATS do not have to be RESPONSIBLE or ACCOUNTABLE to anyone.

Because of the BILLIONS of dollars available for the PRISON SLAVE SYSTEM and their CONSTRUCTION, prisons have become a BOOMMING INDUSTRY which control GREAT POWER. The only means by which POLITICIANS -- and all who benefit from the BILLIONS of dollars from the PRISON SLAVE SYSTEM -- can get the attention of those who control these funds is to scream through the controlled MEDIA that "dark" citizens are

## *Foreword*

---

becoming more criminal and more violent and incorrigible; and that more money is needed to build more PRISON SLAVE CAMPS to house them. When they do this, FUNDS come "pouring" in.

It does not matter if crime is lower today than it was 10 years ago. Who cares? The only tune society is hearing is the one being played by the HATE and FEAR mongers, who are on a RACIST CRUSADE to eliminate DARK-SKINNED PEOPLE.

Can the SILENCE be broken and the FACTS about the EVIL, WICKED, and EGREGIOUS VIOLATIONS taking place in PRISON SLAVE CAMPS come out? Both the physical environment and the mind-set of JAILERS have been created to treat the prisoner not as a HUMAN BEING, but as a BEAST. Once the SPIRITUALLY WICKED IN HIGH PLACES strip the prisoners of their HUMANITY, any measure to INCAPACITATE them becomes acceptable and justifiable.

If a COMMUNITY and NATION of people are WILLING to LIVE from the "FAT" of the SUFFERING of others, it is to be expected that its people are not going to SYMPATHIZE with the plight of the POOR and OPPRESSED. And when HATRED and FEAR are used to JUSTIFY the plight of the POOR and the OPPRESSED, what we have is the IRRATIONAL CITIZENS governed by THE WICKED IN HIGH PLACES. We are now witness to a NATION WITHOUT A CONSCIENCE. You have been BOUND by FEAR and HATRED all of your life. Now that you know the TRUTH which will set you FREE, IS SILENCE GOING TO PREVAIL?

# Introduction

---

The dark side of the U.S. government has a covert plan for the dark-skinned people of America that will make Hitler's concentration camps look like child's play. It will be the worst attack upon a people since the earth was:

*" . . . and there shall be a time of trouble, such as never was since there was a nation. . . " (Daniel 12:1).*

*"For in those days shall be affliction, such as was not from the beginning of the creation which God, יְהוָה (YAHWEH), created unto this time, neither shall be" (Mark 13:19).*

*"That day is a day of wrath, a day of trouble and distress, a day of wasteness and desolation, a day of darkness and gloominess, a day of clouds and thick darkness. . . " (Zephaniah 1:15).*

*"For nation shall rise against nation, and kingdom against kingdom. . . " (Matthew 24:7).*


The dark side of the government is planning a massive roundup of all dark-skinned people to put them in concentration camps. Military bases are being shut down all over the country to accommodate this plan.

Specific details delineating this plan are spelled out in this book. You must take steps now to shield yourself and your family from this planned onslaught, which is being orchestrated by the wicked sitting in high places, Ephesians 6:12:

*"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."*

Psalm 47:9:

*"...for the shields of the earth belong unto God, יהוה ' (YAH-WEH): he is greatly exalted."*

**Your only safety is in the name, יהוה ' (YAHWEH), Proverbs 18:10:**

*"The name of the Lord, יהוה ' (YAHWEH), is a strong tower: the righteous runneth into it, and is safe."*

The dark side of the U.S. government has a secret agenda and will carry it out with the greatest of sophistication. This plan has been in readiness since

## *Introduction*

---

J. Edgar Hoover's administration. Their immediate plan is to first constrict the movement and involvement of all dark-skinned people and all those who speak out against unrighteousness in the government, and then they will fully execute the New World Order.

**You must wake up to this plan and come to יהוה (YAHWEH) now! He is your only salvation!**

# Concentration Camps

---

The main reason for this book is to share with you a very important revelation. It is earth-shaking. It clearly means that **THE CIVIL LIBERTIES OF ALL PEOPLE IN AMERICA HAVE NOW BEEN TAKEN AWAY**. All civil liberties of all people, of every color, have now been legally taken completely away. **WE ARE NOW LIVING IN A TOTALITARIAN STATE, A COMPLETE POLICE STATE**. It is now complete.

You may not know what this means, but I'm going to make it very clear to you right now. Anyone who is without this knowledge leaves himself open to be terribly destroyed. **THE ONLY HOPE FOR DARK-SKINNED PEOPLE OF AMERICA IS יהוה ' (YAHWEH)**. I am not only saying the so-called Black man

of America, but also all people with dark skin, whether they be Chinese, Japanese, Korean, Mexican or otherwise: **ALL DARK-SKINNED PEOPLE ARE IN IMMINENT DANGER AS OF THIS MINUTE.**

You will not hear any other so-called Black leader in America standing up teaching you what I am revealing to you now. In the first place, none of them know. They will only know upon reading this book. This is the fulfillment of John 16:13, that I will truly reveal to you and show you [all] things to come:

*"Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: for he shall not speak of himself; but whatsoever he shall hear, that shall he speak: and he will shew you things to come."*

According to Amos 3:7:

*"Surely the Lord GOD, יהוה (YAHWEH), will do nothing, but he revealeth his secret unto his servants the prophets."*

יהוה (YAHWEH) has revealed it and made it known to Me. It is an absolute governmental secret. There is no way I can know what I am telling you now. It is impossible, according to the Pentagon, the military, and the government of

America, for Me to know what I am telling you. Yet, I am going to give you all the facts. And the subject is (and I did not write these headlines) "**America Orders Concentration Camps for All Dark-Skinned People.**"

Wake up and remember יהוה (YAHWEH), all dark-skinned people of America. The immoral minority people have some terrible plans for you. Mass detention facilities, otherwise known as concentration camps, are being set up at a number of major U.S. military installations on the secret orders of the White House and the President. These are "secret" orders. This is not something that they are talking about setting up in the future: **KING ALFRED AND THE CHOICE IS NOW IN EFFECT.**

We have learned that on April 5, 1984, the White House issued a secret, highly classified national security decision directive which sets forth urgent instructions for the activation of ten huge prison camps at key defense commands located across America. And if the fear of יהוה (YAHWEH) does not enter your heart, you are insane.


I am not warning you about what is coming, I am telling you what "is"; but you don't see the full evidence yet. However, I'm going to show you the evidence in a moment. Some have seen and heard the evidence, and don't even know it. They already have 500,000 -- 1/2 million -- young Black brothers between the ages of 18 - 25 already locked away in the prisons of America, to keep them from fighting against the devil in what they consider the inevitable Black and White race war which they look to initiate at any time.

The paramilitary groups have been training: the militia, Ku Klux Klan, National Rifle Association, and all these folks. People in high places in the military, the national guard, and the police force have been doing riot training. Perhaps you don't know about that. You ought to. They know what you don't know: that is why they are preparing for it because they are the ones in charge of making these things happen.

I said, " . . . URGENT INSTRUCTIONS FOR THE PRESENT ACTIVATION . . . " In other words, when you read **King Alfred** and **The Choice**, it was projected as something that could happen in the event of an emergency. As of this

month, it is no longer something that is being projected in the future that might occur. It is being "activated." That means they all are being fixed up, barbed-wire tightened -- **ALL PLANS TO COLLECT ALL DARK-SKINNED PEOPLE AROUND THE COUNTRY ARE BEING MADE. THE PLAN IS BEING MADE TO PUT THEM IN CONCENTRATION CAMPS.** It is already set; it has already started.

They are fixing up ten huge prison camps this minute. The immoral minority people of America have plans to pick off dark-skinned ethnic groups one at a time under different pretexts. It has been revealed that preparations are being set in motion for an unprecedented roundup of so-called aliens and security suspects from coast-to-coast. The trick and pretended primary goal of this vast police operation is code-named "REX 84."

I have checked with My Black police officers in the highest rankings across the country and they have no idea about this law. They will be firing them around the country, or they are going to call them in and ask for their badge and their weapon. It is already happening.

You think it is just an isolated incident? They have already been attacking every Black public official nationwide. They have been busting them from their offices whether they are a judge, a senator, a commissioner, or whatever they are. They are under attack. They create a crime and induce you to fall into the trap with the television.

The code name is "R-E-X 84." This vast police operation is to detain and deport illegal immigrants. Have you noticed on television where the police and immigration officials in California did a sweep on some manufacturing plants and put all Mexicans under arrest in the plant and made them produce I.D.? Those that did not produce I.D. they considered sufficient were taken away. They don't have any jails, because jails are already overcrowded. Where do you think they took them? to school? Those in California went to one of the California's detention camps.

I am going to tell you why they are doing this. They are using the media to get your sympathy by saying these people are taking your jobs. The immoral

minority gets your sympathy through the tyrannical-controlled, one-world government press by telling you they are taking your jobs.

Remember, we are here illegally. They captured us and brought us here. We have never been citizens. They have a Voting Rights Bill amendment for you, and they have to vote on it every so often for you to be able to vote. You are not a citizen. They call you second-class citizens. You are either a citizen or you are not. Oh, My people, our Great, Good and Terrible God, יהוה (YAHWEH), says **"wake up and arise and hear the words of יהוה (YAHWEH) and live."**

"REX 84" has another even more closely guarded and carefully orchestrated secret objective: To apply the so-called C&C (capture and custody) measures against political opponents. This means anybody that is a politician that talks against the Republican or Democratic Party is going to be rounded up. All resisters -- tax resisters, army resisters -- will be rounded up. All outspoken critics of America, whom the ruling minority considers dangerous, will be picked

up. They are starting to do it. Anybody he just thinks in his mind is dangerous to his rulership is going to be picked up.

I am on a mission waking up My people. **This is the acceptable year of the Lord, יהוה ' (YAHWEH).** Perhaps this law that I am bringing out to you now will tell you why this has got to be the year. All dark-skinned people are dangerous to existing rulership. If your skin is dark, they consider you dangerous.

They have been playing with it in Miami . . . the practice is called the "sweep" law. That means they come out into the neighborhood and take all Black folks on the corners and on the streets to jail. They have taken lawyers, teachers, doctors, everybody -- whoever is caught out on the street goes to jail. You have to prove you are not a wanted criminal. They have pulled it off several times this past year in Miami. They have laws that they are practicing in many cities in America called stop, frisk, search. They don't need a reason. You just look suspicious. **You had better wake up.** This is no laughing matter.


### *Concentration Camps*

---

Presently, the four principal civilian concentration camps to be established under the "REX 84" program are to be located at Ft. Chaffe, Arkansas; Ft. Drum, New York; Ft. Indian Gap, Pennsylvania; and at Camp A.P. Hill, in Virginia. Each one of these camps is being laid out to hold 25,000 civilian prisoners under the guard of American troops: Not even under the guard of police officers. **We must wake up now and remember that over half of America's military is Black.**

That means that they will use the Blacks in the military only so long as they remain "dead." And the Blacks in the military will be happy to go help round up Mexicans. They will be happy to go help round up Japanese. The Blacks will be happy to go help round up Hispanics. And when the immoral minority have eliminated all the ethnic groups, then they will call the Blacks -- one by one from across the country -- and take their weapons under a pretense of cleaning them, and making a new issue; and will put all of them in the last camp. And they will call in all police officers and do the same to those that are Black on the force.

It is in the memos. We have gotten this information from the Freedom of Information Act, but not what I'm giving you now. What I'm giving you now, you can't get under any kind of act.

**It is time for you to wake up, My people.** The immoral minority can only pull this off if you remain ignorant: "If" you remain ignorant. **You had better fly to יהוה (YAHWEH).** Additional emergency custodial facilities are being readied at Oak Dale, California; at Vandenburg Air Force Base in California; at Ft. McCoy in Wisconsin; at Ft. Benning, Georgia; Ft. Huachuca, Arizona; and finally, at the Southern Justice Department Detention and Interrogation Center, known as Camp Krome, near Miami.

A major national task force of federal intelligence and law enforcement agencies -- including the F.B.I., the C.I.A., U.S. Marshal, the Immigration and Naturalization Service, Customs, the Coast Guards, etc. -- will join with local and state police in massive roundups to haul in lists of suspects who will fill these improvised stockades. **YOUR ONLY HOPE IS יהוה (YAHWEH).**

The first roundup -- which is your signal, and the publicly announced one -  
- is of illegal aliens and refugees. Remember how they are doing the Haitians in  
Miami? You are all on the list -- every one of you. But under the secret  
provisions of "REX 84," there will also be broad arrests of security suspects who  
can be held in these centers under this emergency order, whether they are U.S.  
citizens or not.

That means the White man is in trouble too. All White people who speak  
out against the way this government has turned from the Constitution is on the list.  
The White man is now a definite minority in America. The reason he is making  
these moves is because he is a definite minority. He has turned things around  
psychologically and has our dumb people calling themselves a minority.

Now let Me give you the facts. There are 200 million people in America  
according to the U.S. Census Bureau. Fifty million of them are you and Me, the  
so-called Black man of America. That is 25%. One hundred million are dark-  
skinned people. And 25 million are White. There are ten Black people for every  
one White person on the planet earth. He does not want you, My people, to have

this knowledge. Now if you don't believe it, first you must remember that the immoral people in high places can only rule through divide and conquer.

Dark-skinned people are the clear majority in America. America is a melting pot of Chinese, Japanese, Indians (both native and from India), Arabs, Mexicans, Hispanics, Orientals, Vietnamese, Koreans, Iranians, Haitians, Caribbeans, dark Cubans, South Americans, Africans, the so-called Blacks of America, to name a few. The "few" is the majority. The wicked rulers plan to pick you off one by one, whether you are a U.S. citizen or not. And the immoral rulers also have planned genocide for you. Genocide means to kill you after they round you up.

The Hitler death camps were a nice little party in light of what the wicked in high places have planned for dark-skinned people in America. They have placed atomic war heads surrounding all Black countries on the earth, and they are trying to hold them off with the threat of nuclear annihilation. But My dark-skinned people on the earth are beginning to kill them in their embassies. And different Blacks are deciding to sacrifice their individual life to kill ten, one

hundred or two hundred of them at once by just walking in among them and blowing themselves up.

And in the meantime, the wicked in high places have already started by picking up the Black Mexicans first. They are the last ones to come in, so they have not become brainwashed and Americanized. They came across the border by the hundreds of thousands and millions looking for jobs. But they still are Black people and have Mexican thoughts. They are nationalists: Mexico first. But they are here for jobs. They will fight these devils if they come at them, other than through the trick of being "illegal."

The wicked in high places hurried up and passed laws saying, all the Cubans, you can stay legally, but you Haitians can't -- though you came at the same time. That is so the Cubans, who are mostly white anyway, will join in the fight with his other Spanish-speaking, so-called brothers. It is called divide and conquer.

The wicked in high places speak of the Black majority as backward people or developing countries or third world countries, and encourage you to kill off your future by birth control while their women are taking fertility pills to have litters of babies. **Come to יהוה (YAHWEH); the truth will set you free.**

Whomever the wicked rulers suspect of belonging to so-called violence-prone groups, they come in the paper and say this group is violence-prone. All they have to do is say it in the paper. All so-called violence-prone groups or supporters of the United States Constitution or those who vote for justice -- (I think that includes most Black folks who are on the voting rolls) may find themselves hauled in with crowds of so-called illegal immigrants if they are found to be dangerous. There is no criteria for finding you dangerous. It's just if they say you're dangerous, or if they say your group is dangerous. Six thousand years of history proves that all dark-skinned people are dangerous to white rule.

"Suspected" or "potential" terrorists -- have you heard that word lately? It is becoming a daily word. They set the situation up in London. They have been trying to get at Khadafy for a long time. The British government gave those who

were students (whom they have brainwashed) permission (and brought the police as an escort to the students who were against Khadafy) to demonstrate at the embassy of the Libyans. And then some shots rang out that nobody knew where they came from. But the media claimed they came from inside the embassy and even played the game about terrorists: getting down on terrorists -- conditioning the minds of the public in America by saying, "We got to stop these terrorists!"

So all the government has to do now is to suspect you are a "potential" terrorist or whomever. Potential -- goodness knows what that means. That is anybody. Anyone they consider a subversive, and anyone they consider a draft resister may eventually find himself caught in the broad "REX 84" net. There seems to be no constitutional or legal precedence for such a staggering, mad roundup of civilians by American authorities in peace time. Notice this is going on in peace time. America is not at war with Mexico. This is going on in peace time. The law is not drafted against Mexicans. It is drafted against all people in America.

What pretended criteria will be used in deciding who is dangerous and who is not? If you sit back and watch this wicked plan carried out, then realize that the wicked in the U.S. government now assumes life and death power over all citizens without their knowledge or consent.

These reported facts that I am giving to you mean that the U.S. government is now a totalitarian police state just like Russia. Absolutely no difference. I told you some time ago they just pretend to be enemies. They have Black people in the cross between a rock and a hard place. Either you go with Russia or you go with America; both are your enemy. And they sell you some outdated weapons and then start a fight between you and your own dark-skinned people like Iran and Iraq, who are both Muslims. They say they believe in the same god. They are killing each other like flies. The more they kill each other, the less dark-skinned people our enemy has to fight.

Any President can now use FEMA to seize control of the entire U.S. government by declaring a "secret crisis" that exists only on his say so. It doesn't have to go in the paper. They don't have to announce it on the radio. It's just a


secret crisis in the White House on his say so. They can move every Black congressman, every government official -- no matter what color he is -- out (and they will move him out), and the President can be a communist or an anti-christ. Anti-christ means anti-יהוה (YAHWEH).

The majority of our people in America are now saying YAHWEH. Wherever they send Black spies, our people are saying יהוה (YAHWEH) all across the country. Wherever they send their Black intelligence-gathering agents, they have found our people saying, "Yes, I know יהוה (YAHWEH) is God and I like that." And then they read our literature which says over 5 million readers. And you think the immoral rulers can stand over 5 million in sympathy with our Great, Good and Terrible God, יהוה (YAHWEH)? You think they can stand that?

He can declare a secret crisis only on his say so. It doesn't require anybody to agree with him. He can just have a bad dream one night and declare a secret crisis and everything I have taught you thus far will come to pass: to be rounded up and thrown in the fiery furnace; to be rounded up and thrown in the lion's den. You thought that was a story from the past. We are facing that now.

The immoral rulers say bow down and worship us as god or we're going to throw you in the lion's den or throw you in the fiery furnace. Oh, I'm so glad that when they threw the three Hebrew boys in the fiery furnace, they looked around and found one like the Son of Man in the middle of them fanning the flames. And I do make a difference.

In order to keep us in America, which is against the will of יהוה (YAH-WEH), all white people have now lost their freedom. Let Me repeat this: I said, in their efforts to keep us in America, which is against the will of יהוה (YAHWEH), all white people have now lost their freedom. So for the first time, you have another scripture you can now see is **fulfilled** -- Revelation 13:10:

*"He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword. Here is the patience and the faith of the saints."*

It's not going to come later: It is now fulfilled. They were looking for you and Me to put them in captivity, but their own white brothers have put them in captivity, trying to hold us in. And they are still going to have to give us up, but they will remain in captivity.

## *Concentration Camps*

---

*He that leadeth into captivity shall go into captivity . . .*

They have led us into captivity and they have been sitting around waiting on us to come up like we want to grab them and put them in captivity. But now יהוה (YAHWEH) has maneuvered them in their desire to hold us in America and now the white man has lost his own freedom. He is being led into captivity with the law that he wrote. He has written himself into captivity. He is in it though he may not know it yet. But he will know it.

Isn't יהוה (YAHWEH) awesome? I love the way יהוה (YAHWEH) works. This proves that the only way the immoral white Americans can stay out of slavery is to let My people go from America. Exodus 5:3 says:

*"We have met with the God, יהוה (YAHWEH), of the Hebrews; [you must let us go lest He bring terrible plagues up on everybody in America]."*

Can white America lose their civil liberties? First, the American people must be conditioned by the media -- television, radio, newspapers -- to a state of imminent emergency before the concentration camps plan can be tolerated as the

lesser of two evils. Some white people are going to give up their freedom without a fight simply by the media -- newspapers, televisions, and radio -- telling them that there are two evils facing them, and it is better to go along with this law than to suffer the other evil. We admit that this law -- taking your civil liberties -- is evil, but the fear was that the dark-skinned people might get together. Then they are presented with two evils: 1) the concentration camps and the subsequent loss of their freedom (they go together), 2) or they suffer dark-skinned people taking over. That's their choice.

President Roosevelt fermented Pearl Harbor as an excuse to round up West Coast Americans of Japanese ancestry (it is called the McCarran Act) and shipped them to relocation camps. They did this at Pearl Harbor. Within 24-hours, all Japanese were rounded up -- their houses taken, businesses taken, money taken, clothes taken, separated from their family and put in jail. They let them out to fight and kill their own Japanese people. The rest of them stayed in these concentration camps until the war was over. And 40 years later, they have not gotten their money back, property back, or businesses back. So America has already done this to people who believed in America, but they were dark-skinned

people. And you, the so-called Blacks, are running around here thinking the wicked rulers don't have plans for you when you are waking up? Whether you believe in My teachings or not, My people know now that יהוה (YAHWEH) is Black and that He is the Black man's God and that יהוה (YAHWEH) is here to save us, redeem us, and take us out of America. And they are now understanding that they are Hebrew Israelites and not niggers. They can't handle a people -- 50 million strong -- being wide awake in their midst. Don't you know they have to plan something? Well, you had better plan something too -- called **fly to יהוה (YAHWEH) and let's get out of here.**

It was portrayed by the controlled, established media as the lesser of two evils, the greater evil being internal sabotage by the dirty Japs: Either put these people in concentration camps or these dirty Japs will sabotage our country. Don't you understand the mystery? Either put these so-called Black people in concentration camps or suffer them during riots and tearing us up across the country.

They know they are getting ready to bring funny money in. That is their plan. They know they have pumped a whole lot of paper into the economy and

that inflation is going to go crazy after the elections. Inflation has already started: food prices and everything have already started to rise. And they already know with the banking collapse that countries like Argentina -- dark countries -- said they are not going to pay these white banks any more money. This means that the banks will collapse. And when the banks collapse, if you don't have a piece of silver or gold, you will not be able to buy anything. And if you will not be able to buy anything, you won't be able to eat. And if Black folk can't eat, they are going to tear the hell out of the country. So they got concentration camps ready for you. They are going to round you up first as potential terrorists, trouble makers, potential rioters.

I am not trying to excite you, I am telling you what is happening, and you had better **come to ייִהוָה (YAHWEH)**. Now, what have you been told lately by those who have secretly taken your civil liberties that could lead to a national emergency? How about terrorists at the Summer Olympics in Los Angeles? How about the threat in newspaper article headlines: "Terrorists Threat at Los Angeles." We got to put in these emergency laws. They are already in. The laws have already been drafted and accepted. How many White people will go along with

that? How many Black folks will go along with "hey, you had better round up those terrorists. We want to be able to look at the Olympics in peace." How about terrorists at the Summer Olympics? Picture this scenario: the Soviets are in Los Angeles, right? How about this picture: The Soviets cause Internal U.S. Disorder with Terrorists Strike at Los Angeles and Use the Confusion to Launch a Preempted Missile Strike. How about headlines like that? Does that sound far-fetched?

With the present nuclear hysteria, "The Day After" (remember?) to go along with the Olympics, the immoral rulers have already conditioned the American people to nuclear destruction at the hands of Russians because they know that the Olympics is coming up and this would be a good chance to run those kinds of headlines. They have already run the rest on you. So they run these kinds of headlines and say: pick up all suspected terrorists and potential troublemakers. Can you see how many Black folk will be in trouble? So such a suggestion from the government will probably receive a wide acceptance.

Well, that is the information. Write it down, put it in an envelope and seal it up. You may have to -- in fact, it will not do you any good to seal it up because they have already started this. Today, it is the Mexicans. Today the term is called "illegal aliens." Who will it be tomorrow? Don't you know it will be our people? You have a way out, and **the only way out is יהוה (YAHWEH).**


# Be Aware

It has been documented that the government of America is opposed to the rise of Black people to real freedom. A GROUP of recently revealed memos from former FBI offices across the nation showed that the organization is engaged in an overt policy and program to "expose, disrupt, or otherwise neutralize" Black leaders and organizations in this country.

The fact that Black groups have been in conflict with one another, especially those progressive groups in recent years, is no accident. As the August 25, 1967, memo delineates the tactics of divide and conquer used by an arm of the federal government, it states: "No opportunity should be missed to exploit, through counter-intelligence techniques, the organizational and personnel conflicts of the leaderships of the groups; and where possible, an effort should be made to

capitalize upon existing conflicts between competing Black nationalist organizations."

The memo from J. Edgar Hoover also admitted to collusion with the established media to discredit groups through the cooperation of established local news media contacts or through such contact with sources available to the seat of government. The memos continue to document and point to the government as the source of a slanderous media coverage through even Black reporters when it states: "In every instance, careful attention must be given to the proposal to insure the targeted group is disrupted or discredited through the publicity and not merely publicized."

The stated purpose of slander campaigns as delineated in a March 4, 1968, memo from J. Edgar Hoover, is "to prevent sincere Black leaders from gaining respectability by discrediting them to three separate segments of the community." Hoover continues, "You must discredit these groups and individuals to: first, the responsible Negro community; second, they must be discredited to the white community..." He further adds, showing that his main concern was about

preventing Black people who are AWAKE and CONSCIOUS of their condition from finding the right leadership; "third, these groups must be discredited in the eyes of Negro radicals, the followers of the movement."

To illustrate Hoover's concern about the rise of a leader who could effectively unite Black people, he refers specifically to a religious leader's rise among specifically young Black people. He states that after preventing the unity of Black groups who are headed toward nationhood, his primary concern was to prevent the rise of a MESSIAH who could unify and electrify the militant Black nationalist movement.

Hoover and the FBI further showed that the American Government does not fear a mere political movement among Black people, but that what they fear is a religious **MESSIAH** -- but not one of Christianity, the state religion. The memos show clearly that they fear one who would change the religion of especially the young. As J. Edgar Hoover said, "Specific tactics must be used to **prevent the MESSIAH** from converting young people."

The San Francisco office of the FBI participated in Hoover's program to the point that they formulated a plan for the "disruptive disinformation" of a Bay Area based national Black organization. The tactics their office proposed to use, and few people doubt that they did use, was one of placing information among the organization's members. The San Francisco FBI said, "Although this proposal is a relatively simple technique, it has been applied with exceptional results in another area of intelligence interests where the target was of far greater sophistication."

According to the San Francisco plan, "Xerox copies of true documents, documents subtly incorporating false information, and entirely fabricated documents would be periodically anonymously mailed to the residence of a leader of the organization." The FBI's plan was to destroy this organization from within by casting suspicion on its members and leaders by planting information that, according to the memos from the San Francisco office dated May 11, 1970, "These documents would be on the stationery and on the form used by the police department or the FBI in disseminating information to the police. FBI documents,

when used, would contain police routing or data-received notations clearly indicating they had been pilfered from police files."

In October 1961, a memo was directed to all FBI offices to: "Be alert to determine evidence of misappropriation of funds or other types of personal misconduct on the part of militant nationalist leaders so any practical or warranted counterintelligence may be instituted."

There are collusive forces among the establishment which are dedicated to destroy any institution which stands as a model for Black Excellence.

# **The Choice**

---

## **"A Plan to Destroy The Obsolete People" (So-Called Negroes)**

What Roy called "Black survival," Congressional members of the House Un-American Activities Committee (HUAC) called "guerrilla warfare." Whom Roy regarded as avengers of a martyr's death, HUAC, a standing committee of the U.S. House of Representatives, regarded as "Black guerrilla fighters." And three weeks later, under the chairmanship of Representative Edwin E. Willis, a Louisiana Democrat, the committee recommended to President Johnson a plan by which such Black citizens could be "isolated and destroyed in a short period of time."

### **Recommended the committee:**

Guerrilla warfare, as envisioned by its proponents at this stage, would have to have its base in the ghetto. This being the case, the ghetto would have to be sealed off from the rest of the city. Police, state troopers, and the National guard

could adequately handle this chore and, if they needed help, the regular Army would be brought into service.

Once the ghetto is sealed off, and depending upon the violence being perpetrated by the guerrillas, the following actions could be taken by the authorities:

- (1) A curfew would be imposed in the enclosed isolated area. No one would be allowed out of or into the area after sundown.
- (2) During the night, the authorities would not only patrol the boundary lines, but would also attempt to control the streets and, if necessary, send out foot patrols through the entire area. If the guerrillas attempted to either break out of the area or to engage the authorities in open combat, they would be readily suppressed.
- (3) During a guerrilla uprising, most civil liberties would have to be suspended, search and seizure operations would be instituted during the daylight hours, and anyone found armed or without proper identification would immediately be arrested. Most of the people of the ghetto would not be involved in the

guerrilla operation and, under conditions of police and military control, some would help in ferreting out the guerrillas. Their help would be invaluable.

- (4) If the guerrillas were able to hold out for a period of time, then the population of the ghetto would be classified through an office for the "control and organization of the inhabitants." This office would distribute "census cards" which would bear a photograph of the individual, the letter of the district in which he lives, his house and street number, and a letter designating his home city. This classification would aid the authorities in knowing the exact location of any suspect and who is in control of any given district. Under such a system, movement would be proscribed and the ability of the guerrilla to move freely from place to place seriously curtailed.
- (5) The population within the ghetto would be exhorted to work with the authorities and to report both on guerrillas and any suspicious activity they might note. The police agencies would be in a position to make immediate arrests, without warrants, under suspension of guarantees usually provided by the Constitution.
- (6) Acts of overt violence by the guerrillas would mean that they had declared a "state of war" within the country and, therefore, would forfeit their rights


as in war time. The McCarran Act provides for various detention centers to be operated throughout the country and these might well be utilized for the temporary imprisonment of warring guerrillas.

- (7) The very nature of the guerrilla operation as presently envisioned by certain communists and Black nationalists would be impossible to sustain. According to the most knowledgeable guerrilla war experts in this country, the revolutionaries could be isolated and destroyed in a short period of time.\*

Like any other U.S. President since passage of the Internal Security Act of 1950, President Johnson could have taken the action recommended by HUAC without any consultation with Congress, and upon lesser provocation than the uprisings following Dr. King's death. President Johnson, however, chose not to take the recommended action. But that was a choice delayed -- not necessarily canceled. Such action might await riper circumstances, a new cast of possible executioners, and societal conditions which would facilitate it. In short, such a choice would require such conditioning as is possible only under a more complete police state. A fuller rationale -- a scapegoat syndrome -- would also be required.

# King Alfred

---

In the event of widespread, continuing, and coordinated racial disturbances in the United States, KING ALFRED, at the discretion of the President, is to be put into action immediately.

## **PARTICIPATING FEDERAL AGENCIES**

National Security Council

Department of Justice

Central Intelligence Agency

Department of Defense

Federal Bureau of Investigation

Department of Interior

**PARTICIPATING STATE AGENCIES**

(Under Federal Jurisdiction)

National Guard

State Police

**PARTICIPATING LOCAL AGENCIES**

(Under Federal Jurisdiction)

City Police

County Police

Even before 1954, when the Supreme Court of the United States of America declared unconstitutional separate educational and recreational facilities, racial unrest and discord had become very nearly a part of the American way of life. But that way of life was repugnant to most Americans. Since 1954, however, unrest and discord have broken out into widespread violence which increasingly have placed the peace and stability of the nation in dire jeopardy. This violence has resulted in loss of life, limb, and property, and has cost the taxpayers of this nation billions of dollars. And the end is not yet in sight. This same violence has raised the tremendously grave question as to whether the races can ever live in peace with each other.

## *King Alfred*

---

Each passing month has brought new intelligence that, despite new laws passed to alleviate the condition of the Minority, the Minority still is not satisfied. Demonstrations and rioting have become a part of the familiar scene. Troops have been called out in city after city across the land, and our image as a world leader severely damaged. Our enemies press closer seeking the advantage, possibly at a time during one of these outbreaks of violence. The Minority has adopted an almost military posture to gain its objectives, which are not clear to most Americans. It is expected, therefore, that, when those objectives are denied the Minority, racial war must be considered inevitable. When that emergency comes, we must expect the total involvement of all 22 million members of the Minority, men, women, and children, for once this project is launched, its goal is to terminate, once and for all, the Minority threat to the whole of the American society and, indeed, the Free World.

Chairman, National Security Council

Preliminary Memo: Department of Interior


UNDER KING ALFRED, the nation has been divided into 10 Regions (see map). In case of Emergency, Minority members will be evacuated from the cities

## *Concentration Camps*

---

by federalized national guard units, local and state police and, if necessary, by units of the Regular Armed Forces, using public and military transportation, and detained in nearby military installations until a further course of action has been decided.

- 1 - Capital region
- 2 - Northeast region
- 3 - Southeast region
- 4 - Great Lakes region
- 5 - South Central region
- 6 - Deep South region
- 7 - Deep South region II
- 8 - Great Plains, Rocky Mountain region
- 9 - Southwest region
- 10 - a, b - West Coast region


NO ATTEMPT WILL BE MADE TO SEAL OFF THE CANADIAN AND MEXICAN BORDERS.

Secretary, Department of Interior

Combined Memos:      Department of Justice  
                             Federal Bureau of Investigation  
                             Central Intelligence Agency

There are 12 major Minority organizations and all are familiar to the 22 million. Dossiers have been compiled on the leaders of the organizations, and can be studied in Washington. The material contained in many of the dossiers, and our threat to reveal that material, has considerably held in check the activities of some of their leaders. Leaders who do not have such usable material in their dossiers have been approached to take Government posts, mostly as ambassadors and primarily in African countries. The promise of these positions also has materially contributed to a temporary slowdown of Minority activities. However, we do not expect these slow-downs to be of long duration, because there are always new and dissident elements joining these organizations, with the potential power to replace the old leaders. All organizations and their leaders are under constant, 24-hour surveillance. The organizations are:

1. Black Muslims
2. Student Nonviolent Coordination Committee (SNCC)
3. Congress of Racial Equality
4. Uhuru Movement

## *Concentration Camps*

---

5. Group on Advanced Leadership (GOAL)
6. Freedom Now Party (FNP)
7. United Black Nationalists of America (UBNA)
8. The New Pan-African Movement (TNPAM)
9. Southern Christian Leadership Conference (SCLC)
10. The National Urban League (NUL)
11. The National Association for the Advancement of Colored People (NAACP)
12. Committee on Racial and Religious Progress (CORARP)

NOTE: At the appropriate time, to be designated by the President, the leaders of some of these organizations are to be detained ONLY WHEN IT IS CLEAR THAT THEY CANNOT PREVENT THE EMERGENCY, working with local public officials during the first critical hours. All other leaders are to be detained at once. Compiled lists of Minority leaders have been readied at the National Data Computer Center. It is necessary to use the Minority leaders designated by the President in much the same manner in which we use Minority members who are agents with CENTRAL and FEDERAL, and we cannot, until there is no alternative, reveal KING ALFRED in all its aspects. Minority members of

Congress will be unseated at once. This move is not without precedent in American history.

Attorney General

**Preliminary Memo: Department of Defense**

This memo is being submitted in lieu of a full report from the Joint Chiefs of Staff. That report is now in preparation. There will be many cities where the Minority will be able to put into the street a superior number of people with a desperate and dangerous will. He will be a formidable enemy, for he is bound to the Continent by heritage and knows that political asylum will not be available to him in other countries. The greatest concentration of the Minority is in the Deep South, the Eastern seaboard, the Great Lakes region and the West Coast. While the national population exceeds that of the Minority by more than ten times, we must realistically take into account the following:

- (1) An estimated 40-50 percent of the white population will not, for various reasons, engage the Minority during an Emergency.
- (2) American Armed Forces are spread around the world. A breakout of war abroad means fewer troops at home to handle the Emergency.


- (3) Local law enforcement officials must contain the Emergency until help arrives, though it may mean fighting a superior force. New York City, for example, has a 25,000-man police force, but there are about one million Minority members in the city.

We are confident that the Minority could hold any city it took for only a few hours. The lack of weapons, facilities and logistics, all put the Minority at a final disadvantage.

Since the Korean War, this Department has shifted Minority members of the Armed Forces to areas where combat is most likely to occur, with the aim of eliminating, through combat, as many combat-trained Minority servicemen as possible. Today, the ratio of Minority member combat deaths in Vietnam, where they are serving as "advisors," is twice as high as the Minority population ratio to the rest of America.

Below is the timetable for KING ALFRED as tentatively suggested by the JCS who recommend that the operation be made over a period of eight hours:

- (1) Local police and Minority leaders in action to head off the Emergency.

*King Alfred*

---

- (2) Countdown to eight hours begins at the moment the President determines the Emergency to be:
- A. National
  - B. Coordinated
  - C. Of Long Duration
- (3) State police join county and local forces. 8th Hour
- (4) County police join local police. 7th Hour
- (5) Federal marshals join state, county, and local forces. 6th Hour
- (6) National Guards federalized, held in readiness. 5th Hour
- (7) Regular Armed Forces alerted, take up positions;  
Minority troops divided and detained, along with  
white sympathizers, under guard. 4th Hour
- (8) All Minority leaders, national and local, detained 3rd Hour
- (9) President addresses Minority on radio-television,  
gives it one hour to end the Emergency. 2nd Hour
- (10) All units under regional commands into the Emergency. 1st Hour
- 0

**'0' Committee Report:**

Survey shows that, during a six-year period, Production created 9,000,000 objects, or 1,500,000 each year. Production could not dispose of the containers, which proved a bottleneck. However, that was almost 20 years ago. We suggest that vaporization techniques be employed to overcome the production problems inherent in KING ALFRED.

Secretary of Defense

# Conclusion

---

The execution of Concentration Camps will be the greatest destruction the world will ever witness upon the land. The destruction will be from within:

*"And a man's foes shall be they of his own household" (Matthew 10:36).*

As you see floods, storms, drought, earthquakes, tornadoes, fires, and wars upon the land, then know that this is just the beginning of the end of time; for men are destroying each other:

*"And in those times there was no peace to him that went out, nor to him that came in, but great vexations were upon all the inhabitants of the countries. And nation was destroyed of nation, and city of city: for God,*

## Concentration Camps

---

יְהוָה (YAHWEH), *did vex them with all adversity*" (II Chronicles 15:5-6).

*". . .and they shall fight every one against his brother, and every one against his neighbour; city against city, and kingdom against kingdom"* (Isaiah 19:2).

Those of you that put your trust in the government of America simply do not know the promises of God, יְהוָה (YAHWEH):

*"And I, יְהוָה (YAHWEH), will overthrow the throne of kingdoms, and I, יְהוָה (YAHWEH), will destroy the strength of the kingdoms of the heathen; and I will overthrow the chariots (that's all of their military jet aircraft and ICBM missiles), and those that ride in them; and the horses and their riders shall come down, every one by the sword of his brother"* (Haggai 2:22).

I am blowing the trumpet to warn you of America's imminent plans for all dark-skinned people and those who speak out against unrighteousness. **Concentration Camps** is for the purpose of warning you about this plan so you will not be caught unaware.

*"Then whosoever heareth the sound of the trumpet, and taketh not the warning; if the sword come and take him away, his blood shall be upon his own head"* (Ezekiel 33:4).

# Index of Bible References

---

## Introduction

Daniel 12:1 . . . . .	xiii
Mark 13:19 . . . . .	xiii
Zephaniah 1:15 . . . . .	xiii
Matthew 24:7 . . . . .	xiii
Ephesians 6:12 . . . . .	xiv
Psalms 47:9 . . . . .	xiv
Proverbs 18:10 . . . . .	xiv

## Concentration Camps

John 16:13 . . . . .	2
Amos 3:7 . . . . .	2
Revelation 13:10 . . . . .	18
Exodus 5:3 . . . . .	19

## Conclusion

Matthew 10:36 . . . . .	49
II Chronicles 15:5-6 . . . . .	47-48
Isaiah 19:2 . . . . .	48
Haggai 2:22 . . . . .	48
Ezekiel 33:4 . . . . .	48

# General Index

---

acceptable year . . . . .	8	Arabs . . . . .	12
accountable . . . . .	x	architects . . . . .	ix
act . . . . .	10, 20, 34	Argentina . . . . .	22
activation . . . . .	3, 4	arise . . . . .	7
Africans . . . . .	12	Arizona . . . . .	10
aliens . . . . .	5, 11, 24	Arkansas . . . . .	9
Americanized . . . . .	13	armed . . . . .	32, 40, 43-45
ancestry . . . . .	20	Army . . . . .	7, 32
anti-christ . . . . .	17	army resisters . . . . .	7
anti-crime . . . . .	ix	arrest . . . . .	6
anti-immigrant . . . . .	ix	Asia . . . . .	35
anti-welfare . . . . .	ix	atomic war heads . . . . .	12
April 5 . . . . .	3	August . . . . .	25

## *Concentration Camps*

---

awake . . . . .	21, 27	captivity . . . . .	18, 19
backward . . . . .	14	Caribbeans . . . . .	12
badge . . . . .	5	census cards . . . . .	33
banks . . . . .	viii, 22	Central Intelligence Agency . . . . .	37, 41
barbed-wire . . . . .	5	chairmanship . . . . .	31
Bay Area . . . . .	28	Chinese . . . . .	2, 12
beast . . . . .	xi	Christianity . . . . .	27
birth control . . . . .	14	citizens . . . . .	ix, x, xii, 7, 11, 16, 31
Black Excellence . . . . .	29	civil liberties . . . . .	1, 19, 20, 22, 32
Black man . . . . .	1, 11, 21	civilian prisoners . . . . .	9
Black Muslims . . . . .	41	Coast Guards . . . . .	10
border . . . . .	13	code-named . . . . .	5
boundary . . . . .	32	collapse . . . . .	22
brainwashed . . . . .	ix, 13, 15	collusion . . . . .	26
British . . . . .	14	collusive . . . . .	29
Bureau . . . . .	ix, 11, 37, 41	combat . . . . .	32, 44
C.I.A. . . . .	10	commissioner . . . . .	6
California . . . . .	6, 10	Committee on Racial and Religious Progress (CORARP) . . . . .	42
Camp A.P. Hill . . . . .	9	communist . . . . .	17
Camp Krome . . . . .	10	communities . . . . .	vii, viii
Canadian . . . . .	40		


## *General Index*

---

- concentration camps . . . . . xiii, xiv,  
1, 3, 5, 9, 19-22, 47-49
- congress . . . . . viii, 34, 35, 41, 43
- Congress of Racial Equality . . . . . 41
- congressman . . . . . 17
- conscience . . . . . xii
- conscious . . . . . 27
- Constitution . . . . . 11, 14, 33
- construction . . . . . vii, x
- control and organization . . . . . 33
- counterintelligence . . . . . 29
- country . . . . . xiv, 5, 9, 17,  
21, 22, 25, 33, 34
- coverage . . . . . 26
- create . . . . . 6
- crime . . . . . ix, xi, 6
- criminal . . . . . ix, xi, 8
- criteria . . . . . 14, 16
- critics . . . . . 7
- crusade . . . . . xi
- Cubans . . . . . 12, 13
- curfew . . . . . 32
- custodial facilities . . . . . 10
- custody . . . . . 7
- Customs . . . . . 10
- dangerous . . . . . 7, 8, 14, 16, 43
- dark skin . . . . . 2
- dark-skinned . . . . . xi, xiii, xiv, xv,  
1-3, 5, 8, 11, 12, 14, 16, 20, 48
- de facto police state . . . . . 35
- death camps . . . . . 12
- Deep South . . . . . 43
- defense commands . . . . . 3
- dehumanizing . . . . . x
- deleterious . . . . . x
- Democratic Party . . . . . 7
- Department of Defense . . . . . 37, 43
- Department of Interior . . . . . 37, 39, 40
- Department of Justice . . . . . 37, 41
- deport . . . . . 6
- destroyed . . . . . 1, 31, 34, 47
- detain . . . . . 6

## *Concentration Camps*

---

detention camps . . . . .	6	electorate . . . . .	viii
detention facilities . . . . .	3	elimination . . . . .	viii
devil . . . . .	4	embassies . . . . .	12
devils . . . . .	13	embassy . . . . .	15
directive . . . . .	3	enemy . . . . .	16, 43
discord . . . . .	38	enforcement agencies . . . . .	10
discredit . . . . .	26	environment . . . . .	xi
discredited . . . . .	26, 27	ethical . . . . .	ix
disrupt . . . . .	25	ethnic groups . . . . .	9
disrupted . . . . .	26	evidence . . . . .	4, 29
disruptive disinformation . . . . .	28	executioners . . . . .	34
divide and conquer . . . . .	12, 13, 25	expose . . . . .	25
doctors . . . . .	8	F.B.I. . . . .	10
Dossiers . . . . .	41	fabricated documents . . . . .	28
Dr. King . . . . .	34	fear . . . . .	viii, ix, xi, xii, 3, 20, 27
draft resister . . . . .	15	federal government . . . . .	25
Eastern seaboard . . . . .	43	federal intelligence . . . . .	10
economy . . . . .	21	FEMA . . . . .	16
Edwin E. Willis . . . . .	31	fiery furnace . . . . .	17, 18
egregious . . . . .	xi	firing . . . . .	5
elections . . . . .	22, 35	flames . . . . .	18

# *General Index*

- 
- foot patrols . . . . . 32
  - force . . . . . 4, 9, 10, 44
  - Free World . . . . . 39
  - freedom . . . . . 10, 18-20, 25, 42
  - Freedom Now Party (FNP) . . . . . 42
  - Freedom of Information Act . . . . . 10
  - Ft. Benning . . . . . 10
  - Ft. Chaffe . . . . . 9
  - Ft. Drum . . . . . 9
  - Ft. Indian Gap . . . . . 9
  - Ft. McCoy . . . . . 10
  - fulfilled . . . . . 18
  - future . . . . . 3, 5, 14
  - genocide . . . . . viii, 12
  - Georgia . . . . . i, 10
  - ghetto . . . . . 31-33
  - god . . . . . xiii, xiv, 2,  
7, 16-19, 21, 47, 48
  - gold . . . . . viii, 22
  - gold mine . . . . . viii
  - Gordon Parks . . . . . 35
  - government . . . . . vii, x, xiii, xiv, xv, 2,  
7, 11, 14-17, 23, 25, 26, 27, 41, 48
  - government official . . . . . 17
  - government press . . . . . 7
  - governmental secret . . . . . 2
  - great . . . . . x, 7, 17, 43, 47
  - Great Lakes . . . . . 43
  - guard . . . . . 4, 9, 31, 38, 40, 45
  - guerrilla warfare . . . . . 31, 35
  - guilty . . . . . ix
  - guise . . . . . vii
  - Haitians . . . . . 11-13
  - hatred . . . . . viii, ix, xii
  - hear . . . . . 2, 7
  - Hebrew boys . . . . . 18
  - Hispanics . . . . . 9, 12
  - Hitler . . . . . xiii, 12
  - hour . . . . . 41, 45
  - House Un-American Activities  
Committee (HUAC) . . . . . 31
  - human being . . . . . xi

## *Concentration Camps*

---

I.D. . . . .	6	Interrogation Center . . . . .	10
ignorant . . . . .	10	Iran . . . . .	16
illegal immigrants . . . . .	6, 14	Iranians . . . . .	12
illegally . . . . .	7	Iraq . . . . .	16
Immigration . . . . .	6, 10	irrational . . . . .	ix, xii
immigration officials . . . . .	6	isolated incident . . . . .	6
imminent danger . . . . .	2	Israelites . . . . .	iv, 21
imminent emergency . . . . .	19	J. Edgar Hoover's . . . . .	xv, 26, 27
immoral . . . . .	3, 5, 6, 9, 10, 12, 17-19, 23	jailers . . . . .	xi
incapacitate . . . . .	xi	jails . . . . .	6
incapacitation . . . . .	x	Japanese . . . . .	2, 9, 12, 20
incorrigible . . . . .	xi	JCS . . . . .	44
India . . . . .	12	jobs . . . . .	viii, 6, 7, 13
Indians . . . . .	12	Joint Chiefs of Staff . . . . .	43
inflation . . . . .	22	judge . . . . .	6
insane . . . . .	3	justice . . . . .	ix, 10, 14, 37, 41
installations . . . . .	3, 40	Khadafy . . . . .	14, 15
intelligence-gathering . . . . .	17	King Alfred . . . . .	3, 4, 37, 39, 42, 44, 46
internal sabotage . . . . .	21	Korean . . . . .	2, 44
Internal Security Act . . . . .	34	Korean War . . . . .	44
Internal U.S. Disorder . . . . .	23	Latinos . . . . .	vii

# *General Index*

- 
- law . . . . . ix, 5, 8, 0, 15, 19, 20, 35, 44
  - law-abiding . . . . . ix
  - lawyers . . . . . 8
  - leader . . . . . 2, 27, 28, 39
  - legal precedence . . . . . 15
  - legally . . . . . 1, 13
  - Libyans . . . . . 15
  - lion's den . . . . . 17, 18
  - liquidation plan . . . . . 35
  - liquidations . . . . . 35
  - literature . . . . . 17
  - live . . . . . xii, 7, 38
  - logical . . . . . ix
  - logistics . . . . . 44
  - London . . . . . 14
  - Louisiana . . . . . 31
  - manufacturing plants . . . . . 6
  - May . . . . . iii, 1, 2, 14, 15,  
19, 24, 28, 29, 35, 44
  - McCarran Act . . . . . 20, 34
  - media . . . . . viii, x, 6, 15, 19-21, 26
  - melting pot . . . . . 12
  - memos . . . . . 10, 25-28, 41
  - Messiah . . . . . v, 27
  - Mexican . . . . . 2, 13, 40
  - Mexican borders . . . . . 40
  - Miami . . . . . i, 8, 10, 11
  - militant nationalist . . . . . 29
  - military . . . . . xiv, 2-4, 9,  
33, 35, 39, 40, 48
  - military control . . . . . 33
  - militia . . . . . 4
  - million . . . . . vii, 4, 11, 17, 21, 39, 41, 44
  - mind-set . . . . . ix, xi
  - minority . . . . . 3, 5, 7, 9-11, 39, 41-45
  - misappropriation . . . . . 29
  - Missile Strike . . . . . 23
  - mission . . . . . 8
  - money . . . . . vii, viii, xi, 20-22
  - Muslims . . . . . 16, 41
  - National Association for the  
Advancement of Colored  
People (NAACP) . . . . . 42

## *Concentration Camps*

---

National Data Computer Center . . . . .	42	orchestrated . . . . .	xiv, 7
National Guard . . . . .	4, 31, 38, 40	orders . . . . .	3
National Guards . . . . .	45	organization . . . . .	25, 28, 33
nationalists . . . . .	13, 34, 42	Orientals . . . . .	12
nationhood . . . . .	27	outspoken . . . . .	7
nationwide . . . . .	6	overcrowded . . . . .	6
native . . . . .	12	overt . . . . .	25, 33
Naturalization Service . . . . .	10	overt violence . . . . .	33
neighborhood . . . . .	8	paramilitary . . . . .	4
neutralize . . . . .	25	peace . . . . .	15, 23, 38, 47
New York . . . . .	9, 44	Pearl Harbor . . . . .	20
newspapers . . . . .	19, 20	Pentagon . . . . .	2
niggers . . . . .	21	people . . . . .	viii, xi, xii, xiii, xiv, xv, 1-8, 10, 11, 12-25, 27, 28, 31, 32, 35, 42, 43, 48
Ninetieth Congress . . . . .	35	people of America . . . . .	xiii, 1, 3, 5
nuclear annihilation . . . . .	12	photograph . . . . .	33
nuclear hysteria . . . . .	23	plagues . . . . .	19
Oak Dale . . . . .	10	police operation . . . . .	5, 6
obsolescence . . . . .	35	police state . . . . .	1, 16, 34, 35
October . . . . .	29	policy . . . . .	viii, ix, x, 25
one-world . . . . .	7		
opportunity . . . . .	x, 25		

# *General Index*

political asylum . . . . .	43	psychologically . . . . .	11
political opponents . . . . .	7	publicized . . . . .	26
politician . . . . .	7	race . . . . .	4
politicians . . . . .	viii, x	racial unrest . . . . .	38
potential rioters . . . . .	22	racial war . . . . .	39
"potential" terrorists . . . . .	14	racist . . . . .	xi
power . . . . .	viii, x, 16, 41	radicals . . . . .	27
President . . . . .	viii, 3, 16, 17, 20, 31, 34, 37, 42, 45	radio . . . . .	16, 19, 20, 45
President Johnson . . . . .	31, 34	refugees . . . . .	11
President Roosevelt . . . . .	20	rehabilitate . . . . .	x
primary goal . . . . .	5	rehabilitation . . . . .	x
prison . . . . .	vii, viii, ix, x, xi, 3, 5	religious . . . . .	27, 42
prison camps . . . . .	3, 5	relocation . . . . .	20
prison slave bureaucrats . . . . .	x	remember . . . . .	3, 7, 9, 11, 12, 23
prison slave camps . . . . .	xi	reporters . . . . .	26
prison slave policy . . . . .	viii, ix	Republican . . . . .	7
prison slave system . . . . .	vii, ix, x	repugnant . . . . .	38
prison slaves . . . . .	viii	resisters . . . . .	7
prisons . . . . .	vii, viii, ix, x, 4	revelation . . . . .	iv, 1, 18, 49
projected . . . . .	4, 5	REX 84 . . . . .	5, 7, 9, 11, 15
		riot training . . . . .	4

## *Concentration Camps*

---

riots . . . . .	21	slave camps . . . . .	vii, viii, xi
roundup . . . . .	xiv, 5, 11, 15	slavery . . . . .	ix, x, 19
rulership . . . . .	8	societal conditions . . . . .	34
ruling minority . . . . .	7	Son of Man . . . . .	18
Russia . . . . .	16	South Americans . . . . .	12
San Francisco . . . . .	28	Southern Christian Leadership Conference (SCLC) . . . . .	42
sanctuaries . . . . .	35	Southern Justice Department Detention . . . . .	10
scapegoat syndrome . . . . .	34	Soviets . . . . .	23
scripture . . . . .	i, 18	Spanish-speaking . . . . .	13
search and seizure . . . . .	32	spies . . . . .	17
seat . . . . .	26	spiritually . . . . .	ix, xi
second-class . . . . .	7	state of war . . . . .	33
secret crisis . . . . .	16, 17	stockades . . . . .	10
secret orders . . . . .	3	Student Nonviolent Coordination Committee (SNCC) . . . . .	41
security suspects . . . . .	5, 11	subversive . . . . .	15
senator . . . . .	6	Summer Olympics . . . . .	22, 23
servants . . . . .	2	sundown . . . . .	32
signal . . . . .	11	Supreme court . . . . .	38
silver . . . . .	22		
slander campaigns . . . . .	26		
slandorous . . . . .	26		


# *General Index*

suspected . . . . .	14, 23	troops . . . . .	9, 39, 43, 45
suspicious . . . . .	8, 33	trouble makers . . . . .	22
sweep . . . . .	6, 8	true documents . . . . .	28
sympathy . . . . .	6, 7, 17	tyrannical-controlled . . . . .	7
system . . . . .	vii, ix, x, 33	U.S. Census Bureau . . . . .	11
systematic invasions . . . . .	35	U.S. citizens . . . . .	11
tactics . . . . .	25, 27, 28	U.S. Marshal . . . . .	10
targeted . . . . .	26	U.S. military . . . . .	3
task force . . . . .	10	Uhuru Movement . . . . .	41
tax resisters . . . . .	7	United States Constitution . . . . .	14
taxpayers . . . . .	ix, 38	Vandenburg Air Force Base . . . . .	10
teachers . . . . .	ix, 8	Vietnamese . . . . .	12
television . . . . .	6, 19, 45	violations . . . . .	xi
televisions . . . . .	20	violence-prone groups . . . . .	14
the choice . . . . .	3, 4, 31	violent . . . . .	xi
The Day After . . . . .	23	Virginia . . . . .	9
The National Urban League (NUL) . . . . .	42	vote . . . . .	7, 14
The New Pan-African Movement (TNPAM) . . . . .	42	Voting Rights Bill amendment . . . . .	7
totalitarian . . . . .	1, 16	voting rolls . . . . .	14
Totalitarian State . . . . .	1	wake up . . . . .	xv, 3, 7-10

war . . . . .	vii, 4, 12, 15,
. . . . .	20, 33, 34, 39, 43, 44
war time . . . . .	34
warehoused . . . . .	viii
Warfare Advocates . . . . .	35
warring guerrillas . . . . .	34
weapon . . . . .	5
weapons . . . . .	9, 16, 44
West Coast . . . . .	20, 43
West Coast Americans . . . . .	20
White . . . . .	viii, 3, 4, 11, 13,
	14, 17-20, 22, 26, 43, 45
White House . . . . .	3, 17
Whites . . . . .	vii
wicked . . . . .	ix, xi, xii,
	xiv, 12-14, 16, 21
Wisconsin . . . . .	10
women . . . . .	14, 39
words . . . . .	4, 7
יהוה (Yahweh) . . . .	xiii, xiv, xv, 1-3, 7,
	8, 10, 14, 17, 18, 19, 21, 22, 24, 48