

DEMANDING OURS

The idea inculcated in the purposes of the Moorish Science Temple of America is to have everything that belongs to us as a nation that has become part of another nation, just the same as all other European groups are doing.

We must have the history of our fore-fathers taught to our children. We have ceased to calculate our history from the landing of the "First Twenty" or the close of the Civil War. While all records of the tombs in the old world are proclaiming our glory to the nations, we have come now demanding that we be given credit for the great work done in the past by our ancestors. We are not asking others to give these records to the world for us but we demand that such records be broadcasted to the four winds by us and for us.

A pride that goes with the knowledge of great deeds will serve to cause our posterity to take heart and look into the vast future with a hope eternal. Such can never be done except they be taught who they are and where they are from. Yes, we are demanding that these things be done and we know that it will require some time before we have created that consciousness in others of our group to assert themselves likewise but that day is coming when such will be the case.

WHAT SHALL WE CALL HIM?

So often our various journalists find trouble in selecting the proper name for the Moorish American. Some say "Negro," another will brand him "Race Man." still another will call him "Afro-American," and then come "Colored," "Dark American," "Coon," "Shine," "The Brethren," and your "Folks." It is indeed a hard matter to find something suitable for the various occasions where a title needs to be used. Is it that these people have no proper name? Did they have a National name when first brought to these shores in the early part of the Seventeenth Century? If so, what was it? Did not the land from which they were forced have a name? It now appears a good idea for those whose duty it is to write for the various journals to find out what the National Name of the forefathers of these people was.

Also look into the history of the founders of civilization and see who they were and where they stood in the building of the present civilization. Probably two hours in an up-to-date library would serve to relieve the strain on our men of letters. When the occasion presents itself for a title for these people. The matter of the various names given to these twenty-two million people with all colors of every race of the globe was an act of European psychology. They gave him a name, then defined it as something inferior to theirs, "White," they defined as a color of purity; "Black," they say represents everything of evil. The "Negro," as they were called in this nation, have no nation to which they might look with pride. Their history starts with the close of the Civil war or more properly with his being forced to serve some one else. Thus he is separated from the illustrious history of his forefathers who were the founders of the first civilization of the Old World. This matter should be looked into with a hope of correcting it. -Prophet Noble Drew Ali

Moorish Science Temple of America, 1928


MISSIONARY PAMPHLET

The Moorish Science Temple of America was founded to advance the sacred obligation of American citizenship.


NOBLE DREWALL, FOUNDER

Come, good people, because I, the Prophet, sent to redeem this nation from mental slavery which you have now, need every one of you who think that your condition can be better. This is a field open to strong men and women to uplift the nation and take your place in the affairs of men.


"The Moabites from the land of Moab who received permission from the Pharaohs of Egypt to settle and inhabit North-West Africa; they were the founders and are the true possessors of the present Moroccan Empire. With their Canaanite, Hittite, and Amorite bretheren who sojourned from the land of Canaan seeking new homes. Their dominion and inhabitation 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." (HKMSTA Chapter 47:6-7)

HEALING OF THE NATION

Dandelion or "Taraxacum officinale" is a well known berb. Raw or dry dandelion roots eaten with tea have a cleansing effect, stimulating digestion and the urinary system. They fluidize the blood and are considered to be an excellent remedy against thickened blood. A high appreciated salad with a distinctive bitter taste and containing more nutritive substances than spinach or tomatoes is prepared from its fresh leaves. With its 45 cal/100q, dandelion contains 2,8% protids, 7,5% glucids, vitamins (A, B2, C, D and G) and minerals (potassium, sodium, calcium, phosphorus and iron).

PLEASE VISIT

WWW.THEMOORISHGUIDE.COM

TO SUBSCRIBE NOW AND GET OUR

FULL EDITION OF THE MOORISH
GUIDE NEWSPAPER!

Love, Truth, Peace, Freedom & Justice

Moorish American Prayer

Allah the Father of the universe, the Father of Love, Truth, Peace, Freedom and Justice. Allah is my protector, my guide and my salvation by night and by day thru his Holy Prophet Drew Ali. "Amen."

WHAT IS ISLAM?

Islam is a very simple faith. It requires man to recognize his duties toward God Allah, his Creator and his fellow creatures. It teaches the supreme duty of living at peace with one's surroundings. It is preeminently the religion of peace. The very name Islam, means peace. The goal of a man's life, according to Islam, is peace with everything. Peace with Allah and peace with man.

The Koran, the Holy book of Islam, tells us that the final abode of man is the "House of Peace." 'where' no vain word or sinful discourse will be heard. The Holy Divine Prophet, Noble Drew Ali, says that a follower of Islam in the true sense of the word is one whose hands, tongue and thoughts do not hurt others.

Object of man's life, according to Islam. is its complete unfoldment. Islam teaches that man is born with unlimited capacities for progress. Islam does not support the idea that man was born in sin. It teaches that every one has within him the seed of perfect development and it rests solely with himself to make or mark his fortune.

The cardinal doctrine of Islam is the unity of the Father-ALLAH. We believe in one God. Allah who is All God. All Mercy, and All Power. He is perfect and holy, All Wisdom, All Knowledge, and All Truth. These are some of His great attributes so far as we can understand.

He is free from all defects, holy and transcendent. He is personal to us in so far as we see His attributes working for us and in us; but He is nevertheless, impersonal. Because He is infinite, perfect, and

Holy, we do not believe that death, decay, or sleep overtake Him. neither do, we believe that He is a helplessly inactive and inert force. Nothing happens without his knowledge and will. He neither begets nor is He begotten, because these are the trails of frail and weak humanity.

This unity of Allah is the first and foremost pillar of Islam and every other belief hangs upon it.


> Divine Constitution & Bylaws

Act 6. With us all members must proclaim their nationality and we are teaching our people their nationality and their Divine Creed that they may know that they are a part and partial of this said government, and know that they are not Negroes, Colored Folks, Black People or Ethiopians, because these names were given to slaves by slave holders in 1779 and lasted until 1865 during the time of slavery, but this is a new era of time now, and all members must proclaim their free national name to be recognized by the governments in which they live and the nations of the earth, this is the reason why Allah the Great God of the universe ordained Noble Drew Ali, the Prophet, to redeem his people from their sinful ways. The Moorish Americans are the descendants of the ancient Moabites who inhabited the North Western and South Western shores of Africa.