

The Journal of the

\$9.95

Moorish Paradigm

www.mu-atlantis.com

Book 8

As Quiet As I'ts Kept

Hakim Bey

© 1993-2007 All Rights Reserved

Preface

In this issue we deal with some very important subjects. Due to recent requests to touch on the subject, we present to you "Issue #8". 'Divine Law Governs All Events'.

We are now setting the Journal of the Moorish Paradigm for nationwide and international distribution. Any individual, store, vendor, organization, website, business, etc., interested in sell the Journal of the Moorish Paradigm can receive up to a 40% discount on the Journal of the Moorish Paradigm, books, DVDs, video tape, etc. Simply contact Bro. Hakim Bey at:

We want to thank all of the Brothers and Sisters who have assisted my throughout the years.

Mu-Atlantis: c/o Hakim Bey
980 Baychester St.,
Bronx, NY 10469-0705,
Toll Free: (866) 841-9139 x3836

Peace

The Moorish Civilization & the Dominions of Amexem: 1500 BC-Present

Part 4: England, Ireland and Scotland

We have seen how after the cataclysms of 1500 BC, there was a great migration of Hamites and Canaanites westward into West Africa, North Africa, and the Americas. When they arrived at these places they found their brothers and sisters who were aboriginal there, or who had come there from earlier migrations. These populations who migrated there mixed with those who were already there, and we, the dark skinned, woolly haired peoples of West Africa, North Africa and the Americas are their modern day descendants.

Prior to the cataclysms of 1500 BC, the civilization of our ancestors which flourished in the from the Americas to Egypt, was known as Atlantis, or the Atlantean Empire. After the cataclysms of 1500 BC, the disrupted Atlantean Empire was later re-united under the Moorish Empire which at varying time and to varying degrees covered almost the same extent of territory. At the height of the Moorish Empire, there were Moorish dominions in West Africa, North Africa, The Mediterranean, Spain, Portugal, Southern France, England, Ireland, Scotland, The Americas from Alaska to Peru. There were also Moorish dominions and rulers in India, Asia and the Pacific.

We have already looked at, to a degree, the Moors and Moorish Dominions of West Africa, North Africa, and the Americas. Now let's take a look at Moors in England, Ireland and Scotland. In this section, I will draw largely on the works of Godfrey Higgins and David MacRitchie. The following quotes from David MacRitchie's "Ancient and Modern Britons" will show that the first inhabitants were a people classified as "Eastern Ethiopians" by Greek historians (such as Herodotus), and known as "Australoids" by David MacRitchie.

"When one learns that the people who are understood to represent the oldest known inhabitants of our islands [Briton] are thus classified under a denomination which covers the descendants of a supposed blending of "fair whites" and "Australoids," -one naturally enquires further as to the position and characteristics of these "Australoids." On looking at the

map referred to, it is seen that they consist of the whole aboriginal population of Australia, -of the natives of Interior India (the Dekkan), -and of the inhabitants of Middle and Upper Egypt (the whole area, indeed, that is occupied by the descendants of The Ancient Egyptians). Mr. Huxley depicts the Australoids in the following words: -"The males of this type are commonly of fair stature, with well developed torso and arms, but relatively and absolutely slender legs. The colour of the skin is some shade of chocolate-brown; and the eyes are very dark brown or black. The hair is usually raven-black, fine and silky in texture;"

"Ancient and Modern Britons", by David MacRitchie, p.5

This above description of the lands and people referred to as "Australoid in the above quote corresponds to Herodotus' description of the "Eastern Ethiopians".

"The eastern Ethiopians - for there were two sorts of Ethiopians in the army - served with the Indians. These were just like the southern Ethiopians, except for their language and their hair: their hair is straight, while that of the Ethiopians in Lybia is the crispest and curliest in the world."

"Herodotus: The Histories", Penguin Classics, p.468
O "Indeed from the first century BC (when Virgil had written of the Nile rising in 'India'), until at least the time of Marco Polo - when all countries that bordered on the Indian Ocean were still referred to as 'the Indies' - the terms 'Ethiopia' and 'India' appeared to have been used as though they were completely interchangeable. ...This had happened, as one historian explained, because 'the early geographers had always regarded Ethiopia as the western part of the great empire of India"

"Herodotus: The Histories", Penguin Classics, p.468

"...that Ethiopia and Hindostan [India] were peopled by the same extraordinary race; in confirmation of which it may be added, that the mountaineers of Bengal and Bahar, can hardly be distinguished in some of their features, particularly their lips and noses, from modern Abyssinians, whom the Arabs call the children of Cush: and the ancient Hindus, according to Strabo, differed in nothing from the African but in the straightness and smoothness of their hair, while that of the others was crisp or woolly; a difference proceeding chiefly, if not entirely, from the respective humidity or dryness of their atmospheres;"

"Anacalypsis", by Godfrey Higgins, p.58

Thus it can be seen that word Ethiopian referred to a dark skinned people, of whom the ones with straight to wavy hair were called Eastern Ethiopians, and the ones with wooly, nappy hair were referred to as western Ethiopians. Although "Australoid" as described in the quote from first quote describes their hair as being "raven-black, fine and silky in texture", this is not 100% accurate, for many so-called "Australoid" have wooly, nappy hair also. For later on the same author quoted by David MacRitchie (Huxley) says;

"In the Andaman Islands, in the Peninsula of Malacca, in the Philippines, in the islands which stretch from Wallace's line eastward and southward, nearly parallel with the east coast of Australia, to New Caledonia, and finally, in Tasmania, men with dark skins and wooly hair occur who constitute a special modification of the Negroid type - the Negritos. ...the skull of the eastern and southern Negritos present, as I have mentioned, a remarkable approximation to the Australoid type..."

"Ancient and Modern Britons", by David MacRitchie, p.5

Later Huxley goes on to say;

"I shall be inclined to look among the Papuan races of New Guinea and New Holland for the nearest allies of men to whom the Shell-Mounds [of Europe] once belonged."

"Ancient and Modern Britons", by David MacRitchie, p.5

Two other authors say the following regarding the first inhabitants of Britain;

"We know that the first inhabitants of Britain and especially those of the northern parts, were craniologically of a type approaching to the Negro or to the Australian race."

"The Early History of Scotland", by J. C. Goodfellow, Hawick

"The earliest inhabitants of North Britain were Kumbocephalic (boat-headed), approaching to a Negroid or Australian, rather than to a Mongol or Arctic type. ...This tribe of aboriginal Britons must of have closely resembled the Australian or Tasma-

nian, than the Lapplander or Esquimaux."

"The Early History of Scotland", by J. C. Goodfellow, Hawick

Thus it can be seen that the most ancient, aboriginal inhabitants of Britain and the surrounding islands were dark skinned, and woolly haired, and were part of an "Indo-European speaking people who inhabited the lands from India to Britain. Godfrey Higgins referring to the religion of Krishna (Black), he says;

"The religion of this Negro God is found, by the ruins of his temples of his temples and other circumstances, to have been spread over an immense extant of country, even to the remotest parts of Britain, and to have been professed by devotees inconceivably numerous."

"Anacalypsis", by Godfrey Higgins, p.52

Stonehenge in England. One of the many megalithic structure built for astro-

nomical, astrological and chronological purposes. Megalithic means giant stones.

Regarding the ancient Celts, Druids, and Stonehenge, Godfrey Higgins says;

"In my Essay on The Celtic Druids, I have shown, that a great

nation called Celtae, of whom the Druids were the priests, spread themselves almost over the whole earth, and are to be

traced in their rude gigantic monuments from India to the extremity of Britain. Who these can have been but the early individuals of the black nation of whom we have been treating I know not, and in this opinion I am not singular. The learned Maurice says, "Cuthites, i.e. Celts, built great temples in India and Britain, and excavated the caves of the former." And the learned mathematician, Reuben Burrow, has no hesitation in pronouncing Stonehenge to be a temple of the black, curly-headed Buddha."

"Anacalypsis", by Godfrey Higgins, p.59

Stonehenge were one of many megalithic stone structures spread all over the world by the ancient Cushites, Canaanites and Hamites.

Again, regarding the Druids, David MacRitchie says;

"So then the Druids and Druidesses "who had colleges in an island near the coast of Brittany," who "professed a knowledge of the future," who were figured as "bearded like goats," and who "worshipped the gods," were dark-skinned, curly haired Iberians, of the tribe of the Silures or Damnonii? This seems a fair inference."

"But at any rate, if the "small dark Highlander" and the Black Celt to the west of Shannon" be assumed to be the descendants of Iberians, it may fairly be argued that, with so much intermixture with fairer races during the last two thousand years, the stock must now be lighter skinned than then, and it's representatives of the first century must of have been actually as black as Negroes. As a matter of fact, Pliny characterizes their complexion as aethiopian, that is, as black as an Ethiopian, and it may be that the "curliness" of their hair was of the same nature as a Negro's also. Thus the Negritos of Huxley, the owners of such skulls as those found in Caithness, may have been allied to the ancient Iberians. That the wild tribes of Ireland were black men is hinted by the fact that "a wild Irishman" is in Gaelic "a black Irishman" (Dubh Eireannach)."

"Ancient and Modern Britons", by David MacRitchie, p.44-45

"The Jews - the Phoenicians - the Chaldee - are all stated to have visited our islands [Britain] at various periods, and perhaps to have colonized them. ...There seems little doubt that the Phoenicians, at any rate were here. They, indeed, appear to have been as great navigators as the British ever were. They are said to have crossed the Atlantic, and planted a settlement in Florida. They are believed to have sailed far into the Eastern seas, and to various parts of Africa, and they are admitted to have visited all the western coasts of Europe, and in the time of Hiram, King of Tyre to have voyaged far and wide in search of treasure, at the bidding of Solomon the Great. They are supposed to have traded at this time with the metal-workers of Cornwall, and to have colonized some parts of Ireland, and presumably, it was during this period that the Seal of Solomon was carved upon the Scottish stones."

"Anacalypsis", by Godfrey Higgins, p.22

This was also the same time when Queen Hapshepsut (Queen of Sheba) sailed through the straights of Gibraltar and across the Atlantic Ocean to America (see Issue #3). In the next issue, we will get into the Moors of Britain and Europe and their connection with many of the noble families of Europe, the so-called "Black Nobility.

The Science of Nature, God and the Universe

Nature is the effect or result of an initial cause. Nature or the universe is the result of a set of chain reactions initially set in motion by the thought of a supreme mind.

"Man is a thought of Allah; all thoughts of Allah are infinite; they are not measured up by time, for the things that are concerned with time, begin and end."

"The Holy Koran of the M.S.T.of A.", Noble Drew Ali, p.4

This supreme mind is what is referred to as "God" the "Creator". Within the Judeo, Christian, Islamic tradition, as well as, in most other religious/cultural traditions, this supreme mind or "God" was originally all that existed, alone, before creation.

"In the beginning God created the heaven and the Earth. And the earth was without form and void; and darkness was upon the face of the waters. And God said, Let there be light: and there was light."

"Genesis 1:1-3"

Realizing first that it did indeed exist was the first step in creation symbolized by the first sign of the zodiac Aries, and it's key words, "I am". Once this supreme mind or "God" realized it existed and has always existed, it also realized the potential worlds that existed within itself. This is symbolized by the second sign of the zodiac Taurus, and it's keywords, "I Have". At this point, however, there still was no physical creation or universe, only the realization by the supreme mind or "God" that it existed, always existed, and that it had within it infinite worlds in a potential state. There was only realization of existence and realization of potential.

The thought then occurred to take all these potential worlds and make them manifest. This thought alone put in motions a series of chain reactions whose purpose, goal, and effect was to make manifest all the potential worlds this supreme mind or "God" had within itself. This thought to make all within manifest without is known to science as "The Big Bang." It is symbolized by the third sign of the zodiac, Gemini, and it's keywords, "I Think." At this point the supreme mind or "God" became "God" the "Creator", and the physical universe came into existence.

The universe did not come into existence as a fully manifest copy of all of the potential worlds within the supreme mind or "God". The universe came into manifestation as a seed, a process, a chain-reaction, which would eventually manifest all that which was originally in a potential state within the supreme mind or "God." Because the universe manifested as a seed or process striving towards the manifestation of the "all", this brought about what we refer to as time. Time is the measurement of one stage of this manifesting process to another stage of this manifesting process.

Since the worlds within the initial supreme mind or "God" is infinite, the universe will take an infinite amount of time to mani-

fest all of these infinite potential worlds. Thus the universe is "ever-becoming". The universe is actual a process set in motion by that original thought, and this process has a specific goal; to make all that which was potential in the supreme mind or "God", manifest in physical creation. There are an infinite number of potential worlds to manifest. In order for the universe or this process to manifest all of these potential worlds, it must do two things simultaneously;

- 1) Multiply by Division - or increase the number of things or worlds in existence, and
- 2) Order - Put all of these things and worlds into some type of order.

In doing these two things, the universe is thus becoming more complex, by increasing in quantity and increasing in order.

When an egg or ovum is fertilized, it increases the number of cells by dividing the cells. The cells are then put into order by being classified and organized into to different types of cells, which form different types of tissues. These tissues in turn form different types of organs. These organs are then organized as different parts of one body. Thus the human body is the result of multiplication by division, and order. Everything in existence comes from multiplication by division and order. Thus the human being manifests into the physical universe initially as a simple one celled being, which multiplies by dividing, and becomes a complex organism/organization of cell, tissues, organs etc. Thus everything in nature or the universe goes from simplicity to complexity, and from being comprised of few parts to many parts.

It does not stop there. Humans than seek to organize themselves into even larger and more complex organisms or super-organisms known as societies. Small societies in turn join with other societies forming empires and global civilizations. So on, and so on. Thus while each thing is becoming more complex, it seeks to join with other things forming even larger and even more complex things. This drive of nature is embedded in each and everything thing in creation. When anything in this universe ceases to strive toward greater complexity by being a part of a greater order or organization, it withers and dies. This can be seen from the individual cells of the body, to humans and soci-

ety. When muscle cells are not used, they sense they are useless to the body and began to self-destruct, wither and die. This is known as atrophy. As humans, we must be part of a larger organism (society). An human isolated or exiled from society will sense they are useless and will wither and perish.

As individuals, most of our people here in the United States are like superfluous or useless cells in the body or organism of the United States. Cells that feel that they are useless to the whole organism, wither and die. Thus this is what counts in large part for our low life expectancy, low self-esteem, high amount of stress related illnesses, self inflicted violence, high rates of alcohol and drug-abuse, "crab in the barrel mentality", etc. We must organize ourselves into a thriving organism or society, and then work out how we will relate with the larger society. We have somewhere skipped a step, and tried to be part of one level of organization (United States), without first being part of a level or organization below that (a state, republic, etc.). We are like cells not part of now particular organ, trying to be part of a body. Many cells, not part of an organ, or serving some other purpose is eliminated one of two ways; excreted as urine, feces, sweat, or vomit, or treated as a virus or parasite and eliminated via an immune response. Perhaps the only reason we still exist is because the amount of money we spend as consumers is more than the social and economic burden and expense we incur. However, this may not be for long, and may be turning the other way as I speak. Perhaps this is why AIDS, crack, and other things were invented and implemented.

Thus we as a people have a very limited time to get ourselves together and organize ourselves into thriving social organisms which are both useful to ourselves and greater levels or society, or we may vary soon by eliminated in accord with the laws of nature.

The Holographic Model of the Universe, Nature and the Mind

Nature's complex organization can be seen using two models; the fractal model, and the holographic model. Let us take a look at these two models, for they will give us a deeper understanding of the universe, the mind, and also the new techniques used

to develop many of the new technologies coming about. This topic gets somewhat involved and technical, but as always, I will strive to put it forth in way that is easy for us to understand and grasp. First let us discuss what a hologram is, and then we will look at how it relates to the organization of the universe and the operation of the mind.

Hologram - a hologram is produced when a single laser light is split into two beams. One beam is reflected off of an object onto holographic film. The other beam is collided at an angle with the first beam on the same holographic film. The interference pattern produced by the two beams reproduces a three dimensional representation of the object that the first beam was reflected off

of.

Thus, a holographic image of the object is produced.
"The Holographic Universe", by Michael Talbot, p.21

The holographic object and holographic film on which it is produced have some peculiar characteristics. One is that the image is truly a three dimensional representation of the object. If you were to walk around the object, you will see different parts of the object from different angles as if you really walked around the actual object itself. Also, the object will look so real, you will think you can actually reach out and touch it, but your hand will just pass through it as if it was not there. The peculiar characteristic of the hologram is that if you were to tear a holographic picture of an object in half, you would not have half of the object on each piece but instead, you will have the whole object on each half, only smaller in scale and size. If you tore the picture in half again, and again, you will still have the whole object in each piece. The other interesting characteristic about holograms is that a piece of holographic film can hold hundreds and thousands of holographic images depending on the size and quality of the holographic film, but the image that will be visible is determined by shining the laser or light at the same angle as the laser which created the image was shone at.

"Interestingly, holograms also possess a fantastic capacity for information storage. By changing the angle at which the two lasers strike a piece of photographic film, it is possible to record many different images on the same surface. Any image thus recorded can be retrieved simply by illuminating the film with a laser beam possessing the same angle as the original two beams. By employing this method researchers have calculated that a one-inch-square of film can store the same amount of information contained in fifty Bibles!"

"The Holographic Universe", by Michael Talbot, p.21

0

These characteristics of the hologram explain and helps us to understand many aspects of the human body, the mind, nature and

FIGURE 4. Unlike normal photographs, every portion of a piece of holographic film contains all of the information of the whole. Thus if a holographic plate is broken into fragments, each piece can still be used to reconstruct the entire image.

the universe. For instance, every cell in the body contains the complete genetic code for the whole body, but will only manifest certain parts of that genetic code. Thus, although a heart cell has within itself the genetic code for the whole body, it will only manifest the aspects of the genetic code pertaining to heart cells. This is just like the holographic film which may have hundreds of holograms stored on it, but only one or so will be visible depending on the angle of the laser (or light source) and the angle from which you view it.

Human life begins from a single cell which divides forming billions of highly specialized cells. Some become brain cells, some nerve cells, some heart cells, etc. What is it that determines

what cell will develop into which type of cell? In the example of the hologram, the angle of the light source and perspective is what

determined which of the hundreds of holograms would manifest. In the formation of the human body, it is where the cell lies relative to a sort of grid or matrix, which determines what it will develop into. One of the first specialized features that forms in the developing embryo or child is a long melanin coated neural tube that sort of divides the ball of cells called the embryo in half. This neural-melanin tube which eventually forms the spine and brain sets up the initial grid or matrix. Depending on where the cell is relative to this neural-melanin tube will determine what specialized cell it will develop into. It's position determines which aspects of the genetic code it will manifest and which aspects will be suppressed in it's development.

We are all created in the image and likeness of "God", but depending on where we fall within the time space matrix will determine which aspects of "God" we manifest, and which aspects we do not. The aspects of "God" that we do not manifest, is usually manifested by someone else. This is why we must come together as humans and form societies, because societies come closer to "God" than an individual can.

The hologram also helps us to understand how memory, and the brain works. Remember when the holographic picture was tore to pieces, each the full holographic object on the holographic picture can be re-produced in each piece. Well it was once thought that specific memories resided in different parts of the brain. Often during brain surgery, when certain parts of the brain was stimulated, patients would recall memories from their childhood or the past in some form. Later it was found that although stimulating a certain part of the brain may produce specific memories, when that part of the brain was cut out, that memory did not disappear, but was actually able to be recalled by the parts of the brain that remained. Thus it was realized that memories did not reside in one location of the brain, but is actually stored holographically throughout the brain. And just like the hologram, the remaining parts of the brain can reproduce a memory if a piece of the brain is removed or destroyed.

The holographic model of memory and brain functioning can also

explain how our brains are able to store such vast amounts of information.

"...John von Neuman once calculated that over the course of the average human lifetime, the brain stores something on the order of 2.8×10^{20} (280,000,000,000,000,000,000) bits of information. This is a vast amount of information, and brain researchers have long struggled to come up with the mechanism that explains such a vast capability."

"The Holographic Universe", by Michael Talbot, p.21

The brain stores all of this information holographically, thus eliminating the need for vast size to store vast amounts of information. If a holographic picture contained 100 different images, tilting it back and forth in the path of a laser or light source will manifest different holographic images. The consciousness of man acts like a laser or light source helping us to recall memories and information by focusing our consciousness from different angles and perspectives. Whenever a name or particular piece of information you know "slips" you, the problem is that you can't focus your consciousness at the right angle to bring that piece of holographic information "to light". Those who are particularly skilled at recalling this holographically stored information are said to have a "photographic memory". Perhaps we should say "holographic memory" instead.

People often confuse the brain with the mind. The brain and nervous system is a physical entity which manifests mind, but it in itself is not the mind. The brain is like a holographic machine or apparatus storing memories, producing dreams, visions, ideas in the form of holograms. There is actually only one mind in the universe; the "Supreme Mind", or "God". Our brain and nervous system are just one means by which we plug into or access this one mind, or "God". Using an analogy, if the "Supreme Mind" or "God" is the internet, then your brain is the equivalent to one computer or terminal plugged into the internet. Your one computer or terminal is not the whole internet in itself, it is only one way in which you can plug into and access the internet. Thus, the mind is not "in" the brain or body, it is everywhere in the universe. Your brain and body are the means in which you access

this supreme mind, supreme Hologram or "God". The part of the mind that you are accessing at any one time is like your conscious mind, it is the equivalent in the above analogy to a webpage or website you are currently accessing, or have read and bookmarked. The sub-conscious mind are like webpages which are linked to the webpage and websites you have already visited and bookmarked, but have not yet read or accessed. The unconscious mind are those webpages and websites you have never visited, are not linked to anything you have ever accessed or bookmarked, and that you are not even aware exist.

Another analogy I like to use is that we know or have the potential to know everything. The "Supreme Mind" is like a library containing all that can be known, but in which all of the lights are out. The conscious mind is like a little flashlight with which you can illuminate a small section of the library, but which cannot illuminate the whole library at one time. Our conscious mind can only access a small part of the supreme mind at a time, just like a computer terminal can only access a small part of the whole internet at one time. There are times however when we can illuminate the whole library at one time temporarily (super-consciousness). Those who achieve this are called the "Illuminated Ones", "Illuminati", "High Scientist" or "Ascended Master". Keep all of the foregoing in mind when we discuss traditional African religions and Moorish Science.

The Science of the Ethers

The holographic model will also help us to understand the structure of the universe. The universe is actually made up of a super tenuous, and very fine and subtle material known as the ethers, or ether. Everything that exists in this physical universe is actually no more than various vibrations and interference patterns in the ether. The ethers record everything because the material it is made of is so fine and sensitive that even thoughts can disturb it, vibrate it and set it into motion. When you drop a rock into a pond, it causes ripples to expand out from it in concentric circles. Well if the ethers were a pond, a thought would send ripples through it. That is how tenuous, fine and subtle it is.

"To see a world in a grain of sand"

*and heaven in a wild flower,
hold infinity in the palm of you hand
and eternity in an hour."*

"William Blake"

"Hark now, let every creature hear, the plane of soul is but the ether of the spirit p-lane vibrating not so fast, and in the slower rhythm of this plane the essence of life are manifest; the perfumes and the odors, the true sensations and the all of love manifest."

"The Holy Koran of the M.S.T.of A.", Noble Drew Ali, p.4

Well as previously stated, and taught by Noble Drew Ali, all things are thoughts of Allah or "God" vibrating the ethers, which in turn form the various objects in the physical universe. Every object from the atom up, is no more than a vibration or vortex (spinning) of the ethers. When the quantum physicists probed deeper into atom they found that nothing is really solid. All the atomic and sub-atomic particles are really only energy, vibrations and vortices of the ethers, whose interference patterns caused by interactions with other vibrations and vortices of the ethers create the illusion of solidity. Thus solidity does not actually exist in the universe, it is merely an illusion produced by interference patterns which cannot readily pass through other interference patterns. An interference pattern is produce when one or more vibrations or vortices intersect. If you drop to two rocks in a pond, an interference pattern is formed where the two sets of ripples collide and intersect. A holographic image is formed where the two laser beams which were split from one, collide and intersect on the holographic film or medium.

"According to our current understanding of physics, every region of space is awash with different kinds of fields composed of waves of varying lengths. Each wave always has at least some energy. When physicists calculate the minimum amount of energy a wave can possess, they find that every cubic centimeter of empty space contains more energy than the total energy of all matter in the known universe!"

"The Holographic Universe", by Michael Talbot, p.51

Thus Space is not a vacuum containing nothing. Space is a ple-

num containing everything. Every inch of space contains the whole universe in a potential state the same way every inch of a hologram contains every part of the hologram. What you get out of this universe and life depends on the angle or paradigm from which you view it.

In light of the above quote, how can there ever be such thing as an "energy crisis". What there actually is, is a crisis in knowledge and understanding of the universe we live in, and how it works. Anything that requires energy can actually obtain all the energy it needs from any point in space around it, we must only learn the means of unlocking it.

Remember, the ethers record everything. Everything comes from it, and everything leaves it's mark in it. This is why the Hon. Elijah Muhammad said that there are pockets of air (ether) which contain the history of the world. Some refer to it as the Akashic record. Ascended Masters and High Scientists know how to tap into the ethers for historical records, as well as for energy and sustenance. Your mark in the ethers is referred to as your soul. It is a recording or the mark left in the ethers by your birth, life and death. Upon death your record is replayed or unwound before you. Thus all things are recorded in the universe or ethers holographically. You can access it if you find the correct way to shine the laser or light of your consciousness on it.

"The universe is one vast hologram or thought of the Supreme Mind. The ether is the holographic film or medium, and various objects in the universe are various holographic images or interference patterns. Your consciousness is the laser, and based on the angle from which you apply your consciousness (your paradigm) will determine that which manifests itself to from the ethers."

"Hakim Bey"

*"I bargained with life for a penny, and life would pay no more,
However I begged at evening when I counted my scanty store.
For life is a just employer, he gives you what you ask,
But once you have set the wages, why you must bear the task.
I worked for a menials hire, only to learn, dismayed,
That nay wage I had asked of life, life would have willingly
paid."*

"Think and Grow Rich", by Napoleon Hill, p.40

You get out of life that which your paradigm says you will. You get what you ask for.

More on all of this later.

As Quiet As It's Kept: Urine Therapy

You can lead a horse to water, but you can't force him to drink

I would now like to talk about a subject that is taboo to the medical and pharmaceutical industry, and considered crazy by the ignorant. I've studied and researched this for a while, and have even experimented on myself regarding what I am about to tell you. Now is the time that I will reveal this jewel. Some will see it immediately and will want to find out for their self if what I am about to speak on is true. Others will think I am crazy. Some will even be mad that I am revealing this secret. It make no difference to me because that which I am called upon to do, I must do. I am called to put make certain knowledge known to my people, what is done with it is up to the one who receives it. You can lead a horse to water, but you can't force him to drink. Well the water I am leading you to is the water of life from the fountain of youth. The very fact that I feel comfortable enough to discuss this topic in my journal show how highly I think of my subscribers, for I don't discuss subjects like this with the average person.

As quiet as it's kept, your body has the ability to cure itself of just about any disease or ailment you may suffer. Your body produces a magical elixir, known as urine. Your own urine can cure you of almost any disease or ailment you may suffer. It can protect you from all of the biological and chemical warfare and experimentation that is going on, and can also save your life in an emergency or crisis situation.

Why is it that the first thing a doctor may ask you to do when he is testing you for some disease or illness is to urinate in a cup? The reason is that analyzing your urine is the best way to see if you have a particular disease, or sickness due to some type of antigen. The doctor may observe your body, listen to your lungs, look into your throat, eyes, nose, mouth, listen to your heart, etc., but none of these are as accurate in determining disease, infection, or sickness, as analyzing your urine (urinalysis). The

reason why is not because they will discover the antigen causing the infection, disease, or sickness, but it is because in your urine they will find the antibodies to that antigen which has invaded your body. The antibodies produced by your body's immune response is found in abundance in your urine. When the doctors analyze your urine for the so-called HIV virus, he is not looking for the so-called virus in your urine, he is looking for the presence of the HIV acquired antibodies.

The antibodies of a particular antigen, virus, etc., will show up in your urine long before you may show any physical signs of disease, or sickness. Thus it is the ultimate way to detect and treat possible illness long before it manifests physically. The best way to treat it is using the antibodies produced by your own body specifically to fight the particular antigen(s) which cause illness. The best source of your body's own medicine (antibodies) is not from any pharmacy or doctor's prescription. The most abundant usable source of antibodies is your own urine. The reason why the pharmaceutical, and medical industries do not want you to know this is because this knowledge can put them out of business. The pharmaceutical industry is just that; an industry. They don't want something that will cure you right away, it would be more profitable for you to take a drug they produce, 3 times a day for the rest of your life. Oh, and I forgot to mention the other 2 or more drugs you will probably have to take in order to deal with the side effects caused by the first drug you taking. Thus by the time you are 50 years old, you are probably taking 2-5 different drugs, a couple a times a day. While your not getting better, the pharmaceutical companies are most definitely getting richer. Also, as quiet as it is kept, the pharmaceutical companies themselves you urea derived from urine in a number of medical and cosmetic products.

immunity, ability of an organism to resist foreign substances called *antigens*-viruses, bacteria, bacterial toxins, or certain nonliving substances-in the body. Immunity is present in all vertebrates and some invertebrates. Invasion by an antigen triggers the production of proteins called antibodies by special white blood cells (lymphocytes) located chiefly in the spleen and lymph nodes (see LYMPHATIC SYSTEM). The process is highly specific, with different lymphocytes recognizing only certain antigens and producing antibodies against only that particular antigen. Lymphocytes called B cells produce the antibodies, which circulate in

the blood (humoral immunity). The antibodies neutralize antigens by removing them from the body's circulation, causing them to clump, or making them more susceptible to other immune cells. Other lymphocytes, which mature in the THYMUS GLAND and are called T cells, are active in cell-mediated immunity, i.e. they activate other cells that cause direct destruction of antigens or assisting B cells. Immunity has been found to be important not only in resisting infectious disease, but also in defense against CANCER, in successful organ TRANSPLANTATION, in ALLERGIES, and in AUTOIMMUNE DISEASES. See also IMMUNOL-OGY; IMMUNO-SUPPRESSIVE DRUG.

antibody - A protein generated in the blood in reaction to foreign proteins or polysaccharides, capable of neutralizing them and producing immunity to certain disease-producing microorganisms."

acquired antibody - An antibody produced by an immune response as compared with one occurring naturally."

active immunity - Long-lasting immunity to a disease due to antibody production by the organism."

"Utica, Mich.- Realizing it is flushing potential profits down the drain, an enterprising young company has come up with a way to trap medically powerful proteins from urine. Enzymes of America has designed a special filter that collects important urine proteins and these filters have been installed in all of the men's urinals in the 10,000 portable outhouses owned by the Porta-John company, a subsidiary of Enzymes of America"

"Hippocrates Magazine", May/June 1988

"Urea is a unique physiological substance. It has been used in dermatological therapy for more than 20 years... Urea has been used extensively during the last two decades in the treatment of dry skin, both clinically and in cosmetic products. Its popularity is probably due to its effectiveness, good cosmetic properties and it's being non-toxic and non-allergenic."

"Your Own Perfect Medicine", by Martha M. Christy, p. 149

Following are some quotes from the medical and pharmaceuticals

These are a few more examples of commercial medical applications of urine and urea in use today:

Ureaphil: diuretic made from urea

Urofollitropin: urine-extract fertility drug

PureaSkin: urea cream for skin problems

Amino-Cerv: urea cream used for cervical treatments

Premarin: urine-extract estrogen supplement

Panafil: urea/papain ointment for skin ulcers, burns and infected wounds

industry showing what they discovered regarding urine and it's components over the last 100 years, but are not telling the public.

"Urea has so many beneficial properties that it was used historically, and is still used today, in a wide variety of medical applications - for reducing excess fluid pressure on the brain, as a remarkable skin treatment for eczema, dry skin disorders, and fungal infections; as a moisturizer in cosmetic creams, as a safe and effective diuretic, and as an anti-bacterial, antiseptic treatment for healing serious wounds."

"Your Own Perfect Medicine", by Martha M. Christy, p. 131

"It surprisingly and easily kills viruses. In strong concentration, it not only weakens viruses such as polio and rabies, but actu-

ally destroys them.

Proceedings of the Society of Experimental Biology, 1936

"Natural antibodies to the HIV virus appear in this fluid in patients diagnosed with AIDS."

New York University Medical Center, 1988

"In clinical studies using an extract of this fluid on cancer patients, most patients in the study showed remarkable improvement after only one week of treatment and continued treatment produced a reduction in tumor size and normalization of biochemical tests with-out toxic or dangerous side effects."

Dr. S. Burzynski, Physiology, Chemistry & Physics 1977

"Urine is the main component of the amniotic fluid that bathes the human fetus. Normally, the baby breathes this urine filled amniotic fluid into it's lungs. If the urinary tract is blocked, the fetus does not produce the fluid, and without it, the lungs do not develop".

New York Times Medical Section, August 16, 1988

"Autouroopathy (urine therapy) did flourish in many parts of the world and it continues to flourish today... there is, unknown to most of us, a wide usage of uroopathy and a great volume of knowledge available showing the multitudinous advantages of this modality"

New York State Journal of Medicine, 1980 by Dr. John R. Herman, Clinical Professor of Urology at Albert Einstein College of Medicine in New York City

"Antibodies to diphtheria, pneumonia, leptospira and salmonella have also been found in the urine of immunized or infected individuals..." "

Neutralizing Antibody To Polio viruses In Normal Urine, by Martin Lerner, Jack Remington and Maxwell Finland, Journal of Clinical Investigation.

"I believe that /auto-Urine Therapy is worthy of being applied in the area of pediatric medicine. I highly recommend the therapy in the treatment of hay-fever and asthma, and I would like to see further follow-up clinical studies done on the application to the other conditions that were mentioned."

"Auto-Urine Therapy",

from a lecture by Dr. Martin Krebs, at the Society of Pediatricians, Leipzig, 1934.

"I believe that /auto-Urine Therapy is worthy of being applied in the area of pediatric medicine. I highly recommend the therapy in the treatment of hay-fever and asthma, and I would like to see further follow-up clinical studies done on the application to the other conditions that were mentioned."

"Auto-Urine Therapy", from a lecture by Dr. Martin Krebs, at the Society of Pediatricians, Leipzig, 1934.

In the south there is a folk remedy of using a baby diaper with soaked with urine as a cure for various skin problems. In the Caribbean, there is a folk remedy of urinating on your foot is a sea- urchin spine gets stuck in it. It will cause the spine to come out and promote healing. In military survival manuals, it says that you can survive for 30-60 off your own urine without any other food or water. A few years ago, there was an earthquake in Egypt in which a number of people were buried under a pile of rubble for days. The one man who survived was the one who drunk his own urine. The ones who did not want to because they thought that was "nasty", are now all dead. Following are some quotes regarding cancer, AIDS, and urine therapy.

"Cancer, Aids and Urine Therapy" Certain fractions of the urine of children have been shown to stop the growth of transplanted malignant cancer tumors in mice. The substance responsible for this action was called "retine". We have since found similar activity in the urine of adults of about 20-25 years. ...Smaller doses of retine inhibit the growth of the tumors, while bigger ones actually make the tumors regress."

"Preparation of Retine From Human Urine", by Albert Szent-Gyorgi, et.al., 1963, published in "Science Magazine"

"A variety of people were tested and it was found that the urine of cancer patients almost invariably contains a consider-

*able amount of natural immune defense substance named HUD
(Human's Urine Derivative)."*

*"HUD was clinically applied to an intractable case of metastatic
(spreading) ovarian cancer in June, 1965 and we are very im-
pressed with it's excellent effect on regression of metastatic
tumors."*

*"Emphasis should be placed on discovering anti-cancer
agents, such as HUD which exert an inhibitory effect on malig-
nant cells without damaging the body's natural immune de-
fenses"*

**"Treatment of GASTRIC Cancer with HUD, An Antigenic Sub-
stance Obtained From Patient's Urine" by Dr. Momoe Soeda,
Japan, 1968.**

*"Actually, Urine therapy has been used as a folk remedy for
cancer and other ailments for over 2,000 years. Even within
the past 30 years, at least 45,000 injections of urine or urine
extract were given in the United States and throughout Europe
without any toxic side effects."*

*"In our search for antineoplastons, we were able to find
peptides in normal human urine...that were active against
every type of human neoplasm (tumor) we tested, including
myeloblastic leukemia, osteosarcoma, fibrosarcoma, chon-
drosarcoma, cancer of the uterine cervix, colon cancer, breast
cancer, and lymphoma."*

Dr. Burzynski, from interview by Gary Null, October 1979

*"Not only does urine contain innumerable easily assimilable
nutrients, hormones, enzymes, anti-bacterial agents and anti-
bodies that help support the immune system during cancer, but
urine also contains proven anti-cancer agents such as:*

Human Urine's Derivative (HUD)

H-11 Extract

Retine

Antineoplastons

DHEA Hormone

Uric Acid

"Your Own Perfect Medicine", by Martha M. Christy, p. 131

"One of the latest and most interesting treatments for which

the alternative community is holding a lot of hope is probably the oldest natural remedy known to man. It's called urine therapy and consists of drinking one's own urine and rubbing one's entire body with it."

"Quique Palladino was diagnosed with AIDS, Karposi's Sarcoma (at type of cancer common to AIDS patients), and numerous infections last year. Today, he claims to have gone into complete remission thanks to urine therapy."

"More and more people are trying urine therapy now and they're reporting amazing results, 'says Gene Ledorko, president of H.F.A. (Health, Education, AIDS Liaison), a group that meets in New York City to discuss alternative and often holistic therapies for AIDS."

"SPIN Magazine" 1988

"Thanks to the research of Dr. Alvin Friedman-Kien and his staff at the New York University Medical Center it was discovered that the antibodies to HIV-1 appear in the urine of patients diagnosed with AIDS."

"...according to the involved researchers 'urine is not considered infectious because it has not been shown to contain the virus, only the antibodies.'"

"Urine is a 'sterile' fluid that is not found to contain viruses such as HIV-a or hepatitis B except in individual who may have an underlying kidney disease."

"Bay Area Reporter", August 9, 1990

There are many mor articles that deal with urine's ability to fight against cancer and AIDS. Africa is literally dying right now from AIDS. Almost 1 out of every 5 adults have AIDS in certain parts of Africa, especially South Africa. Recently there was a big scandal about African AIDS patients not getting drugs from major pharmaceutical companies because the African patients and hospitals could not afford it. If only they know that they have the cure within themselves, and it is free. Every morning they rid themselves of their own medicine. I wish there was some way to let them know. Someone I know recently passed from cancer. I tried to tell them about urine therapy but they did not even want to hear it. How unfortunate and ironic. Because of false things we were taught when young, we look everywhere for salvation

and the a cure to many of our ills, not knowing that the answer was right within us all of the time. In the next issue, we will look at the possible connection between urine and Alchemy, which may actually be the key. We will also look at some of the ways urine therapy is applied as a body tonic and cure.

"You can lead a horse to water, but you can't force him to drink"

The Science of "African" Traditional Religion

The religion or way of life practiced by our ancestors prior to the Judeo, Christian, Islamic traditions is based on the personification of the forces of nature, ancestor reverence, mind over matter, and the principle of as above, so below. There are many different local varieties of this universal themes, and different names are often used for the same thing or principle. But overall, all these traditional religions and practices are all based on the aforementioned basic principles. For the purpose of this discussion, I will use the Yoruba religion because more people are familiar with it and it's offshoots than others. In fact, if you ever wanted to really understand the ancient Egyptian religion and way of life, I would suggest that you study the Yoruba religion. In the Yoruba religion you will see a modern living example of the ancient Egyptian religion. Although I do not consider myself an expert on Yoruba and other traditional religions, I have been taught by high priests of the Yoruba, Egyptian, Ethiopian, and Lucumi (Cuban), Rada (Haitian) religions and traditions. Special thanks to Chief Alade, Odu Fora, Tehuti, Dr. Wielko, Iram, and my many other teachers. I thank them for, as they used to say, making me "privy to knowledge even some high priests were not privy to". Divine law governs all events!

In the Yoruba tradition, their is a Supreme God named Olodumare, there are a host of other beings called Orisha.

"The word Orisha means "Select Head". In a cultural context, Orisha is a reference to the various Forces in Nature that guide consciousness. According to Ifa, everything in Nature has some form of consciousness called "Ori". The Ori of all animals, plants and humans is believed to be guided by a specific Force in Nature (Orisha), which defines the quality of a particular form of consciousness. There are a large number of Orisha and

each Orisha has it's own awo (secret, rituals, cult)"

"Oshun", by Awo Fa'lokun Fatumbi, p.3

Then there are the ancestors, Egun, and the Supreme God Olodumare.. Although Olodumare is recognized as supreme, Olodumare said to be far removed from the everyday affairs of man, due to his greatness. Olodumare oversees the whole of creation, while the everyday affairs of man is directly influenced and affected by the Orisha (forces of nature) and the Egun (ancestors). The Egun (ancestors) are intimately concerned and involved in the welfare of the family, tribe, clan, village, etc., and the Orisha are the force of nature which are all around us and affect our lives.

Ruled by Ibeji - Twins
Duality, double standard
Yin and Yang. Positive and
negative in all things. Magic.

The Orisha are personifications of the forces of life and nature. In other words, these forces are given personalities, personal names, personal likes and dislikes, and personal forms of behavior and interrelationships with the other Orisha. By personifying these physically invisible forces, it make it easier to understand their characteristics, and how they interrelate with one another and man. Personification of these forces also makes it easier for us to communicate and relate to these forces of life and nature.

The major Orisha each have their own cult consisting of Priests, Initiates, Sacred spaces, ritual objects, sacrifices, etc.. In Yoruba

tradition there is usually a place or cult for everyone. Often times traits and characteristics of people which this society would label mental illness is seen as a sign that the person with those traits should belong to the cult of a particular Orisha. Thus ultimately, there is a place in society for everyone. In the appendix is a document that was given to me by one of the priests who taught me who was a Babalooshi, as well as a Chief. It contains the major Orisha and some of their correspondences.

The Science of Trance Possession

Trance possession plays a major role in the cults of the various Orisha. In the trance possession, their Orisha actually take over, or "mounts" the priests and initiates like a horseman, and usually dances and speaks through them conveying important information. During these possessions, the person prior "self" is totally sublimated and that of the Orisha takes over the body. The mannerisms of the person change and even the voice usually change. For those who have never experienced this, these "Ben Beys" where these possessions take place can be shocking. I remember having rope intertwined with herbs wrapped around our waist so that we would not fall into full trance possession. The drums, combined with the incense and dancing can get just about anybody going. I remember just the smell of the rock incense alone would cause my ancestors to come up in me. The priests use to laugh and tell me that wherever I went, a whole "horde" of my ancestors were right in back of me.

I now understand the mechanisms of the Orisha and trance possession better as a result of studying the mind and other subjects. As mentioned earlier, there is really only one mind, the "Supreme Mind", or "God". Thus all of these Orisha, forces and ancestors exist in all of our minds, but they are suppressed to allow our own personality to stay at the forefront. What happens is that the cult, dances, drums, incense, and other ritual objects of a particular Orisha act as triggers, or bait, drawing that Orisha or personality to the forefront and suppressing the person's original personality. All of this is done under the supervision of the priest and high initiates who are skilled in drawing these Orisha forth and sending them back (so to speak). A similar mechanism is involved in what modern medical science call multiple personality disorder. This is when the mechanism which keeps your

personality at the forefront, while suppressing the infinite other personalities in the universal mind, breaks down. This often happens when something traumatic happens to a person often when they were young, and they had to call forth another personality to handle the situation, as a defense mechanism, because the person's original personality could not handle the situation. In fact it was while looking at a documentary on multiple personality disorder that I realized the fact that we all have an infinite number of personalities within us

just below the surface, and which is suppressed below the surface by mechanisms which can be breached. In the case of Yoruba, traditional and Shamanic possession, this mechanism is breached in order to heal, gain knowledge or benefit the community. In the case of multiple personality disorder, the mechanism suppressing other personalities within us in a potential state, is breached usually in a defense response to some traumatic situation.

Studies have shown that when these other personalities come to the forefront, the body actually undergoes physiological changes. In trance possessions, the person possessed often has a glazed unfocused look in their eyes, their voices often change, and other physiological changes occur. In people who have so-called multiple personality disorder, the different personalities can actually have different facial expressions, allergies, etc.. One patient was not allergic to orange juice and can drink large quantities with no adverse reaction. When one of her other personalities would come forth, she was allergic to orange juice, and would actually break out in hives, and suffer mild anaphylactic shock if she drank orange juice. The implications of all of this are incredible regarding who we are, and who we think we are. Our ancestors understood certain things about the human, and had knowledge of mechanism of the human mind and psyche modern science are just beginning to understand. I don't practice traditional African religion per se, but it was necessary to pass through that way in order for me to understand our history and who we are. It is one thing to read about who the ancient Egyptian religion, and about us being incredible spiritual beings, it is another thing to experience and live these things. One of the best documentaries showing live trance possession is called "The Divine Horseman of Haiti". Traditional religion, called "Vodoun" in Haiti was one of the main driving forces that led to Haiti freeing themselves in the Haitian revolution in 1804.

Another important aspect of Yoruba tradition is divination. In Yoruba, divination is of the Ifa system connected with the Orisha Orumilla (The Spirit of Destiny, Diviner of Mystery), although other Orisha utilize the Ifa system. The Ifa system utilizes 16 cowrie shells, kola nuts, or other items to produce very patterns call "Odu". There are 256 "Odu" and attached to each are a number of stories.

"Ifa teaches that all Forces in Nature come into Being through the manifestation of energy patterns called Odu. Ifa has identified and labeled 256 different Odu which can be thought of as different expressions of consciousness."

"Oshun", by Awo Fa'lokun Fatumbi, p.3

When you go for a reading, the priest casts the 16 cowry shells. Each time, one of the 256 patterns will come up. Attached to each specific pattern there are a number of stories involving the Orisha. In these stories are elements that relate directly to the question or purpose of your reading. These stories also suggest specific types of action that can be taken in order to bring about the desired results. Speaking from experience, these readings are ver accurate and very powerful, and for me personally, they have made me to better understand the forces that rule my head, as well as, specific thing connected with my past, present and future destiny. However, as in any spiritual quest, I offer a word of caution regarding getting a reading. Make sure the person is a recognized priest in good standing, and without ulterior motives or you may find yourself drawn into something you do not want.

Yoruba religion, Dogon religion, ancient Egyptian religion, all have elements that it is important for the New Moor to know and understand. These traditional religions have important keys and parts of the puzzle of life and the universe which we must reconstruct in our lives. A New Moor does the science to all things in life so that we may be well qualified teachers and up lifters of the human family of the planet earth.

Ruled by Shango,
god of thunder,
lightning, fire,
dynamism,
invention, power,
temperament.

AQUARIUS

Ruled by Olukun, god of the
seas & oceans, Neptune,
Poseidon, subconscious,
illusions, hallucinogenic
plants & substances.

PISCES

Ruled by Ogun,
Yoruba god of iron,
war, military, force,
sports, tools, blood,
hunting, surgeons,
police.

ARIES

Ruled by Oshun, goddess
of fertility, healing, waters,
sensuality, carnal love,
plants, parties, seedtime,
materialism.

TAURUS

GEMINI

Ruled by the Ibeji
Twins. Duality,
doubles, yin
yang, positive
& negative,
magic, 2 way
communication.

Ruled by Babalu-Aye/
Obalu-Aye, taskmaster
god, discipline, time,
cruelty, harshness, law,
restraint

CAPRICORN

Ruled by Oya-Yansa,
goddess of storms,
Niger River, crusader,
warrior goddess,
death.

SCORPIO

Ruled by Oshun as
goddess of beauty,
refinement, excellence,
balance, sex, artistry.

LIBRA

Ruled by Eshu-
Elegba, messenger of
the Orisha, speech,
luck, unpredictability,
uncertainty.

VRGO

CANCER

Ruled by Yemoja
-moon goddess,
Maternity, mother
of waters, Ogun
river,
fruitfulness,
trade.

Ruled by
Orunmila/
Oduumare,
god of Ifa
(destiny),
analysis,
predictability,
authority, skill.

LEO

Ap-

pendix: 1

AFFIDAVITS

An affidavit is a written statement of fact designed to help prove that fact. It must be sworn to in the presence of a notary public or a bonded public officer qualified to administer such oaths. The officer verifies only the validity of the signature, not the contents of the statement. The person who makes the affidavit is called the "affiant" or "deponent." Affidavits and acknowledgments are sometimes confused by inexperienced secretaries. An affidavit is a sworn statement that asserts the truth or validity of the statements contained in it; it is signed by the deponent as well as by the person giving the oath. An acknowledgment, on the other hand, verifies only the signature on a document and is signed by a notary public. An acknowledgment is an appendage to another document; an affidavit is a separate legal instrument.

Affidavits are as varied as the situations that can arise, and they encompass both court and noncourt situations. Affidavits may be prepared to verify that something was mailed, to affirm citizenship, to assert a person's age, and to support motions, to name only a few situations. This section explains how to set up an affidavit in a form acceptable in most jurisdictions. You should always check with the attorney, however, to determine the details of the form used in your office.

Heading The title AFFIDAVIT may head the document, or a more specific heading may be desired. If the affidavit is being used in litigation, the name of the case may appear as a subheading.

AFFIDAVIT AFFIDAVIT OF MAILING AFFIDAVIT OF RESIDENCY

Venue The venue, which is typed four spaces down from the heading, denotes the state and county in which the affidavit will be executed. The venue starts at the left margin, is double-spaced, and is usually bracketed with a row of closing parentheses. A venue is illustrated on the opposite page.

Opening statement Three spaces down from the venue, the deponent is named and said to have made an oath. The deponent's name is typed in all-capital letters:

I, ROBERT O'MALLEY, being duly sworn, according to law, depose and say:

The example above is written in the first person. Affidavits may also be written in the third person ("ROBERT O'MALLEY, being duly sworn, deposes and says:").

The oath The body of the affidavit is an enumeration of facts. If more than one fact is included, they are listed in numbered paragraphs. Arabic numerals are sufficient for this purpose.

Signature line Whether the affidavit is written in the first person or the third person, the deponent must execute the document in the presence of a notary public. The signature line and the deponent's name are typed according to the instructions in section 12.2 of this chapter.

Jurat The jurat is a certification at the conclusion of the affidavit that indicates when, before whom, and where the affidavit is to be notarized. The jurat is usually single-spaced on the left side of the page, three spaces below the deponent's signature. It should not extend more than halfway across the page. One common form of the jurat is shown below.

Sworn and subscribed to before
me this day of May, 19--

Notary Public

It is wise not to type the date of the jurat until immediately after the deponent has signed the affidavit. Willfully falsifying an affidavit in any way is an act of perjury.

Orisha-Zodiac Correspondences Table (On the next page)
Thanks to Chief Alade and Oyotunji Village S.C.

**Appendix 2: Proper Affidavit Format
100+ Extended Booklist**

1. Sacred Drift: Essays on the Margins of Islam, by Peter Lam-born Wilson, City Lights Books, San Francisco.
2. Larousse Encyclopedia of Archaeology, General Editor: Gilbert Charles - Picard, Hamlyn Publishing Group Limited, NY
3. Spanish Armada, by Winston Graham, Doubleday & Company, Inc., New York.
4. The Two Babylons, by Rev. Alexander Hislop, Loireaux Brothers, New Jersey.
5. The Sign and the Seal, by Graham Hancock, Simon & Schuster Inc., New York.
6. Long Before Columbus, by Hans Holzer, Bear & Company Publishing, New Mexico
7. The Mysterious Maya, by George E. Stuart and Gene S. Stuart, National Geographic Society.
8. The Archaeology of North America, by Dean Snow, the Viking Press, New York.
9. Maya / Atlantis: Queen Moo and the Egyptian Sphinx, by Augustus Leplongeon, Steinerbooks, New York.
10. Herodotus: the Histories, Translated by Aubrey De Selincourt, Penguin Books.
11. Sailing to Paradise, by Jim Bailey, Simon & Schuster, New York
12. The Secret Archives of the Vatican, by Maria Luisa Ambrosini, Barnes & Noble Books, New York
13. Africa and the Discovery of America (Volume I), by Leo Wiener, Innes & Sons, Philadelphia / Kraus Reprint Co., New York.
14. Africa and the Discovery of America (Volume Ii), by Leo Wiener, Innes & Sons, Philadelphia / Kraus Reprint Co., New York.
15. Africa and the Discovery of America (Volume Iii), by Leo Wiener, Innes & Sons, Philadelphia / Kraus Reprint Co., New York.
16. Atlantis: the Antediluvian World, by Ignatius Donnelly, Dover Publications, Inc., New York.
17. Worlds in Collision, by Immanuel Velikovsky, Doubleday & Company, Inc., New York.
18. Ages in Chaos, by Immanuel Velikovsky, Doubleday & Com-

pany, Inc., New York.

19. Peoples of the Sea, by Immanuel Velikovsky, Doubleday & Company, Inc., New York.

20. Fingerprints of the Gods, by Graham Hancock, Crown Publishers, Inc., New York.

21. The Sirius Mystery, by Robert K. G. Temple, Destiny Books, Rochester Vermont.

22. Gods with Bronze Swords, by Costa De Loverdo, Doubleday & Company Inc., New York.

23. Hitler: the Occult Messiah, by Gerald Suster, St. Martin's Press, New York.

24. The Six Black Presidents, by Auset Bakhufu, Pik2 Publications, Washington, D.c..

25. Fusang: the Discovery of America by Chinese Buddhist Priests, by Charles G. Leland, Barnes & Noble Books, New York.

26. Lost Cities of Atlantis / Ancient Europe & the Mediterranean, by David Hatcher Childress, Adventures Unlimited Press.

27. Africans and Native Americans, by Jack D. Forbes, University of Illinois Press, Chicago.

28. Lost Cities of North America, by David Hatcher Childress, Adventures Unlimited Press, Illinois.

29. African Prescence in Early America, Edited by Ivan Van Sertima, Transaction Publishers, New Brunswick (U.s.a.).

30. Mysteries of the Mexican Pyramids, by Peter Tomkins, Harper & Row Publishers, New York.

31. The World of the Ancient Maya, by John S. Henderson, Cornell University Press, New York.

32. The World of the Olmecs, by Ignacio Bernal, University of California Press, California.

33. Reader's Digest's; Mysteries of the Ancient Americas, Reader's Digest Association Inc., New York.

34. Shakespeare, by Anthony Burgess, Penguin Books, New York.

35. Banking: an Illustrated History, by Edwin Green, Rizzoli, New York.

36. 500 Nations, by Alvin M. Josephy Jr., Alfred A. Knopf, New York.

37. The Azetcs: Gods and Fate in Ancient Mexico, by Cottie Burland and Werner Forman, Orbis London.

38. The George Washington Masonic National Memorial Association (Brochure), Alexandria Virginia.

39. The Black Prescence in the Era of the American Revolution, by Sidney Kaplan and Emma Nogrady Kaplan, University of

Massechusetts Press, Amherst.

40. Golden Age of the Moor, Edited by Ivan Van Sertima, Transaction Publishers, New Brunswick (U.s.a.).

41. The Life of Benjamin Banneker, by Silvio A. Bedini, Charles Scribner's Sons, New York.

42. Ancient and Modern Britains (Volume I), by David Macritchie, Pine Hill Press Inc., South Dakota.

43. Ancient and Modern Britains (Volume II), by David Macritchie, Pine Hill Press Inc., South Dakota.

44. The Ethiopian's Place in History, Rev. John William Norris, G.k. Osei, New York.

45. The Cushite: or Children of Ham, Rev. Rufus L. Perry, Literary Union, Brooklyn.

46. The Influence of Ancient Egyptian Civilization in the East and in America, by G. Elliot Smith, G.k. Osei, New York.

47. Moroccan - American Relations: Translation of Excerpts from a Lecture Delivered in Arabic by Ambassador Abdelhadi Tazi, Ministry of Information, Morocco.

48. African Presence in Early Asia, Edited by Ivan Van Sertima, Transaction Books, New Brunswick (U.s.a.)

49. The Origins of the Egyptians, by Augustus Leplongeon, Philosophical Research Society Inc., Los Angeles, California.

50. Earth in Upheaval, by Immanuel Velikovsky, Pocket Books, New York.

51. The Supreme Wisdom Volume 2, Elijah Muhammad.

52. Genesis Revisited, Zecharia Sitchin, Avon Books, New York.

53. Egyptian Civilization, It's Sumerian Origin & Real Chronology, L. A. Waddell, Christian Book Club, Hawthorne California.

54. The Dead Sea Scrolls, Robert H. Eiseman and Michael Wise, Barnes & Noble Books, New York.

55. The Martian Enigmas: a Closer Look, Mark J. Carlotto, North Atlantic Books, California.

56. When America Was Afrikaa, Excerpted From: Moor Sense 2000 Journal:, Vol. 1, No. 2, Spring 1992.

57. The First Book of Ancient Mesopotamia and Persia, by Charles Alexander Robinson Jr., Franklin Watts Inc., New York.

58. Fake: the Art of Deception, Edited by Mark Jones, University of California Press, California.

59. A History of Civilization: Volume One, Brinton / Christopher / Wolff, Prentice-hall, New Jersey.

60. Heraldic Symbols: Islamic and Western Heraldry, William Leaf and Sally Purcell, Victoria and Albert Museum, London.

61. The Cult of the Black Virgin, by Ean Begg, Arkana, New

York.

62. Sex and Race Volume I, J. A. Rogers, Helga M. Rogers, Florida.

63. Sex and Race Volume Ii, J. A. Rogers, Helga M. Rogers, Florida

64. Sex and Race Volume Iii, J. A. Rogers, Helga M. Rogers, Florida

65. Nature Knows No Color Line, J. A. Rogers, Helga M. Rogers, Florida

66. Africa's Gift to America, J. A. Rogers, Helga M. Rogers, Florida

67. Black Britannia: a History of Blacks in Britain, Edward Scobie, Johnson Publishing Company, Chicago.

68. Royal Art of Benin, editor in Chief: John O'Neill, Metropolitan museum of Art, New York.

69. Nile River Valley, Robert Caputo, Thomassen-grant Inc., Virginia.

70. The People of Kau, by Leni Riefenstahl, Harper & Row Publishers Inc., New York

71. The Mound - Builders, Henry Clyde Shetrone, D. Appleton and Company, New York.

72. The Only Way to Learn Astrology: Volume 1, by Marion D. March & Joan McEvers, Acs Publications Inc., California.

73. Kabbalah: Tradition of Hidden Knowledge, Z'ev Ben Shimon Halevi, Thames and Hudson, New York.

74. The Magic of Obelisks, Peter Tompkins, Harper & Row Publishers Inc., New York.

75. Biblia Cabalistica: or the Cabalistic Bible, Rev. Walter Begley, Kessinger Publishing Co., Montana.

76. The Secret Teachings of All Ages, by Manly Palmer Hall, the Philosophical Research Society Inc., California.

77. The Secret Doctrine of the Rosicrucians, by Magnus Incognito, Barnes & Noble Books, New York.

78. The Social Contract, Jean-Jaques Rousseau, Barnes & Noble Books, New York.

79. Richardson's Monitor of Free-masonry, by Jabez Richardson, Barnes & Noble Books, New York.

80. Holy Blood Holy Grail, Michael Baigent / Richard Leigh / Henry Lincoln, Dell Publishing, New York.

81. America's Assignment with Destiny, by Manly Palmer Hall, the Philosophical Research Society Inc., California.

82. The Secret Destiny of America, by Manly Palmer Hall, the Philosophical Research Society Inc., California.

