

Moorish Information Package

Some tools you'll need for your studies:

Blacks Law Dictionary, older the better. (4th, 5th, 6th edition)

Unabridged Dictionary, the older the better.

Etymology Dictionary, to get the origins of words. (etymonline.com)

I also provide a basic booklist, but studying the material contained here should lead you to other sources naturally.

Basically, you have come into this information because something you heard about Moors interested or intrigued you.

Firstly we have to have a solid understanding of the definition and etymology of the word Nation.

Here is the definition of Nation: a people, race, or tribe; those having the same descent, language, and history.

Here is the etymology of the word Nation (from etymonline.com):

Nation: c.1300, from O.Fr. *nacion*, from L. *nationem* (nom. *natio*) "nation, stock, race," lit. "that which has been born," from *natus*, pp. of *nasci* "be born" (see **native**). Political sense has gradually taken over from racial meaning "large group of people with common ancestry."

So the origin of the word means stock/race and not just political. By political I mean, a person being naturalized/nationalized into a different nation than their own. An example of this is how people from different countries have to become naturalized to become citizens of the USA. When it says stock and race it is referring to a

blood line/genetic code. So when a Japanese man and Japanese woman have a child, that child is born with the Nationality of Japanese automatically, because the child inherited the stock/race/blood/genes of their Japanese parents. So called Black people are born as Moors, from the genes of their parents.

There are a few requirements to have a Nationality.

1. Common descent name of your ancestors (passed down, not made up).
2. National Flag
3. Common Language, ex: language of Japan is Japanese
4. Land associated with that Nation of people.

Of course along with these things, you have culture, creed, holidays, and much more. But those are the main points.

First of all, we have to make sure we know what a Moor is a Nationality, which means there was/is a Moorish Nation of people. It is a global Nationality, meaning we were Moors before the continents split up into the 7 continents we have now. So you can be a Moorish and American, Moorish and Puerto Rican, or Moorish and Ghanaian, just like how you can be from many different places (states,cities,counties etc..) in America, but you are still American. **Their dominion and inhabitation(the Moorish Empire) extended from North-East and South-West Africa, across great Atlantis even unto the present North, South, and Central America and also Mexico and the Atlantis Islands; before the great earthquake, which caused the great Atlantic Ocean. MHK Circle 7**

Moor does not mean Black/ very dark person. This can easily be proven because at one point in time, we were called Blackmoors. So, if Moor means Black, they would be calling us Black Black, or BlackaBlack. Which obviously makes no sense. Moor means navigator of the seas, because that's what we were/are, we were navigators. Look up the word Moor in a good thick unabridged dictionary and what will you find? Here is a definition of Moor from Dictionary.com

Moor *-verb (used with object)*

1. to secure (a ship, boat, dirigible, etc.) in a particular place, as by cables and anchors or by lines.

2. to fix firmly; secure.

-verb (used without object)

3. to moor a ship, small boat, etc.

4. to be made secure by cables or the like.

-noun

5. the act of mooring

So we can clearly see that Moor has to do with navigating the seas and it is NOT a word that means Black, because if you trace the word Black, in terms of race/nationality, you will find that “The concept of “black” as a metaphor for race was first used at the end of the 17th century when a French doctor named Francois Bernier (1625-1688), an early proponent of scientific racism, divided up humanity based on facial appearance and body type.” –
[Wikipedia.com/color_terminology_for_race](https://en.wikipedia.com/color_terminology_for_race)

You cannot find any traces of our people calling themselves Black before 1500. It is simply not there, because we knew our nationality, Moorish.

How can a person be a color? Black is an adjective, not a noun. You can have a green shoe, but you can't have a green, that's impossible. A noun is a PERSON, place, or thing. We are people, so we would be defined as a noun. Defining yourself any other way is illogical and foolish. What if someone walked up to you and told you that his nationality/race/ethnicity was Green, you'd probably laugh. You can be Irish, but you CANNOT be Green. This is how we act when we call ourselves Black. We also learn in elementary school about colors. We learn that Black is a single color, and Black does not come in different shades, so how can our whole race call themselves Black, its just madness. How can someone be light skinned Black???? You can be a light skinned Moor or Asiatic, but not Black. This is basic childhood information and understanding, nothing advanced.

Now that we understand that Moor does not mean Black, and that we did not call ourselves Black before 1500, lets talk about Nationality, and why it is so important.

Nationality refers to a Nation of people, so when you have a Nationality you represent a certain nation. When you have a nation, you can get reparations, sign treaties, and go to war with other nations.

So what happens if you don't know/don't have your Nationality? You become Stateless. Stateless means you lack citizenship/nationality, which in turn makes you a Refugee. Refugees in turn often have to seek asylum, which means a place where they will not be persecuted because of their status as a refugee. In the US, we call these people asylees. So, a particular Nation is NOT required to give rights to anyone without a Nationality.

During the time of slavery, we were labeled 3/5 of a man. This number is NOT RANDOM. It has reference to the Constitution of Man. These are the 5 essential parts of humanity. They are:

Flesh

Soul

Spirit

Nationality

Divine Creed (religion)

We were STRIPPED of our Nationality and Divine Creed. Our Nationality is Moorish, and our Divine Creed is Islamism. By doing this, we were subhuman, which is why we have not been able to get human rights, only "Civil" rights. Human rights are unalienable rights, God given rights. We are operating on PRIVILEGES and mistreatments that are being bestowed on us by the real Citizens of the USA. They called us Black because Black according to science means Death. We were/are a DEAD nation. Even Malcolm X knew that we were NOT citizens, he talked about it on National TV!!! Here is a picture of him demonstrating on how Black means Death and we are 3/5 of a human being.

Negro/Necro....that prefix means Dead. At the top right corner it says 3/5. He knew what was up. He just didn't know his true Nationality.

Why do you think even after the 15th Amendment, the Black people were still marching for voting rights in the 1960's? If they were truly citizens and had a nationality, there would have been no problem. And if you think that the Voting Rights Act of 1965 gave Blacks the right to vote, think again. Congress keeps extending the Act for however long they feel. Bush just extended it for 25 years in 2006. So this means, it's not a right, but a privilege that Congress is giving Blacks. What if Congress decides not to extend it anymore? Now think about this, if they can sign such a thing into law that easily, then don't you think that with a few signatures they could make those same votes null and void. Now you may begin to understand how and why those Black votes that would've helped Gore win, were thrown out. Because those people were operating on granted privileges and not using their divine birth rights, their human, not civil rights. How can one have civil rights, but not human rights???

When Hurricane Katrina went down, if you were watching closely, they kept calling the "Blacks" refugees, but they never called the Europeans refugees. This is because they were using lawful terms to describe us, they weren't just being mean. They were also

being called Looters, which lawfully is correct, technically, they are only in this country because someone let them. So if they break into a store to try and get food to survive, they are still looting because they do not have citizenship to be here.

Some try and say that the 14th amendment made all of the so called Blacks, Negroes, and African Americans citizens, however we know that Citizens make the amendments, not the other way around. How can your citizenship be based on an amendment that can easily be taken away? Also, that same amendment made Corporations be able to get equal protection because Corporations got considered as legal “persons”. Corporations are fictitious/artificial entities. Hence CORPoration. Corpse, meaning Dead. So how can they be persons and get equal protection? The 14th amendment does NOT make you a citizen. It allows you to get granted privileges such as Voting (when they will let you), and entering into Federal programs such as Social Security (as long as you pay taxes).

Not having Citizenship also makes you a second-class citizen, here’s the link to the info on that.

http://en.wikipedia.org/wiki/Second_class_citizen

So those are the effects of not having Citizenship and Nationality.

For more clarification, research the legal definitions of these words, try and get a 3rd or 4th edition Black Law Dictionary. 5TH edition sucks. You want the older ones, because they have the old real definitions, just like if you were doing a research paper about ancient Egypt, you would want the oldest sources possible.

Minority

Infant

Colored

Civiliter Mortuus

Free White Persons

Also, look up Jus Soli, and Jus Sanguinis. These are the ways that one has to prove his or her Nationality.

These terms will help you understand things more clearly.

Why did the Jews and Japanese both get reparations for their tragedies? (Since 1953, West Germany has paid out more than \$35 billion in reparations to the Zionist state and to millions of individual "victims of National Socialism.) Why did we NOT get ANY for slavery??? Well, it's fairly simple, we did not have a nation. Israel has a flag, Japan has a flag, but do BLACK people have a flag??? NO, because there is no nation behind them. The Pan-African Flag of Marcus Garvey is not a National Flag, it has no history past 1920. Here is the Moorish Flag that is over 10,000 years old. It is a Red Flag with a Five pointed Green star in the center, the 5 points represent Love, Truth, Peace, Freedom, and Justice. A nickname for our flag was The Cherry Tree, because of its red and green color. So now you understand why they tell us the story about George Washington chopping down the Cherry Tree.

Our Seal is the Great Seal, which we find on the back of the dollar bill, however the original Great Seal had the capstone attached to the pyramid. The detached capstone represents us straying from our ways and being stripped of our teachings. In other words, debasing ourselves from God, Allah.

Notice that it says The Great Seal under this and not the Eagle, which represents the European. Also note that whenever government officials speak, they never have this Seal behind them, because it is ours, it is always the Eagle seal, which is theirs.

If another country wanted to help out all of the “Black” people in America, would we even have the power to sign a treaty??? NO.

Ok, now time for some of the more raw mind blowing history, to show that we are Moors, and that Moors are native/indigenous to the entire planet, not just Africa.

Moors have been in America for ages untold. When Christopher Columbus (Christobal

Colon) got to the Americas, he met Moors, he says it in his diaries. But you never learned about it in school. Look at the first page of a book called Ancient America by Johnathan Norton Leonard and it will say that Columbus saw Moorish women when he got here.

They taught you in their public, private fool system that Christobal-Colon [Christopher Columbus], a said Jew discovered the so called Americas. Obviously, this is not so. They told you he was on his way to so called Hindustan (India) and got lost, yet his diaries tell you (November 2nd entry) that his interpreters spoke Arabic, Chaldean, and Hebrew [Africa And The Discovery Of America by Leo Weiner] and were able to converse in Arabic with the King of Cuba . These are the same people that Christobal referred to as Woolly haired Mohammedans [A fancy code word for Moor]. Take note that Christobal had no interpreter that spoke Hindu yet it is alleged that he was headed to a land where Hindu is a primary language. Translation: Christobal knew exactly where he was going and he knew exactly who he would find when he got there....US!!! We Moors were on all the islands and continents. They call us Natives, native Indians, Aztec, Mayans, Incas and other mixture of names, code names and misnomer slave names.

Moors practice Islamism, and we are Moslems. That is why he called them Mohammedans. Get a decent unabridged dictionary and look up Moor, it will say Mohammedan. Also, it is clear that he knew where he was going. Research these two names: Martin Alonso Pinzon and Vicente Yanex Pinzon. We were not brought here through slavery, this is perhaps one of the biggest lies they fed us in the public school system.

How in the world could they have attempted to move 150 million people over a three hundred year period using smaller ships? Barclays Bank made a fortune making loans to slave ship builders while Lloyds of London made a fortune insuring those slave ships. Making fewer trips with smaller cargo capacity taking a greater amount of time to make the trip than today's modern ships? Wake

up and do the math!!! We were already here!!! Hello!?! Is anybody listening???

Our great great grandparents were lied to. Our Great grandparents were lied to. Our parents were lied to. We were lied to. People talk about they know about what happen to us, our language, spirituality, health, nationality, tribal names ect. You have no idea. You are Moorish Americans; your Divine Creed (spirituality science) is Islamism or ISLAM the science. Which is older than all the religions of today, older than there holy books, older than the teachings of Muhammad. Nationality and Divine Creed what some say is the 2/5 that is missing from the 5/5 which makes you 3/5 till this day because of ignorance. Abraham Lincoln did not save you, the Amendments did not save you. How can someone that is not in there own proper person be able to save you? It takes one of your own. Study Noble Drew Ali.

Spirit, Soul, Flesh, Nationality, and Divine Creed are the 5 parts of whole man. They took away our Nationality and Divine Creed, hence the 3/5 of a person. Moorish Science allows us to gain back our Nationality and Divine Creed so we can be complete again.

We Moors, are descendants of the Moroccans, Ancient Caananites, and Ancient Moabites, but we are born in America. We traveled the world and gave similar or the same name to certain things as a ritual to draw certain energy because words carry vibrations.

There is a Cairo in Egypt, and a Cairo Illinois. An ancient name for Nubia was Tanehesi, so we named a city Tennessee. We had Memphis, Egypt, and now we have Memphis, Tennessee. We also have Moorhead, Minnesota, which sits in the fertile Red River Valley. We also have Moab, Utah, named after the Moabites. It's also interesting that Memphis Tennessee, is similar to Memphis Egypt, in that they both are right on the bank of two very fertile rivers, the Nile and Mississippi, which both run from south to

north.

There are soooo many places named after us, look them up:

Moorland, Kentucky

Moore County, North Carolina (Carthage is the Seat)

Moore, Russia (yeah, we were all over the world)

Northmoor, Missouri

Low Moor, Iowa

Moorhead, Minnesota

Moore, Idaho

Moore, Oklahoma

Moore, Pennsylvania

Moore, South Carolina

Moore, Montana

Moore, Texas

Moore, Tennessee

Moore Haven, Florida

Moore River in Western Australia

Moore, Chesire (England)

Moorish men wear the Fez, here is a picture of the Fez.

Proof that our Ancient Moorish forefathers wore this is ALL over the place. Where do you think we get the cap that we wear when we graduate? That cap is modeled after our Fez, it has the tassel and everything. They added the top part which represents the Square, a tool used to measure thoughts and character, spiritually. Note that there are variations of the Fez, and since the headdress is so ancient, there have been many changes to it. Here we are in the Ancient days wearing the Fez:

These are from Easter Island.

Here is Mentuhotep of Ancient Egypt wearing his Fez.

Here is Khufu, who built the Great Pyramids in Kemet wearing his

Fez.

Notice his tassel is hanging freely.

Here is a Moor in Spain wearing the Fez.

Here is evidence of our long prominent rule of Spain, here is a member of the Spanish Regulares army. He is wearing the Fez.

Here is an Ancient Toltec wearing what looks like a Fez.

Back in the day, they would show us who we were publicly like this, but now that we are starting to wake up, they have stopped. Here is a prime example of this.

This was the original logo of this product.

Here is the one they changed it to.

Here is some more visuals.

(Notice the star and crescent on the bottom)

Here are some Phoenicians wearing the Fez, these are dope.

Even when we didn't have our Fezzes, we still rocked it via our hairstyle.

Here are some little Figurines of Moors in Spain during the Spanish Civil War.

Here are some more ancient Moors.

Here is the Liberty Cap, another variation of the Fez.

If not the Moors, who taught the Freemasons and gave them the Fez? Arabs??!!! Nah, Masons = maSONS. They are our sons, we taught them their sciences. No arrogance or hate, just truth. Here are a bunch of Masons wearing our the Fez.

This is J. Edgar Hoover, first director of the FBI, he was a homosexual and he took out many important so called Black leaders in the 20th century

While we sleep, the Arabs are corrupting and making our creed into a joke. Here is a picture of modern day Egypt, they sell the Fez like it's a toy, and not a religious headdress.

Who gave them that Fez, and who taught them Freemasonry? It wasn't Arabs, I can tell you that much. Think about it, find the current Pope's seal, and tell me what you see on it. Look up Benjamin Banneker. You can bet he was a Moor. If you go to the George Washington Masonic Memorial Museum in Washington D.C. they have a large display case and on display in that case they have the Fezzes of the Moorish heads of the 13 colonies which we gave to the Europeans. It says Ben Bey in big letters and they have his Black Fez with the Red tassel in there.

Ok, next we have the Turban, another of our Ancient Headdresses.

Here we are wearing the Turban.

Look at the elders in the left-hand corner of the pic.

Yeah,
we invented Chess, and then brought it to Europe, look up the
origins of Chess, and you will see it magically was invented in the
part of Spain that we mostly inhabited from the 9th to 15th century,
Spain and the Iberian Peninsula. Chess was “invented”/brought to
Europe in the second half of the 15th century.

Look up Leo Africanus and what he did, he was a dirty Moor, he betrayed us.

Here is a Cherokee “Indian” (Moor) wearing his Turban.

Look who has on a Moorish Turban and Garb.....Barack Obama!!!

So now, we are gonna move into more modern evidence of our nationality.

Watch the movie *Black Knight* with Martin Lawrence, what do they keep calling him.....? Why does he not know what they are

calling him?

Then watch the Matrix, the first one. Look up who it was really written by....Sophia Stewart * **cough cough** * . **What is the name of Laurence Fishburnes character?? Morpheus, or more properly Moor-free-us. What does it say on the wall when Neo goes to see the Oracle?? It says Know Thyself, in Latin, our ancient Language. Know Thyself is an ancient phrase that we can trace back to Ancient Egypt, but we know it goes back further than that.**

Also, watch the Lion King. Here is what I drew from it.

Lion King, broken down Moorishly.□The basic story is extremely similar to ours(Moors). Its about Nationality/Birthrights.□Mufasa was ruling as the rightful king or ruler of the land, as we Moors were. Then he was hoodwinked and bamboozled by his evil YOUNGER brother Scar, just as we were by the younger Europeans.□Then once Mufasa was killed, Simba was supposed to take the position of king because his father(forefather) was the ruler. However, Scar, made Simba too scared to claim his birthright, and made him flee, thus he lost his national status by not claiming his birthright.□□□After a long period of time, Scar cannot sustain the lands anymore, just as the European cannot sustain power for much longer simply because they are our children and we are the rightful rulers.□□□Simba goes into exile and studies himself, astrology(with Rafiki) and learns his Birthright as the rightful king.□□□He then goes back, and takes his birthright back from Scar, but not before a fight in which Scars own people turn on him.□□Thats the majority of it, but here are some extras:□□□Rafiki is a herablists and is often shown meditating in seclusion.□□Also Mufasa tells Simba " Everything the light touches is OUR kingdom". We are children of light/sun.□watch like the last segment of Lion King...□□□It's chockful of Moorish references.□□Like at the end when Simba returns and ask Scar why he shouldn't rip him to shreds

Scar responds, " You must understand the PRESSURES of ruling a kingdom". □□□Exactly like the Romans(Babylonians/Europeans), pressure has caused them to act so frivolously. □□□Also the desecration of the Moabitess (Moorish Woman) is clear when Scar strikes Simbas mom. □□Also, it takes the female principle, Nala, to convince Simba to go back and reclaim his status as ruler of the land. That shows us that we are most definitely going to need the female in our uplifting from this state.

Watch Robinhood with Morgan Freeman, and watch how they keep calling him Moor.

Also, listen to the first 2 lines of Misrepresented People by Stevie Wonder, who is blind, yet he knows our Nationality.

Here are the first two lines, but go listen to it for yourself.

In 1492 you came upon these shores.
Seven hundred years, educated by the Moors.

Notice he says YOU came upon these shores, not THEY. We are Moors.

Look at the Moor on the back of the 2 dollar bill. Then connect things. A couple last things, look into who the first 8 Presidents were, because Washington was the 9th. And look into the Moors Sundry Act of 1790. And look into the longest unbroken treaty the US has, and who its with...hint hint...Morocco lol

Most Holidays (holy days) are based on the Europeans killing our forefathers. Christmas and Thanksgiving are two of the biggest.

Thanksgiving was the celebration of the Moors surrendering their last stronghold at Granada in Spain in 1492. It is a religious day because the King and Queen in league with the POPE worked to annihilate the Moors. They wanted to crush the Moors into fine powder, so that they would never be heard from again. They were referring to the Moors from Turkey, the Turkish Moors. This is why you devour the Turkey on Thanksgiving, symbolic of the Turkish Moors being destroyed by the Spanish. So when you

celebrate Thanksgiving you are celebrating the King and Queen of Spain in league with the Pope of Rome sending Cardinal Ximenes to destroy any Moors that resisted Christianity.

Christmas is quite CLEARLY about the Moorish Nation being burned and crucified. What do you put on the top of the Christmas tree? You put the pentagon/Seal of Solomon.

What does this remind you of?

What are Christmas colors?

They are Red and Green.

What do those colors remind you of?

From afar, when Christmas trees are lit, it looks like they are on fire.

This represents the burning and crucifixion of the Moorish Nation.

This information is fairly comprehensive and is a great starter. To supplement this, watch videos on youtube.com by Taj Tarik Bey and Sabir Bey, also watch Critical Thinking parts 1-7 on youtube.com by myself and Brother Mark Jones Bey. Add the page myspace.com/nobledrewa, there is a lot of good info there.

Books: Golden Age of the Moors by Ivan van Sertima
Ancient and Modern Britons vol.1 and 2 by David Mac Ritchie
A Star in the West by Elias Boudinot
The Diaries of Christopher Columbus will also help you piece things together.

Peace Moors, it's only a matter of time before we rise up.

Hit me up with any questions/concerns at smashking71@yahoo.com or on my cell phone at 323 3841661.