


The Three – Seven Tests

Nationality Proficiency Exercises and “Moorish Consciousness Proficiency Tests”


Attribute: _____ Date: _____
Mailing Location: _____
Email / Phone: _____

Degree Number One – The Three – Seven Tests:

Question 1. What is the present – day *nationality designation* of the direct descendants of the Ancient Canaanite / Moabite Nation, who are the ‘*Heirs – Apparent*’ of Northwest Amexem?

Question 2. What is Geology and what does it mean?

Question 3. What is your Nationality?

Question 4. What is Geography and what does it mean?

Question 5. What is the “Moorish Divine and National Movement”? Give a synopsis about its social, political, spiritual, and educational character?

Question 6. In the historical and philosophical context of Ancient and Modern Moorish ‘High Culture and Civilization’, what does the title, “Adept” mean?

Question 7. What is a Citizen, and give a synoptic overview of a Citizen’s duties?


Degree Number Two – The Three – Seven Tests:

Question 1. Give an overview, description, and statement, affirming the geographical parameters of the ‘Moorish Empire’ and ‘Territorial Estate’?

Question 2. In the realm of jurisprudence, concerning International Law, what is “*The Special Committee of 24*” and speak it of its activities in relationship to ‘Decolonization’?

Question 3. What plausible political act was initiated by President Franklin Delano Roosevelt and revealed during the Seventy – third (73rd) Congress in Session on June 5th, 1933 A.D. – Joint Resolution?

Question 4. What is ‘*lawful money*’ (*constitutional*) for the United States Republic of North America?

Question 5. ‘The Federal Reserve System’ was founded upon what type or system of Law?

Question 6. Describe and affirm the distinctions made between “*paying a debt*” and that of “*discharging a debt*”?

Question 7. Can Moorish Americans be U.S. Citizens?


Degree Number Three – The Three – Seven Tests:

Question 1. Does the term, “*Colored Person*” have legal or technical signification that courts of society are bound, judicially, to know? Explain.

Question 2. What is the legal definition of “*Color*”?

Question 3. In the context of matters concerning Properties, Rights, and Estates, what does the word, ‘*Hypothecate*’ mean, and what does it refer to in North American sociology and politics?

Question 4. What is the ‘*Lawful*’ and ‘*Legal*’ relationship between “*Status*” and “*Estate*” that is of primal interest and importance to all natural people?

Question 5. What are the affirmative distinctions made between the social and political operations of those things which are “*Allodial*” as distinguished from those things which are, “*Feudal*”?

Question 6. What is ‘*National allegiance*’?

Question 7. What is a ‘*Constitution*’, and what is its primal purpose as applied of organized civilization Orders of ‘*Bodies Politic*’?