

**Mother of Civilization
of Mesoamerica**

**by R.V. Bey &
Noble Nature El Bey**

Those who have championed the mission of informing the branded peoples (negroes coloreds, whites, blacks, African Americans), of their continued plight for remaining in the negative status of a branded people, have the arduous task to stay on the task, and at every opportunity shed some light into the darkness with hopes that the truth will prevail for the coming generations and peace on earth will be realized. Truthfully, if the if the natural people were aware of the truth, it could change overnight at their will.

"Bill of Particulars" *regarding "so-called"* **Black History**

Cause Of Action

This brief presents a timely demand for more definite statements concerning the nature, the cause and the intent of those who reference themselves and other 'Natural Persons' as African-Americans. They then switch up and teach "Black History." Who are they talking about? This has been a particularly interesting practice of modern Scholars and Historians. We have examined and read many books, articles, and historical documents, etc., and have come to the clear understanding and conclusion that the political interests and concepts of the people are compromised, confusing and misleading regarding Constitutional Principles and of de jure Government.

First, there exists no nation of 'Black Americans' nor is there a 'Black America' in any documented record, the world over! Black Americans are what is referred to in Law as a 'misnomer', or collectively, misnomers. As you well know, grammatically, 'black' is an *adjective* and is not a *proper noun*. Socially and politically, 'black' implies '*Civiliter Mortuus*', which means '*Dead in the eyes of Law*'. Black American is not a Nationality nor is it a Nation; therefore 'black' has no political interests nor powers in the Free National Constitution that was prepared for all Free National Beings.

Anyone that does not answer up to the Constitutional Government by Name and Principles are classed as undesirables and are subject to the 'colorable' Democracy bondage as veiled under the 14th Amendment and 3/5ths Person Clause. The 14th Amendment and the 3/5ths Person Clause was politically created to make 'artificial persons' (i.e. corporate slaves) out of Natural Persons. Black, Negro, Coloreds and African-Americans are not living people; these 'tags' are politically and lawfully 'brands' that have been put upon the Aboriginal Indigenous Moors of Morocco (now called America; a bastardized form of Al Morocco). These 'black' brand names have never been recognized

by any 'true' American citizens. Through one's Free National Name, one is known and recognized by the nations of the earth; that are recognized by the said national government in which one lives. If the Italians, Greeks, English, Chinese, Japanese, Turks and Arabians are forced to proclaim their free national names and religions before the Constitutional Government of the United States of America, it is no more than right that the law should be enforced upon all other American citizens alike.

In addition, 'Reparations' means "to repair a nation". This has a strong impact on why there has not been any Reparations nor relief for a "so-called" 'black' nation of people. One must claim one's nationality and one's nation, to be recognized by the nations of the earth.

In regards to becoming a "Republican" or not, versus a "Democrat" or not, there is really no option, as you are of a political Republic at birth. America / Al Morocco is a National Republic, therefore, to be an American Al Moroccan, is to be a Republican. Anyone who claims otherwise, has denationalized and expatriated themselves from their own government and their own nation. The Constitution secures your Rights under Article 4, Section 4; *A Republican Form of Government*. You are not secured nor protected under any other form of Government. The Constitution is usurped day by day, by the Democracy (*de facto government*) although they take an Oath to uphold it day by day! As for those who are branded negro, coloreds, blacks, etc., they have no guarantees, they have only granted privileges because they have waived their inalienable Birthrights by not claiming their own nationality, names, and connection to the Constitution; which brings them back into the Constitutional Fold of Government, wherein their Rights are secured. Many have violated these principles unknowingly. Hence, two well known statements: "*Ignorance of the Law is no excuse*" and "*My people perish by the day for a lack of knowledge*."

BILL OF PARTICULARS: We pose the following questions as keys to inspire others to think, so they may better help to restore this fallen nation.

1. Who and What is Black America?
2. What is the Nationality of a Black American?
3. Are people identified by colors?
4. What is the National Flag of Black Americans?
5. What Constitution Secures and Protects the Inalienable Rights of Black Americans?
6. What is the Divine Title of the Black Government?
7. What are the descent Names of their forefathers?
8. What Land is associated with their decent names?
9. What is the Free National Name and religion they claim?

May You Always be Guided by The Light of Truth.
