

THE BEAST LIKE UNTO A LEOPARD

Part 4

Give all praises unto the Father, יהוה and to His precious Son, יהוה בן יהוה:
The King of all the Earth. Rejoice in the Lord, יהוה בן יהוה, O ye righteous: for
praise is comely for the upright. Praise the Lord, יהוה בן יהוה, with harp: sing
unto Him with the psaltery and an instrument of ten strings. Sing unto Him a new
song; play skilfully with a loud noise. For the word of the Lord, יהוה בן יהוה, is
right; and all His works are done in truth. He loveth righteousness and judgment:
the Earth is full of the goodness of the Lord, יהוה בן יהוה. By the word of
יהוה בן יהוה, were the heavens made; and all the host of them by the breath of
His mouth. He gathereth the waters of the sea together as an heap: He layeth up
the depth in storehouses. Let all the Earth fear the Lord, יהוה בן יהוה: let all the
inhabitants of the world stand in awe of Him. For He spake, and it was done; He
commanded, and it stood fast. The Lord, יהוה בן יהוה, bringeth the counsel of
the heathen to nought: He maketh the devices of the people of none effect. The
counsel of the Lord, יהוה בן יהוה, standeth for ever, the thoughts of His heart to
all generations. Blessed is the nation whose God is the Lord, יהוה בן יהוה; and
the people whom He hath chosen for His own inheritance (Psalm, Chapter 33,
verses 1-12). Praise יהוה! Praise יהוה בן יהוה!

It brings me great joy and honor to welcome you to part 4 of *The Beast Like Unto A Leopard*. In part 3, we decoded the first part of Revelation, Chapter 13, verse 5:

"And there was given unto him (the beast like unto a leopard: Barack Obama) a mouth speaking great things and blasphemies; . . ."

What the beast like unto a leopard: Barack Obama was given was the way, method, process or actions to carry out his purpose to position *a mouth speaking great things and blasphemies*. He used the power arising from his status, all his contacts, and people with wealth to arrange fraudulently the result of the 2016 Presidential Election to his advantage through deception. He directed attention to secret or confidential governmental documents even though these documents were fake.

He interfered by handling and controlling the election with dexterity by presenting an accusation, about a candidate, under oath, of a criminal offense, not by indictment of a grand jury, but by a public officer, such as a prosecutor. He also gerrymandered the election, especially for the purpose of causing one of the candidates to fail to win; and simultaneously position another to accomplish his purpose. Thus, we understood that Donald Trump is the one Scripturally depicted as *a mouth speaking great things and blasphemies*. Donald Trump fits all these

words, and Barack Obama positioned him in place in order to carry out his purpose which was to continue forty and two months.

And after learning all this, we explained that *blasphemies* has two transliterations. The first transliteration focused on Trump's immigration policies as they relate to people who come to America without permission, and the structure that prevents their passage into the United States. It was clearly established, that this transliteration was referring to the wall that the mouth, Donald Trump, goes on and on about building.

We shall now begin part 4 by explaining the second transliteration of blasphemies of Revelation Chapter 13, verse 5:

*" . . . a mouth speaking great things and **blasphemies**; . . . "*

Blasphemies in *The New Strong's Exhaustive Concordance of the Bible*, copyright 1990, under reference number 988, in Greek, are *blasphemia* which means, "vilification (especially against God.)" **Vilify**, the root word of *vilification*, is defined in *Webster's New World College Dictionary*, copyright 2014, Computer Software, as "to use abusive or slanderous language about or of."

Before we break down this definition further, we must understand which God we are talking about, as there are gods many. Referenced in *Bartlett's Roget's*

Thesaurus, copyright 1996, under reference number 86.2, the word **God** means "Yahweh; Son of God; Christ."

The abusive or slanderous language that will be used about or of will be against Yahweh (יהוה); especially, the Son of God, Yahweh Ben Yahweh (יהוה בן יהוה) who is the Christ. Now, that we know who this abusive or slanderous language will be used against, let us continue to break down the definition of **vilify**, "to use abusive or slanderous language about or of."

The word **abusive** is defined in *Webster's New World College Dictionary*, copyright 2014, Computer Software, as "coarse and insulting in language." So let us now move onto the next adjective, **slanderous**, that is describing the language that will be used against יהוה בן יהוה.

Slander, the root word of *slanderous*, is defined in *The Random House College Dictionary*, copyright 1988, on page 1235 as "defamation." In the same source on page 347, **defamation** means "unjustified injury of the good reputation of another, as by libel." **Libel** in *Webster's New World College Dictionary*, copyright 2014, Computer Software, is "any false and malicious written or printed statement, or any sign, picture, or effigy, tending to expose a person to public ridicule, hatred, or contempt."

Thus we can gather that the language that will be used against יהוה בן יהוה will not only be coarse and insulting, but it will also be an unjustified injury to His good reputation by any false and malicious written or printed statements that will be circulated, as by any sign, picture, or effigy that will seek to expose Him to public ridicule, hatred or contempt. So what kind of language can be so hateful?

Language in *Merriam Webster's College Dictionary*, copyright 2009 on page 699 is defined as, "specific words especially in a regulation."

It is important to emphasize that this hateful language will be through words. These specific words will be so insulting; especially, because they will be in a regulation. So what are these *specific words* and this *regulation*?

Specific in *The Synonym Finder* by J.I. Rodale, copyright 1978, on page 1142, is the same as "strange;" while, **strange**, on page 1174, means "suspicious." Now, on page 1201, **suspicious** is to be "open to question; skeptical."

From these respectable sources, we can gather that the specific words that will be used about יהוה בן יהוה in a regulation are words that are open to question and skeptical. Referenced in *Collins English Dictionary*, copyright 2015, on page 649, **question** means "to cast doubt upon the validity or truth of something." Whereas, **skeptical** in *Webster's New World College Dictionary*, copyright 2014, Computer Software, means "doubting the fundamental doctrines of religion." And,

word, from *specific words*, in the aforementioned *The Synonym Finder*, on page 1350, is the same as "information; intelligence,"

Undoubtedly, we are talking about information and intelligence that will be used in a manner that is crude and insulting in a regulation against what יהוה בן יהוה established. The purpose of this is to cast doubt upon the validity and truth of the fundamental doctrines of the religion that He founded. Clearly, we must now look into the fundamental doctrines of the religion that יהוה בן יהוה founded!

Collins English Dictionary, copyright 2012, on page 314, defines **fundamental** as "essential." In the same source, on page 260, **essential** means "vitally important; absolutely necessary." Now, **doctrine**, in *Webster's New World College Dictionary*, copyright 2014, Computer Software, is described as "teachings."

Thus, we can see that the information and intelligence that will be used against יהוה בן יהוה in a crude and insulting way is really against the fundamental doctrine of the religion He founded. This intelligence will seek to cast doubt upon the validity and truth of His teachings that were and continue to be vitally important and absolutely necessary to His religion.

Religion in *The Synonym Finder* by J.I. Rodale, copyright 1978, on page 1011, means "church." In the same source, on page 167, **church** is a "community

of worshipers.” On page 197, **community** is compared to a “nation; company; congregation.”

We can confirm from these definitions, that the religion that יהוה בן יהוה founded is comprised of a nation of worshipers, as well as a company and congregation. Let us continue to define this *company* and *congregation*.

Still utilizing *The Synonym Finder*, a **company**, on page 198, is an establishment; while an **establishment**, on page 366, is a “foundation.” Now, a **congregation** is referenced in *The American Heritage Desk Dictionary and Thesaurus*, copyright 2014, on page 159, as “the steadfast believers in a faith; follower.” Lastly, a **follower**, on page 299, is “one who subscribes to the teachings of another; disciple; student; supporter.”

By virtue of these facts, we can assert that the intelligence against יהוה בן יהוה that will be crude, insulting and offensive, will seek to cast doubt upon the validity and truth of His teachings that were and continue to be vitally important and absolutely necessary to the nation of worshipers or The Nation of יהוה that He founded. Thus, the information against Him is really directed at the P.E.E.S.S. Foundation, which is the publishing arm for The Nation of יהוה; as well as steadfast believers in the faith, and people who subscribe to His teachings as

disciples, students and supporters. Let us now understand this *regulation* and what it is.

Regulation in the *Webster's New World College Dictionary*, copyright 2014, Computer Software, means "a rule, ordinance, or law by which conduct, etc. is regulated" Another definition for **regulation** in *Random House Webster's College Dictionary*, copyright 1995, on page 1135, is described as "a law, rule, or other order prescribed by authority." Again, in *Webster's New World College Dictionary*, copyright 2014, Computer Software, **conduct** is synonymous with "guidance." Another definition for **conduct**, from its verb form, in *The American Heritage Desk Dictionary and Thesaurus*, copyright 2014, on page 157, is "to control the course of an activity."

We can briefly gather that this regulation is describing a rule, ordinance, law or other order that will be prescribed by authority in order to regulate the guidance of the P.E.E.S.S. Foundation, and to control the course of an activity by members of The Nation of יהוה, and all who subscribe to the teachings of יהוה בן יהוה. The question becomes, what *guidance* and *activity* is this rule, law, or other order referring to?

Referenced in *Webster's New World College Dictionary*, copyright 2014, **guidance** is the "leadership; advice or assistance, as that given to students by educational counselors." In the same source, **activity** is defined as "an active

force." To be **active** is to be "characterized by much action; lively; busy; agile; quick, etc." Now, **force**, from active force, is "the power of a person to act effectively and vigorously; moral or intellectual strength; a person having a certain influence; binding power; validity."

From these sources, we can explain that the guidance and activity that this rule, law, or other order that will be prescribed by authority will seek to regulate the leadership of the P.E.E.S.S. Foundation or those persons that give advice or assistance, as would an educational counselor, to students that subscribe to the teachings of יהוה בן יהוה. It will further seek to control the course or direction from the power that persons possess to act effectively and vigorously in The Nation of יהוה, who not only illustrate moral or intellectual strength, but are persons who have a certain influence and binding power or validity when they speak. The persons that they will aim to regulate or control in the P.E.E.S.S. Foundation and The Nation of יהוה, by way of this regulation, are characterized by much action, in that they are lively, busy, agile and quick in the wisdom, knowledge and understanding of יהוה and the teachings of יהוה בן יהוה. In order to regulate or control them, a rule, ordinance, law or other order will be prescribed by authority. Let us understand what authority will prescribe this regulation.

Prescribe, the present tense of *prescribed*, in *The Synonym Finder* by J.I. Rodale, copyright 1978, on page 928, means "recommend." **Authority** in *Random*

House Webster's College Dictionary, copyright 1995, on page 92, describes "a body of persons in whom authority is vested, as a governmental agency; an accepted source of information, substantiation or advice." Referenced in *The Synonym Finder* by J.I. Rodale, copyright 1978, on page 572, **information** is the same as "intelligence." **Advice** in *The American Heritage Desk Dictionary and Thesaurus*, copyright 2014, on page 13, is "counsel; an opinion as to a course of action; recommendation; warning."

In the same source, on page 813, **warning** is defined as "an intimation, threat, or sign of impending danger." Another definition for **advice**, from the aforementioned *Synonym Finder*, on page 29, is the same as "counsel; guidance; recommendation." Now, **substantiation**, on page 1186, is synonymous to "evidence; examination." And lastly, **examination**, on page 372 is an "investigation."

We are learning that during his presidency, the mouth, Donald Trump, will speak blasphemies through a body of persons in whom authority is vested, as a governmental agency. This agency is an accepted source of intelligence, and counsels, provides guidance and recommendation through evidence they collect from investigations. They will recommend that the leadership of the P.E.E.S.S. Foundation, or those persons that give advice or assistance, as would an educational counselor, to students that subscribe to the teachings of יהוה בן יהוה,

be regulated. They will further recommend that the course, or direction from the power, that certain persons possess to act effectively and vigorously in The Nation of יהוה—who not only illustrate moral or intellectual strength; but are persons who have a certain influence and binding power or validity when they speak—be controlled. This is because these persons are characterized by much action, achievements and accomplishments in that they are lively, busy, agile and quick in the wisdom, knowledge and understanding of יהוה, and the teachings of יהוה בן יהוה.

Thus, the recommendations of this government agency will be based on intelligence gathered against יהוה בן יהוה that will be crude, insulting, and offensive to cast doubt upon the validity and truth of His teachings that were, and continue to be, vitally important and absolutely necessary to The Nation of יהוה that He founded. That is to say, the information against יהוה בן יהוה is really directed at the P.E.E.S.S. Foundation, which is the publishing arm for The Nation of יהוה; as well as steadfast believers in the faith, and people who subscribe to His teachings as disciples, students and supporters.

To substantiate what has just been revealed, let us turn to Acts, Chapter 5, verses 38 through 42:

- 38 *"And now I say unto you, Refrain from these men, and let them alone: for if this counsel or this work be of men, it will come to nought:*
- 39 *But if it be of God, יהוה, ye cannot overthrow it; lest haply ye be found even to fight against God, יהוה.*
- 40 *And to him they agreed: and when they had called the apostles, and beaten them, they commanded that they should not speak in the name of יהוה בן יהוה, and let them go.*
- 41 *And they departed from the presence of the council, rejoicing that they were counted worthy to suffer shame for His name.*
- 42 *And daily in the temple, and in every house, they ceased not to teach and preach יהוה בן יהוה, Christ."*

We have to rejoice and know that we are worthy to suffer shame, humiliation, and disgrace for His name, יהוה בן יהוה. Therefore, the insults against Muslims and Mexicans that we have witnessed from this administration is just a precursor to the insults that will be circulated against יהוה בן יהוה, The Nation of יהוה, the P.E.E.S.S. Foundation, and all who follow His teachings. Even though all of these blasphemies shall occur during Donald Trump's presidency, we understand that every administration before Him has blasphemed and spoken evil of יהוה בן יהוה. This is because there is a body of persons in whom authority is vested, as a governmental agency, that have kept this agenda throughout various administrations.

This governmental agency has always been around. In fact, their main goals have been disclosed in secret memos that explain their agenda to discredit the black Messiah from liberating His people. In the book *You are Not Nigger* by יהודה בן יהודה, copyright 1981, on pages 183-184 it states:

"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.

Furthermore, '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 and discredited through the publicity and not merely publicized.

The stated purpose of slander campaigns as delineated in a March 4, 1969, 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 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.'"

In addition to what has been revealed in these classified memos, concerning identifying and seeking to destroy the Messiah, we can Scripturally corroborate these facts in Matthew Chapter 2, verses 1 through 16. King Herod searching for the Messiah was a prophecy not fulfilled until the coming of בן יהוה יהוה in 1979. King Herod sent wise men to search, investigate, and gather intelligence about the Son of יהוה, knowing that He would be born in Bethlehem of Judea.

Through published research, we know today that Bethlehem and Judea were used in the Scriptures as substitute names, euphemisms, hieroglyphics, syllogisms, and suffixed variants to conceal that the Messiah would be born in the USA from among the so-called Black man of America, (referenced in *The Crucifixion of the Messiah*, copyright 1999, revised 2012, on pages 25-42). Let us now read Matthew, Chapter 2, verses 1 through 16:

- 1 *Now when בן יהוה יהוה was born in Bethlehem of Judaea (the tribe of Judah) in the days of Herod the king, behold, there came wise men from the east to Jerusalem,*
- 2 *Saying, Where is He that is born King of the Jews (Hebrews)? for we have seen His star in the East, (rising to become rich, famous and successful) and are come to worship Him.*
- 3 *When Herod the king had heard these things, he was troubled, and all Jerusalem (USA) with him.*

- 4 *And when he had gathered all the chief priests and scribes of the people together, he demanded of them where Christ, יהוה בן יהוה should be born (come to begin the process of saving the lost sheep of the house of Israel, the tribe of Judah, from breaking the laws of יהוה).*
- 5 *And they said unto him, In Bethlehem of Judaea (the tribe of Judah: the so-called black man of America): for thus it is written by the prophet,*
- 6 *And thou Bethlehem, in the land of Juda, (so-called Black man of America) art not the least among the princes of Juda: for out of thee shall come a Governor, that shall rule My people Israel.*
- 7 *Then Herod, when he had privily called the wise men, enquired of them diligently what time the star appeared.*
- 8 *And he sent them to Bethlehem, and said, Go and search diligently for the young child; and when ye have found Him, bring me word again, that I may come and worship Him also.*
- 9 *When they had heard the king, they departed; and, lo, the star, which they saw in the East, went before them, till it came and stood over where the young child was.*
- 10 *When they saw the star, they rejoiced with exceeding great joy.*
- 11 *And when they were come into the house, they saw the young child with Mary His mother, and fell down, and worshipped Him: and when they had opened their treasures, they presented unto Him gifts; gold, and frankincense, and myrrh.*
- 12 *And being warned of God, יהוה in a dream that they should not return to Herod, they departed into their own country another way.*
- 13 *And when they were departed, behold, the angel of the Lord, יהוה appeareth to Joseph in a dream, saying, Arise, and take the young child and His mother, and flee into Egypt, and be thou there until I bring thee word: for Herod will seek the young child to destroy Him.*
- 14 *When he arose, he took the young child and His mother by night, and departed into Egypt:*
- 15 *And was there until the death of Herod: that it might be fulfilled which was spoken of the Lord, יהוה by the prophet, saying, Out of Egypt have I called My son.*
- 16 *Then Herod, when he saw that he was mocked of the wise men, was exceeding wroth, and sent forth, and slew all the children that were in Bethlehem, and in all the coasts thereof, from two years old and under, according to the time which he had diligently enquired of the wise men.*

In the past, King Herod knew that the Messiah would be born in Bethlehem of Judea, which is why he sent the wise men to Bethlehem. Today, we know Bethlehem of Judea is a euphemism for the tribe of Judah: the so-called Black man of America, thus the reason why the FBI was searching for a black Messiah. Although Herod was unsuccessful at killing the Messiah, his mission continued unto his son, Herod the tetrarch. Let us read Matthew, Chapter 14, verses 1 and 2; and Luke, Chapter 13, verses 31 through 32:

Matthew, Chapter 14, verses 1 and 2:

- 1 At that time Herod the tetrarch heard of the fame of יהוה בן יהוה,*
- 2 And said unto his servants, This is John the Baptist; he is risen from the dead; and therefore mighty works do show forth themselves in him.*

Luke, Chapter 13, verses 31 through 32:

- 31 The same day there came certain of the Pharisees, saying unto Him, Get Thee out, and depart hence: for Herod will kill Thee.*
- 32 And he said unto them, Go ye, and tell that fox, Behold, I cast out devils, and I do cures to day and to morrow, and the third day I shall be perfected.*

It is important to understand that there are six Herods in the Bible who were all related and ruled at different times. The Herod we read about in Matthew, Chapter 2, was Herod the Great who was the father of Herod Antipas we just read about in Matthew, Chapter 14 and Luke, Chapter 13. Again, we see that although

Herod the father could not identify the Messiah, his son, the succeeding king, did. He was able to identify the Messiah, because he had heard of His fame from the mighty works He had performed, and was publicly vocal about killing Him, so much so that the Pharisees warned Him of his threats. But the Messiah was also publically vocal towards him and not only chided him, but prophesied His return: that on the third day, He would be perfected.

Again, we are establishing that at every stage of His mission—from when He came for His people, when they sought to kill Him at the infancy of His mission, until the time He had gathered fame, and then was publically accused—the succeeding kings were seeking to destroy יהוה בן יהוה. Let us now turn to Luke, Chapter 23, verses 6 through 12:

- 6 *When Pilate heard of Galilee, he asked whether the man were a Galilaean.*
- 7 *And as soon as he knew that He belonged unto Herod's jurisdiction, he sent Him to Herod, who himself also was at Jerusalem at that time.*
- 8 *And when Herod saw יהוה בן יהוה, he was exceeding glad: for he was desirous to see Him of a long season, because he had heard many things of Him; and he hoped to have seen some miracle done by Him.*
- 9 *Then he questioned with Him in many words; but He answered him nothing.*
- 10 *And the chief priests and scribes stood and vehemently accused Him.*
- 11 *And Herod with his men of war set Him at nought, and mocked Him, and arrayed Him in a gorgeous robe, and sent Him again to Pilate.*
- 12 *And the same day Pilate and Herod were made friends together: for*

before they were at enmity between themselves.

These were the stages of persecution when the Messiah was arrested, sent before judges, publicly accused, vehemently mocked, and sent away. Some of us in this auditorium are witnesses to all these stages of persecution: from the infancy of His mission, to His fame in the country, to His accusations, and trials. These succeeding kings knew that the Messiah, יהוה בן יהוה, would rise among His people and effectively unite them, thus their mission of destroying Him continued on.

As it is today, J. Edgar Hoover was the first Director of the Federal Bureau of Investigation (FBI) of the United States and was instrumental in founding the FBI in 1935, the year the black Messiah, יהוה בן יהוה was born. Regardless, of whether a Republican or Democratic President sits in the chair, the objective to destroy the Messiah changes not within the agency. J. Edgar Hoover's agenda, with his intimidating and illegal tactics to suppress the black Messiah, continued throughout many sitting U.S. presidents: the Franklin D. Roosevelt administration (1933-1945); Harry S. Truman administration (1945-1953); Dwight D. Eisenhower administration (1953-1961) and John F. Kennedy administration (1961-1963).

The classified memos from 1967 were crafted during the Lyndon B. Johnson administration (1963-1969) at which time יהוה בן יהוה was only 32 years of age, and the FBI was intently seeking to find and destroy Him. These slanderous tactics

against sincere black leaders, to identify the black Messiah, יהוה בן יהוה, continued unto the Richard Nixon administration (1969-1974) and the Gerald Ford administration (1974–1977).

In 1979, יהוה בן יהוה took a vow of poverty and began teaching His people as the Messiah who came in His Father's name, יהוה, effectively unifying and electrifying the black youth who heard His message. This same government agency, the FBI, put Him under surveillance for 10 years covering two administrations: the Jimmy Carter administration (1977-1981) and Ronald Reagan administration (1981-1989), which was confirmed by Herbert Cousins, a former FBI agent, who testified in court that he was assigned to follow יהוה בן יהוה in 1980.

During the George H.W. Bush administration (1989-1993), יהוה בן יהוה was arrested, falsely accused, held in pre-trial detention for two years without bail, prosecuted and underwent two trials: being found guilty of conspiracy to commit RICO in one, and found not guilty in another! All the time, the FBI relentlessly continued to injure His good reputation and abusively slander Him in the news media.

During the Bill Clinton administration (1993–2001), He sustained defamation and being discredited on every front. This same administration forced upon יהוה בן יהוה unwanted medical procedures that harmed His good health.

Furthermore, in October 1999, the FBI released their strategic assessment report of possible acts of domestic terrorism—called Project Meggido—that they thought would be sparked by the turn of the new millennium by listing The Nation of יהוה as potential domestic terrorists, all of which was to discredit and destroy יהוה בן יהוה.

In the George W. Bush administration (2001-2009), this same government agency, the FBI, with its powerful intelligence gathering, influenced another government agency, The Parole Commission, to impose onerous restrictions on יהוה בן יהוה upon His release from prison to hide Him, in the same idea as in a tomb, from His disciples, preventing Him from communicating and teaching His people. Just six months prior to His release on March 6, 2001, an episode entitled *Temple of Fear* from the FBI Files, Season 3, television series, was aired to discredit יהוה בן יהוה through publicity in the three segments of the community that the classified memos delineated.

Even though יהוה בן יהוה ascended to His Father, יהוה, leaving this Earth on May 7, 2007, all the slanderous, malicious and intimidating tactics against Him and The Nation of יהוה that He founded continued through the Barack Obama administration (2009–2017), where every piece of information during his time in office was false and negative. And currently, during the Donald Trump administration, from 2017 to the present, the FBI has sought to cast doubt upon

the validity and truth of the teachings of יהוה בן יהוה that the so-called Black men of America are Hebrew Israelites, descendants of Abraham, Isaac and Jacob, the chosen people of God, יהוה, that were enslaved for 400 years, as verified in the Bible. Thus, we, The Nation of יהוה, or any black person or group that believes these infallible, undeniable, and evident truths, that can easily be proven, are falsely, abusively, and slanderously labeled by the FBI as Black Identity Extremists.

So when we see hateful language towards Mexicans, Central Americans, and Muslims, and laws, rules, or other orders enacted against them by a body of persons in whom authority is vested in governmental agencies, know that it is really about the black Messiah, יהוה בן יהוה, who has continued to effectively unify all who believe in Him, and has continued to electrify the young through His teachings. His teachings continue to be disseminated by P.E.E.S.S. Foundation, the publishing arm for The Nation of יהוה. Thus, clearly the slander campaign is not aimed at יהוה בן יהוה personally, but at disrupting and discrediting His teachings and what He established and founded: the P.E.E.S.S. Foundation and The Nation of יהוה.

Thus, we have proven that from the time of King Herod, and all the kings that succeeded him, until today's sitting presidents and their administrations, it has always been about suppressing the rise and leadership of the Messiah, יהוה בן יהוה. All that we see today is a sign of what they want to do to all who

have been effectively united and have been electrified by the teachings of יהוה בן יהוה and who believe He is the One. This is not something new that we haven't heard before. יהוה בן יהוה revealed it to us from the beginning. We are hearing it again today, because it is time for it to be fulfilled and it is also a warning to all His people to run to יהוה and fly to יהוה now.

The two transliterations of the word **blasphemies** from Revelation, Chapter 13, verse 5, revealed the threats against Mexican and Central American people, who come to America illegally, and use of a wall to keep them out. The second transliteration of blasphemies explains the regulation against the teachings of יהוה בן יהוה; attacking that which He founded and the people that follow Him. These two transliterations are interrelated for one is the sign of another: a warning of things to come that יהוה בן יהוה revealed to us more than 30 years ago. We will read some excerpts of *Concentration Camps* written by יהוה בן יהוה, copyright 1998, to make the correlation with today's seminar. On pages 3 through 4 of this book יהוה בן יהוה says:

"Wake up and remember יהוה, 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.

I am not warning you about what is coming, I am telling you what 'is coming'; but you don't see the full evidence yet. However, I'm going to show you the evidence in a moment. You have seen and heard the evidence, and don't even know it. They already have 500,000 – ½ 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 forces 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."

We have all seen the rise of white nationalists on the world stage since the candidacy of the current president, Donald Trump. Let us continue unto pages 5-7 where יהוה בן יהוה goes on to say further:

"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.'

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. that 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 is California went to one of the California detention camps."

Just to interject, the Trump administration has allowed the U.S. Immigration and Customs Enforcement (ICE) to be more aggressive towards illegals in the country. יהוה בן יהוה goes on to explain why:

"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. O My people, our Great, Good and Terrible God, יהוה, says '**wake up and arise and hear the words of יהוה 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."

On pages 10-12, יהוה בן יהוה continues to say that:

"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 Guard, 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.

The first roundup – which is your signal, and the publicly announced one – is of illegal aliens and refugees. Remember how they did 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.

And in the meantime, the wicked in high places have already started by picking up the Black Mexicans first because they will fight 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.'"

Furthermore, on pages 15-16, יהוה בן יהוה explains that:

"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.

He can declare a secret crisis only on his say so. It doesn't require anybody to agree with him."

Now, on page 18, He continues to warn us, saying:

"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) concentration camps and the subsequent loss of their freedom (they go together), 2) or suffer dark-skinned people taking over. That's their choice."

As He continues to reveal to us more in this book, יהוה בן יהוה zeros in on the reason that His people will be thrown in Concentration Camps. On pages 20-21, He says:

"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.

Well, that is the information. Write it down, put it in an envelope and seal it up. You may not 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 be tomorrow? Don't you know it will be our people? You have a way out, and **the only way out is יהוה.**"

In the Conclusion of this book, בן יהוה יהוה says:

"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, they 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, יהוה, 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 neighbor; 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, יהוה:

'And I, יהוה, will overthrow the kingdoms, and I, יהוה, 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 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 warning; if the sword come and take him away, his blood shall be upon his own head" (Ezekiel 33:4).'"

Praise יהוה! Praise יהוה בן יהוה!

This seminar has brought out Concentration Camps that which יהוה בן יהוה has taught and warned us about more than 30 years ago. It is now at our doorsteps; we see the signs that are very evident. The word blasphemies of Revelation, Chapter 13, verse 5 revealed the two scenarios we are witnessing right now, or will be knowing of in the near future: 1) the hateful and insulting accusations about immigrants who break the law, and about a wall to prevent them from coming into the country; 2) the enactment of a law, rule or other order by the FBI that will be abusive and slanderous against The Nation of יהוה, the P.E.E.S.S. Foundation, and people who subscribe to the teachings of יהוה בן יהוה as His disciples, students and supporters.

יהוה בן יהוה warned the American people that if it can happen to Him, it can also happen to them. The American people are witnessing concentration camps not only at the southern border, but in their own cities. Yet there are

people who justify it or have remained silent. The American people have witnessed police brutality and crimes committed against black people all around the country, and have either justified it or remained silent, until it happens to them.

Back in 1990, יהוה בן יהוה said that His arrest was religious and political persecution, and racism, as He was held in pre-trial detention for 2 years without bond or a pending trial. He warned you that if that injustice can happen to Him, it can happen to you. He warned you when they found Him guilty in one trial, and not guilty in another—with the same evidence and witnesses, but with the confusion of the RICO instructions given to the jury forcing them to make a decision in their disarray and chaos—that if that injustice can happen to Him, it can happen to you. And He told you when they eroded His constitutional rights, not allowing Him to communicate with His disciples, followers and supporters, after He had served His time in prison, that if that injustice can happen to Him, it can happen to you.

And now, this day, we are looking at what's going on in America with the immigrants in concentration camps and their injustices. We see white people calling the police on black people about any minor thing, because they look dangerous; some are saying that America has returned to the Jim Crow era. These are all the signs of what we just read in *Concentration Camps* that יהוה בן יהוה told us of more than 30 years ago. Now, all Americans including white citizens will

lose their civil liberties because they remain silent and allow all these injustices to occur. They allowed their government to identify, crucify, prosecute and judicially murder the One Man who came to bring about peace on the Earth. They allowed the U.S. government to bury Him in a tomb-like prison. The long awaited Messiah, יהוה בן יהוה: the desire of all nations. This might be your final warning to come to יהוה, fly to יהוה for He is your only salvation.

Shalom Aleichem.