

Moors Order Of THE Roundtable

'12 Random Questions
Sociology -- Number 3'

**Concepts Corrections
Critical Thinking**

By Taj Tarik Bey

A Free Moor

Northwest Amexem / North Africa / North America

Etymology and Grammaticism Ancillary'

Concepts Corrections Ancillary: A Critical Thinking Exercise.

American, a. Pertaining to America.

American, n. A native of America; originally applied to the aboriginals, or copper – colored races, found here by the Europeans; but now applied to the descendants of Europeans

Excerpt from: - The American Dictionary
Of The English Language – 1828

Concepts Corrections Critical Thinking

- **America / American:** of or pertaining to the northern, central, and southern two (2) Continents, the Isthmus, and the multitude of adjoining Islands (Americana), geographically located in the Western Hemisphere of the planet, Earth; also pertaining to the Aborigines - being the Natural Peoples of the Lands of the Western Hemisphere.
- **Europe, n.** a continent geographically located in the west part of Eurasia, separated from Asia by the Ural Mountains on the East, and the Caucasus Mountains and the Black and Caspian Seas on the South-east
- **European,** of or having to do with Europe, its people or inhabitants; native to, or derived from, Europe; traditional European customs; European languages; a native or inhabitant of Europe; a person of European descent or connection.
- **Thinking:** rational reasoning; thoughtful; reflective; studious thought. To form or conceive in the mind; to form or have in the mind, as an idea, an image, a conception, etc. To meditate, to consider, to ponder; to analyze; to examine with the intellect, as to reach a conclusion or decision; to form or to have a conception or idea of a thing; a fact; a circumstance, etc. to cognate and to reason.
- **Critic / Critical:** A person skilled in judging the qualities or merits of some class of things; especially literary, or artistic works; occupied with, or skilled in the rational analysis of a matter, thing or subject, relative to merit, quality, truth, reality, correctness, validity, established rule, credibility, or textural variations or substantive character, etc. Consider the function of, and the applied discipline of, 'Critical Thinking'.

Civics, History, Heritage, Law and Culture Class

12 Random Questions

1. Moors are the direct descendants of the Ancient Moabites. What is the origin of the Name, Moor / Muur?
2. The Ancient Moabites / Moors named a river in West Africa, Negru / Negro, because it contains black water. Name the geographical location of the Continent and the Nation where that river is positioned.
3. In accord with etymological truth, and relative to 'civil' government and social order, is the word, 'colored' a national Identity, or is the word, 'colored' a legal Status?
4. Noble Drew Ali repeatedly made a public declaration to the Moors of North America, "to be themselves". He said, "I am teaching my people to be themselves"! What is the proper and lawful term that applies to a natural person, or persons who are, in fact, being themselves?
5. What is the 'proper-person' name of the one who was called Jesus?
6. According to Supreme Law, does a Moorish American have to pay tax or privilege fees to the corporate States in order to reclaim their own Moorish birthright names?
7. Is America a country or a continent? Explain.
8. According to Ancient World Civilizations, Culture and Moorish Science, the ruler-ship over the 'stations' of the Sun, and the ruler-ship over the 'Solar Stars' are assigned to whom? Explain.
9. The socially applied word, 'White' and the phrase, 'Free White People' are legal terms in Jurisprudence. Do these terms apply to the rulers of the Land? When one is called 'A Free White Person', within the context of social order and politics, does it apply to the 'laws of evidence' in Identity? Does 'Free White Person /s' mean or refer to the Sovereign /s?
10. There are 'Seven Days' in the Circle. What is the 'Circle', and can you give the common names' of the 7 Days, and also give their Holy Names?
11. Moors have been told to learn the truth about their Nationality and their Birthrights. Are 'Birthrights' transferable or alienable by 'Droit' or `de jure' Law?
12. Ecclesiastics, Historians, and graphic artists often depict oral representations or pictorial sketches of the one who has been called, Jesus. Many teachers and instructors will often, and notably, display a 'Nimbus' of Light about His head. What is the symbolic and cultural meaning and relationship of the 'Nimbus'? What relationship does the Nimbus have to the graphic symbol of 'Circle 7'? Explain in detail.