

Who Is An American?

Why are the Oldest Bones found called Lucy?

by Morpheus Ashahed EI

American: *n.* an Aboriginal or one of the various copper-colored natives found on the American Continent by the Europeans; the original application of the name. —Websters 1828 American Dictionary of the English language and 1936 . Websters unabridged 20th century dictionary.

The Statue of Liberty is an icon of Liberty in America. The Statue was manifested in the metal 'copper'. Copper is the alchemical metal for the planet Venus. The original tone of the statue, underneath the patina, is brown as in a copper penny. The Statue was a gift from the French-men (free-man) and is symbolic of the true Al Moroccan (A-merican) woman (see definition of American). The American (Al Moroccan) woman is the root of the human family [Ruth (root), the Moabite]. Copper corresponds to the copper-colored natives, Moors, Al Moroccans (A-merican), the original people. Note the correlation of the word Al Moroccan and A-merican. The correlation of copper is as follows:

According to the biblical (divine) scriptures Man was manifested in the flesh on the 6th day of creation. (see book of Genesis). The 6th day of the week is Friday, ruled by Venus (Viernes). Viernes and Venus are the same. Viernes means Friday in Latin. Friday is a holy day all over the earth. Copper is the alchemical metal for the planet Venus; 6th day; Viernes; Friday. Therefore it is obvious upon reflection, that the copper-colored native Americans (Al Moroccans / Moors) are the first people formed in the flesh, and are the aboriginal and indigenous people of America (Al Morocco) and, Al Morocco (A-merica) is the heartland of civilization on the planet.

The American (Al Moroccan) people, as defined in Websters dictionary, are any one of the various copper-colored natives found on the continent by Europeans. The National identity Moor, comes from **Al Moroccan**, which is contemporarily called A-mer-ican. The Americans (Al Moroccans) copper-colored skin contains tyrosinase, which is a copper containing enzyme. The ions of this copper containing enzyme, with other natural structures interrelated, is the only substance in the body that qualifies as an organic semiconductor through neural network structures that function to absorb and decode electromagnetic waves (see 'Ancient Future' by Wayne B. Chandler, pg. 198). Moorish Buildings were built with copper tops (roofs) and framings to conduct energy. Some are still seen today in the historic sections of many towns and cities. These correlations are obvious evidence that the true Americans (Al Moroccans) are the original people manifested in the flesh.

Why Is the Statue of Liberty green now?: Over time and exposure to the element of air, copper oxidizes and turns to patina, which is a pastel green, the color representing the planet Venus.

The True Light Bringer: Notice that in the hand of the Statue of Liberty is a torch, symbolizing light. Thus, the statue of Liberty is symbolic of the copper-colored, Al Moroccan (American) woman and Venus, the 'Light Bringer'. Unfortunately many have codified Venus the Light Bearer, as Lucifer and have codified Lucifer as some negative entity, or in a negative manner. In doing so, they have buried the truth about the woman and Venus, who rises as the morning star and the evening star. Lucifer in its original translation into english literally means light-bringing or 'light bearer'.

Lucifer: *n.* (Latin. Lucifer, light-bringing; lux, lucis, light, and ferre, to bear)
The planet Venus when it is the morning-star so called from its brightness.

Oldest Bones found are called 'Lucy' (Luci): Upon studying the word; as *first there was the word and the word was with 'god' and the word is 'god'*, (see Holy Bible, book of John) one finds that Lucy is light. Therefore, it is clear as to why the oldest bones found on the planet are called 'Lucy', being obviously the ancient Moabite woman, Ruth (Root), symbolized by the Statue of Liberty, copper colored American (Al Moroccan) woman, bearing the light in her right hand. The natural people, anyone of the various copper-colored natives, are the natural Bearers of the Light and have an intimate relationship with the planet Venus and the 6th day creation.

The recent and multiple affirmations of Moors being the Aboriginal and Indigenous people of America (Al Morocco), which includes North, South, Central and the adjoining Islands, supports the Statue and the corroborations as set forth herein. Thus, in this era of information that bring moments of knowledge and knowing (know-the-legend, or the ledger, that which is written, or to be written), it is incumbent upon the aboriginals to know the heritage and history of civilization, particularly in the heartland of civilization, Al Morocco (A-merica).

Published with no intent of disrespect or dishonor to the rest of the human family.

MOORS HERITAGE AND HISTORY SCHOOL Compliments of R.V. Bey Publications