

**UNIVERSAL ZULU NATION & UNIVERSAL ZULU KEMETIC MOORS
PRESENTS:
THE ABORIGINAL INDIGENOUS CONFERENCE OF THE AMERICAS**

“WHAT WAS YOU CALLED BEFORE 1492?”

**OCTOBER 9,10,11 2008
NATIONAL BLACK THEATRE
2031 5TH AVE (BET- E 125TH&126 ST)
HARLEM NYC
6 PM- UNTIL???**

**FREE TO ALL!
(FREE WILL OFFERING)**

**FREE TO ALL!
(FREE WILL OFFERING)**

**UNIVERSAL ZULU NATION
NEW WORLD POWER**

Taj Tarik Bey of the
Moors Order of THE Roundtable
in Association with R.V. Bey Publications

**Answers 51 Questions for
THE UNIVERSAL ZULU NATION’S
ABORIGINAL INDIGENOUS CONFERENCE**

**WHAT WERE YOU CALLED
BEFORE 1492?**

Contained herein are answers to the 51 questions, asked of the Universal Zulu Nation, in search of answers. We attended the Conference in October 2008, and thought the questions were worthy of answering, and publishing for the benefit of all who were interested.

The cover letter below was written by King Yoda, of the Universal Zulu Nation, as a call to all Aboriginal and Indigenous People, to all Preachers, Immams, Rabbis, Teachers, Students, and other Community Leaders, ‘so-called’ Religious Leaders and Community Activists.

The answers provided within, have been carefully researched by Taj Tarik Bey. Acceptance of them is a matter of study to prove them right, or prove them wrong.

The Truth is the light, the light brings you to the dawning of your awareness; your awareness sets you free. Many shall go to and fro in the earth, seeking knowledge and knowledge shall increase.

Peace and Love Forever Moor,
Sister Rahsmariah V. Bey, Publisher
R.V. Bey Publications

Letter From 'King Yoda' in reference to the purpose of the Conference:

TO ALL ABORIGINAL AND INDIGENOUS PEOPLES ON THIS PLANET... SO-CALLED EARTH... WHAT WAS YOUR PEDIGREE, INHERITED NAME BEFORE THE YEAR 1492, WHEN COLUMBUS SAILED THE OCEAN BLUE, AND TOOK YOUR IDENTITIES, AND ROBBED YOU? ALL YOU BROTHERS AND SISTERS WITH HUE WERE HERE UNITED; SO-CALLED BLACK, SO-CALLED BROWN, AND SO-CALLED RED MEN AND WOMEN. THEN HERE COMES COLUMBUS, AND WHAT ARE YOU NOW? WHAT IS YOUR NATIONALITY? WHAT IS YOUR BIRTH-RIGHT? WHY IS THERE SUCH A SEPARATION BETWEEN SO-CALLED BLACK AND SO-CALLED BROWN? TO FIND OUT THE ANSWERS TO THESE QUESTIONS, TO FIND OUT ABOUT YOURSELF, COME TO THE ANNUAL UNIFICATION MEETING AT 'THE NATIONAL BLACK THEATRE' IN HARLEM ON 10/9/08, 10/10/08 AND 10/11/08.

LEARN ABOUT YOUR TRUE SELVES. STOP BEING HOODWINKED AND BAMBOOZLED BY THE LIES AND DECEITS. WE ARE NOT A SEPARATE PEOPLE!!! NOW IS THE TIME TO COME TOGETHER AND REUNITE!!! COME ON DOWN AND HEAR SOME POWERFUL BROTHERS AND SISTERS DROP KNOWLEDGE ON BIRTH-RIGHTS, NATIONALITY, AND MUCH MORE!

THIS IS ABOUT UNITY IN THE COMMUNITY!!! THIS IS A CALL OUT TO ALL PREACHERS, IMAMS, RABBIS, AND OTHER SO-CALLED RELIGIOUS LEADERS. THIS IS A CALL OUT TO ALL TEACHERS, STUDENTS, AND OTHER COMMUNITY LEADERS. WE HAVE WASTED TOO MUCH TIME ON NONSENSE! IT'S TIME TO STOP HATING OURSELVES AND EACH OTHER. WE HAVE TO COME TOGETHER - SO-CALLED BLACK, SO-CALLED BROWN, YELLOW, AND RED PEOPLE. ITS TIME TO RECONNECT AND REBUILD.

LIKE THE GREAT SLY STONE TOLD US A LONG TIME AGO: **"IT'S A FAMILY AFFAIR" AND NOW IT'S TIME TO "STAND!!!"**

KING YODA,
UNIVERSAL ZULU NATION

THURSDAY, FRIDAY, SATURDAY **DATE:** 10/09/08 10/10/08 AND 10/11/08
PLACE: NATIONAL BLACK THEATRE 125TH ST. AND 5TH AVE. HARLEM, NEW YORK,
TIME: 6:00 PM - UNTIL ???

**PEACE, UNITY, LOVE, HAVING FUN,
OVERCOMING NEGATIVES TO POSITIVES!!!!!!**

QUESTIONS AND ANSWERS:

1. What were we called before 1492?

Answer: *The 'natural people', who are the Founders of Civilization, and the Mothers and Fathers of the Human Family, were called Moors / Muurs / Mu / Maure / Maurus / More / Moorens / Moroccan / Al Moroccans, etc. These are some of the dialectical pronunciations, according to varied languages, such as, Moorish Latin, Middle English, Germanic, French, Greek, etc.*

2. Who is the Original Man and Woman?

Answer: *The Ancient Moabites / Muurs / Moors; the Asiatics- sometimes referred to as, Mu, Lemurians; and in latter history, Canaanites / Africans.*

3. Who is Man and who is Mankind (kind of Man)

Answer: *Man is a name that designates the human specie, (Hominidae) Woman and her sons. Mankind is reference to 'modern—man' - the Hybrid / Ibrida (Amalgamated Moors), known as, Paleolithic Man, Neanderthal, Troglodyte Niger, Engla-Man, Albion, or European.*

4. Are We All Americans?

Answer: *Assuming this question is directed to the dark olive Asiatic Aborigines of the Land, the response is that the Moors are the true possessors of the present Moroccan Empire, which spans from 'Tamari' (now called Africa), even across the great Atlantis; and includes, Northwest, Central, and Southwest Amexem, and the Atlantis Islands. These geographical areas are now called, America; North, Central, South, and the adjoining Islands.*

5. Who is this man Amerigo Vespucci, that Europeans claim America was name after?

Answer: *Amerigos Vespuccius was a European of Italus (Italian) descent; and a neophyte explorer who sailed from the Moorish city of Khadiz (Cadiz), to learn of the latitudinal and longitudinal imaginary gridline used by the Moors for navigating the Earth. Particularly using the Sextant to measure one heavenly body in relation to another, against the horizon, for determining longitude and latitude positions while at sea or on the oceans.*

6. What is this name Amexum that The Moors claim the Americas was called?

Answer: *Amexem is the ancient name of the lands known as, Africa. Including North, Central, and South America.*

7. Who is Christopher Columbus and if he is the One who Discovered America, then why was this continent not named after Him?

Answer: *Chritofero Columbo was a European Inquisitionist and Sadist, whose actual mission was theft and murder by genocide; initiated for Christendom, against the Aboriginal Moabite / Moorish tribes of the Western Hemisphere. The continent was not named after Columbo because he didn't discovery America. Ameru / America / Amexem already had its name, and was already a highly cultured and thriving Civilization.*

8. Who are the Native Americans?

Answer: *'Native American' is another contemporary sociology term or disassociation conquest-tag - an invented construct of European conquerors. It, like many other misnomers and tags, is not a national identity of the Aborigines, but is a political status—class designation, designed to expand upon social and political divisions, displacement, and confusion amongst the Aboriginal Moors of the Americas.*

9. Are We Black, Brown, Red, Yellow, White People?

Answer: *No, we Asiatics are not Black, Brown, Red, Yellow, Orange, Light-skinned black, Purple, Plaid, or Green people, etc. The Human Family (collectively) is identified and known by 'Nationalities' and pedigree names - not by crayon colors. This deep sign of mental ignorance was promoted by Inquisitionists to denationalize the rightful Heirs and Inheritors of the Land (America / Al Moroc). However, the Europeans were calling themselves 'Red Men' prior to the political adaptation of the political status, 'White Men' in the 1854 –63. This caste adaptation was initiated by Horace Greeley, a newspaper tycoon from New York. He influenced the transformation of the 'Whiggamore (Whigs) Party' into the 'Republican Party', during the establishment of the Knights of Columbus and Ku Klux Klan Oath of 1854 to 1863, in Philadelphia, Pennsylvania, and Chicago, Illinois, United States of North America. It must be further understood that the term, "Free White People" is a social caste appellation in Jurisprudence, and has nothing to do with complexion of skin.*

10. What is the differences between Humans and Hue-mans?

Answer: *Human is the specie, (Hominidae / Man). Hue-man is a sociological fad word, used to designate, or refer to, the natural peoples of the planet, who naturally, and obviously have, by nature, life-force 'melanin' in their skin.*

11. Who are the real Indians?; The so called Indians of the Americas or the Indians from India?

Answer: *Indian, as propagated by European conquerors of the western hemisphere, is a myth. America is not India, and the Aborigines are not Indians. However, Europeans have called the Moors of the Western Hemisphere, Indians, because they (being influenced by Christopher Columbus) thought they had first arrived at Hindustan, Asia, just below China. The Aboriginal, Natural People and their culture were falsely designated as, Indian, although the Europeans knew that we were not Indians. Sometimes the Europeans would designate the Moors as, 'West—Indians'.*

12. Who are the real Latinos? The Spanish speaking Puerto Ricans, Dominicans, Mexicans, Salvadorians, Brazilians, South Americans etc., or the Latinos from Spain, Portugal, France, Italy, Germany etc.?

Answer: *Latin is a language and not a people. Latino is another pseudo-identity construct of European Sociologists. Designated for the purpose of promoting divisions among the natural peoples. Puerto Ricans (Borinquen), Dominicans, Haitians, Mexicans, El Salvadorians, Brazilians, and other true South Americans are all Moors—descendants of the Ancient Moabites.*

13. What people stole all your nationalities and Birthrights?

Answer: *The Dutch Master Colonists coined the tags and brands, Negro, Black, Colored, etc., to break the linear history of the Aboriginal Moors of Northwest Africa / North America. This is a mental—warfare tactic, used to disconnect the natural people from the illustrious history of their Fore-Fathers, and from the Land.*

14. Who are The MOORS,(MUURS) and what is their History to so called Latinos, Black, Native American People and The World?

Answer: *Muur / Moor is the true consanguine pedigree of the natural people. The other words, such as, Latinos, Blacks, Native Americans, etc., are misnomers, tags and brands; having nothing to do with the true national names of the people of the earth. The Moors ruled the world and the seven seas for over eleven hundred, ninety—six years straight, until falling and being occupied by the Dutch / European Inquisitionists and Colonists.*

15. Where did the so called Indians (Red Man and Woman come from ?

Answer: *The so-called Indians are mixed Moors, of Chinese and Moabite intermixing. 'Red Man' is a designation originating with Europeans, and was commonly used until the mid 1800's.*

16. Who are the Olmecs and what is their relationship to the Mayans, Aztecs and all Americans?

Answer: *Olmecs, Mayans, and Aztecs, etc., are all Aboriginal and Indigenous natural peoples of the 'Nahuatl' (mixed) tribes of Ancient Moabites / Moors, who founded Mehicu (Mexico). This is derived from the Old Moorish Latin word, 'mixticius' which means "to mix".*

17. Are all Humans from all-Nationalities, races all from Africa?

Answer: *Africa is a modern name of Amexem. The Ancient Moabites are the Mothers and Fathers of the Human Family. The expanded national descendants of the Ancient Ones are therefore, obvious; whether thorough-blood or mixed. The Human Family origin is from the Moabite Woman.*

18. Why do these specific Africans called Zulus, Dogons, Kemetians (Egyptians) claim Africa as their Throne but claim to come from Space like Mars and Sirius A and B?

Answer: *The Ancient Natural Peoples of Amexem, inclusive of Kamaat, etc., are all of one family (expanded). Travel in the extra-terrestrial planetary system is not new to Moors, nor is space travel a modern technological discipline. It is Ancient among Ancients! We are the owners and establishers of Civilization on the Earth 'Store-house' of this Solar System. Much of our knowledge and history was lost. But we were not always only on the Earth.*

19. Who Built all The Pyramids all over Earth?

Answer: *Our Ancient Mothers and Father built the Pyramids all over the planet Earth. Some of the Pyramids in Central America are older than the Pyramids in Kamaat. Pyramid University, located in the Yucatan, Mehicu is over 24,000 years old, as an example.*

20. Why all civilizations are based off of Kemet (Egypt)?

Answer: *Most of the modern or contemporary Civilizations are based more or less upon Ancient Sumer / Babylonia. Kamaat (mis-called Egypt) is modern and also derivative of Ancient Sumer / Babylonia Cosmology Culture.*

21. Who are the Egyptians, Atlantians, Lemurians and what do they all have to do with Civilization today?

Answer: *We are one and the same natural peoples, having expanded upon the face of the planet, Earth. The variations of names has more to do with social / political jurisdictions, involving geographical movements and locations, which were, and are, given names.*

22. What is a Negro, Colored Man and Woman?

Answer: *These names are 'brands' and 'tags' coined for ignominious social 'status' in society. They are political 'Caste' designations, and not national identities. Negro is an Anthropoid / Ape. 'Colored' is a legal term meaning, 'Artifice, fake, covered up, artificial, and fraud'.*

23. Is Latino a race and why do Latinos think they are not of Black or White People or that they are Brown People or Spanish but not African or Moors?

Answer: *Latin is not a 'race' but is a language—originally, Moorish Latin. Black and White, in Sociology, are 'Caste' terms. The Aboriginal and mixed Moors of Central America, South America, and the adjoining Islands, were subjected to 'nom-de-guerre' war strategies and mental disassociation, by the European Conquistadors, just as the*

Aboriginal Moors of the North were branded black, negro and colored. In the year, 1511, Phillip II, Emperor of Rome, declared all that is Moorish shall be claimed by the Church! Thus, the language, Moorish Latin, became falsely known as, Spanish. Truth be told, there is no such thing as Spanish being a language. This documented Roman Catholic Church 'Edict / Bull of 1511' is also why many of the American (Al Moroccan) descendants of Moors (mixed and others) were falsely called Spanish. This 'nom-de-guerre' practice is an act of conquest—not of pedigree truth.

24. Were all Humans slaves to other Humans some time in History?

Answer: *The word, 'Slave' is modern in origin, having no ancient history on the planet. It is derived from the word, Slovene and Slovak. This refers to the European members of the Serbo-Croatian group of Slavonic peoples. However, contemporary Sociologists have layered the natal identity word with social / political connotative meanings. The contemporary word, 'slave' has been placed retroactively in history, and assigned to those held to forced servitude. Yet, it must be noted that this word is not ancient!*

25. Who are the Real Europeans and where did they come from?

Answer: *Europeans are Paleolithic / modern man - 'Hybrids' or 'Androids'. Their origin is the 'Heterogeneous manifest' of the 'Troglodyte Niger Anthropoid', cross-bred with the 'Human' specie. This perfected biological experimentation manifested as, 'The Paleolithic Man' (Pale-face), or Neanderthal.*

26. Who first started Religion and why is it needed today?

Answer: *The Ancient Moabites founded the world's first religion. The true etymological meaning of 'Religion' is 'a study of the Stars, and the workings of Nature' The masses of the world (miseducated by European conquerors) do not know of the original meaning of Religion. Selfish and wicked rulers and High Priests have traditionally suppressed the truth, in order to amass wealth, political power, and to subdue and conquer the world. These truths about religion are held secret, and taught in Secret Societies of North America and the world. The power of knowledge has been preserved for the Elite Caste, Industrialists, and Rulers of Government. Another term for this Religious / Cosmo knowledge and Anthropological secrecy is called, Masonry.*

27. What is the oldest religious so called Holy Book on This planet and is it The Holy Bible, The Glorious Qur'an, Vedas, The Book Coming Forth By Day or some other older religious Book?

Answer: *It must be understood that so-called religious 'Holy Books' are all coded Astrology Texts. They are, for the most part, mathematical calculations of Human evolution, chronology and prophecy. Among the books mentioned in this question, "The Book—Coming Forth By Day" is derived from even older Sumerian culture and texts. The Vedas are next, displaying more openly, the philosophical and Astrological culture of the Ancient Ones. Much of this manifested during the 'Mauryan Dynasty' in ancient Hindustan and Sumeria / Babylonia. Yet, all of these Holy Books have a symbiotic relationship. The word, 'Holy' is derived from the Ancient Sanskrit word, 'halig', meaning 'He burns', 'The Sun', and 'The Whole' or Holistic.*

28. What are Extraterrestrials, Aliens, Space Creatures and what do they have to do with Human Beings?

Answer: *Much that is considered extra-terrestrial is actually not! All phenomena and advanced things are just not exposed to the masses, nor admitted to by Inquisition Rulers. Space travel is ancient. And interfacing with Beings from other planets is also ancient to Moabites. We have never been alone nor static in this Solar System nor in this Galaxy.*

29. What are UFOs and are they from Space or Subterranean-Worlds within our Earth?

Answer: *UFO means unidentified flying object. This simply implies that officials are not admitting to the public, the truth of what is known of these interstellar Craft and Devonia. These Crafts and Devonia are from the Subterranean realms and from other planets and galaxies!*

30. Why do all Aboriginals Indigenous People all have stories in their history dealing with beings from other worlds?

Answer: *Refer to answers to questions, 28 and 29.*

31. Who is George Washington and was he the 1st President of The United States?

Answer: *George Washington was an Englishman and was appointed as the ninth (9th) President for the United States Republic of North America, in the year 1789.*

32. Who is John Hanson and was he the 1st President of The United States?

Answer: *John Hanson was elected the first (1st) President for the United States Republic of North America, in the year 1781.*

33. Was John Hanson a Moor?

Answer: *Many have said that John Hanson was a thorough-blood Moor (Moabite / Muur). Others have said that he was an Amalgamated Moor (European / Albion).*

34. What does the Iroquois Constitution have to do with the United States Constitution?

Answer: *Keep in mind that the Irinakoiw (Iroquois) comprises a Confederation Body Politic of Moorish Tribes of the Northwest Territories, comprised of the Noble Titles, (Ali, Bey, El, Dey, and Al) of the Noble Moors. Irinakoiw is not a single Aboriginal Tribe, and means, 'The Real Adders'. Concerning the derivative, contemporary Union, The Articles of Association; The Articles of Confederation; The Declaration of Independence; and the Constitution for the United States Republic of North America (1789) has its origin from Ancient Moorish Constitution Principles, and derived from 'The Law of the Great Peace'. This social / political History and Law connection is also why the ancient 'Great Seal Pyramid' is displayed upon the back of the Dollar Bill. The Great Seal Pyramid is the 'Insignia' of the Moorish Nation.- The Moroccan Empire. In many of the Long Houses of the Irinakoiw, the Europeans were taught Masonry, which is "Scientific, Moral Government".*

35. What is the oldest Language on Earth?

Answer: *The oldest language known on Earth is Classical Sanskrit (Samskrita) which fostered the modern science of Descriptive Linguistics or Etymology. The multiple 'Prakrit' dialects are found prevalent in the Ancient Maurian Dynasty of Old Perot (Hindustan), including many geographical areas having Sumerian influence. These ancient natural peoples are Moors.*

36. Was so-called White people slaves first to Black People (Moors) and when they came fought for their Freedom did White people turn around and made slaves of all the so-called Black people or all people and erase most of their story in History?

Answer: *The Android / Hybrid Offspring, or “Children of Yacub” - referred to modernly as, Jacob, are (Paleolithic man /Europeans). They were later called, “The Children of Israel” because Yacub’s name was changed to Israel, by Muur-Lu-Akin-El, the last High Priest Scientist of the Moabite Nation, Ancient Central Africa (Central Ameru / America). The ‘Hybrid / Android’ ‘Children of Israel’ were decreed to be slaves of Babylonia Moroccan Empire for three hundred, sixty years (360), from 836 A.M. to 1196 A.M., and absent of ‘Isonomi Rights’, by Hammurabia Bey, the first Sultan of the Moorish Nation Moroccan Empire of Ancient Central Africa / Central America. And this is the true historical basis of the ‘Karmic breach’ that is the origin or root of the hostile (so-called race-caste politics) of the modern day world. These chronologies (dates) correspond to 1416 and 1776 C.C.Y. Therefore, it is without doubt that the Moors must be told the truth of the Masonic History of themselves.*

37. How did Europe or Europeans conquer the World?

Answer: *Consider the preceding hidden history, and follow the war records of the world; even up to the Major World War that was considered as the most influential event to propel the Christian World into power. This is not to dispel or to diminish the Crusades or the latter ‘Battle at Granada. The battle in question was ‘The Battle of Tours’, near Portiere, France, in the year 732. This pivotal battle (sometimes minimized in history) conjoined with apparent divisions and power struggles raging among the ruling Moors, spurred the later successes of Christendom against the Moslem Moors at Cordoba and Granada, Andalusia (Spain), in 1492. This is why the year, 1492 is used by scholars the of the world, to mark the axis year between Ancient History and Modern History - The Old World (The Moslem Moors), and The New World (The Christian European Beginnings as a World Power).*

38. What happen to all the Empires like the Romans, The Moors, The Persians, The Chinese, The Spaniards, The British etc., and how did they all Fall?

Answer: *The interesting thing about repeated conquests and colonization among the human family is that the ultimate outcome converges into blending and conjoined interests. Thus, the varied shades of skin complexion, and a distortion of World History by way of deletions, name brands, book burnings, and oppression of the defeated Moors.*

If one does not have a reasonably well-rounded background study in World History, Law, and Linguistics, ignorance sets in. Most of the failures of these former Empires can be traced to corruption, invasions, conquests, and violations made against Nature's Laws. This self-destructive anomaly (inhumane activities) includes the debilitating practices of Idol-God worship, the suppression of women, Dogmatism, Despotism, and Human Caste Systems.

39. What is a Race, and are there 5 Races or just the Human Race?

Answer: *There is but one 'Race' and that is the Human Race. The Human Race has expanded into a multitude of Families, which are universally known as, Nations and Nationalities. The 5 Race categories or sub-divisions were contemporarily constructed by European Sociologists and Anthropologists for colonial caste system purposes. Yet all social Scientists and Anthropologists are well aware of the fact that all of these so-called races have one human-race origin—'The Moabite Woman', who has been sociologically cast in modern history as, "The African Woman".*

40. What is the New World Order and What was the Old World Order?

Answer: *The New World Order is the unavoidable acceptance of, and ushering in of, 'Right-Law, Moral Government' and 'Isonomi Principles' as were coded and embedded within the Ancient-derived Constitution for governance of the United States of North America; having its origin from Ancient Moabite / Moorish Cosmology Culture. The Old World Order refers to the High Culture Principles of Moral Government, that fell into the hands of the Peregrinus, conquering Christian Crusaders, and also, spurred by the destabilizing, and excruciating destruction caused by Idol-God worship, the suppression of women, and human—caste practices that delude to 'slavery'. Since these violations of Divine Law have not been properly addressed and resolved, the fate of the present-day 'fall' of this corrupt and miscreant 'Social Order' is now in irreversible effect. What is considered 'Old' is only being renewed or 'born again'.*

41. What are the 500 Nations of the Americas before Columbus?

Answer: *The so-called 500 Nations in the Americas (North, Central and South) are essentially the expressed and divided tribes of Aboriginal full-bloods, mixed and amalgamated Moabites / Moors / Muurs of Ancient Amexem. These Aboriginal and Indige-*

nous natural peoples maintained a Matriarchal form of Government, and were mis-named as, Indians by Christophero Columbo and other European explorers, who thought these geographical regions were a part of the continent of Asia.

42. Who is King Juba and what is his relationship to the Americas?

Answer: *Juba (Yubah) is a Chieftain or Sheik, known amongst the defeated Moors of Northwest Africa, who have traditionally been referred to in history as, slaves in North America. He was associated with the 'Good-spell' system of mathematical rhythmic song and dance, used for transmitting messages of military and freedom planning strategies. Other banned forms of communication were veiled within song and dance, and popularized during the mid-1800's. This clever system efficiently moved suppressed messages and information among the people, and was later adopted into rhythmic song and dance church culture. Yubah has lost its original form, and is now called, Gospel (Good-Spell). The Good- Spells were 'called upon' 'invoked' and 'poured out' to counter the 'Bad-spells' of the slave-makers' propagated Christian Dogma, inhumane treatment, and forced servitude. Yubah is also the name of the long, open coat garb which was worn by the Muurs / Moors and other Yehudi and Moslems of the Old World. The celebrative dance and activities that have relationship and origin with the Natural Peoples of the Land (Americas) have been traditionally called "Yubali" which is often known by the mispronounced word, 'Jubilee'.*

43. Who discovered the Americas? Was it the Africans, Chinese, Vikings, Columbus, Amerigo Vespucci or was it always here with millions of People already living there?

Answer: *The whole scenario and story of the great Columbian Discovery, etc., is a total fraud and myth. Columbo never set foot on the mainland of Northwest Africa / North America. He was deliberately diverted to the Atlantis Islands, by Pedro, the Moor, who was the 'captive' Amir Al (Admiral) and assigned to aid in navigating the Nino.*

44. Do we Humans come from Apes, Fish, or The Adam and Eve or Eve then Adam or is it all a Bullshit story and we all came from Extraterrestrials so-called Aliens?

Answer: *No. The Original Human has no origin from Anthropoids or Fish. "Adam and Eve" is a Cosmo-Prophecy Code for the first-born of the Hybrid Offspring from the*

“Garden of Eden” Ancient Central Africa / Central America—Pyramid University at the Yucatan Peninsula. Adam and Eve were not the first humans. Adam and Eve are the European / Paleolithic ‘genetic’ beginnings or “Modern Man”, who also is known as, “The Troglodyte Niger, and the Cave Man. And yes, some of the scientific technology used in the “Ibrida Experiments” at “Piedras Negras, Yaxchilan Scientific Complex”, was both terrestrial and extraterrestrial.

45. Who is Queen Califa where California gets its name from and what is her story to the Americas?

Answer: *Khalifah was a Moabitess / Matriarch—the Spiritual and Temporal Ruler and Law—Giver of the geographical Empire Territories now known as California and parts of Nevada. California was named for her. The Royal Moorish ruler-ship title, Her name relates to Caliphal and Caliph. She also proved to be one of the most ardent Queen Warriors against encroachment by Europeans into the Territories under her rule and protections. She is known to have inflicted many costly victories over European Colonial armies.*

46. What is a Straw-man versus a Natural Being?

Answer: *It must be understood that there are two (2) types of person at Law. One is the ‘Natural Person’ which is the living, breathing, thinking, biological creation / being, born of natural birth, by a living, breathing, thinking, biological, human Mother. The other ‘Person’ is a ‘Corporation’ which is a ‘Legal Fiction’ or ‘Artifice’ created by legal process, the pen, and by Law, on paper. This is a “Man—of—Straw” or “Straw-man”. A Straw-man is also a weak or imaginary opposition (as an argument or adversary) set up only to be easily refuted; being a ‘person’ set up to serve as a cover for usually questionable transactions. The “Straw-man - Person” is written in ALL CAPITAL LETTERS.*

47. Why today all Americans are suffering?

Answer: *The true Americans (Al Moroccans) have, and are, suffering for past Karma, involving some results of miscalculated aspects of tampering with Nature and Nature’s Laws. The present American state of affairs involves both a dissolution of the past Karmic Debt, (Ibrida Experiments, Hammurabia Bey’s Declaration of 12 generation servitude upon the “Children of Israel (Yacub)”; adopting Idol-God Worship; the radical changes caused by the New Age Awakening of the “Primogeniture Heirs Apparent” (Moors), and the ensuing confusion and hatred caused by a lack of knowledge, due*

to Inquisitionists' past book burnings, miseducation, sociological and political misconcepts, Misprision, government corruption, Constitutional treason by the monopoly-ruling 'White Supremacy Network', and the graduating collapse of the 'Color-of-Authority' 'Color-of-Law' Adhesion-Contract Fraud practices, the fall of pseudo-religion; and the accelerated rate and rise of knowledge and intelligence among the once ignorant and suppressed natural peoples of the planet.

48. What is The Fall of America?

Answer: *Refer to 'Retribution Justice' and the answer given in question number 47. However, America is not falling. America is the terrestrial Land—being North, Central, South America, and the adjoining Islands—Land of the Moors. "The Great Fall" is properly, the dissolution and collapse of the corrupt "European Hegemony of White Supremacy" and of their debased dominance over the Moorish Empire. In other words, the Moors are being 'Redeemed' and are becoming aware of "Truth" and of their "Great Lost Estate" - End Game!*

49. Who are The Freemasons and what is their History to All of The Americas?

Answer: *Freemasonry is a Fraternal Order, which is world-wide, and is essentially an institution which preserves key knowledge parts of true Human History, Anthropology, Philosophy, Religion / Cosmology / Metaphysics, Mathematics, Science, Liberal Arts, World History, Spiritual Geometry, Jurisprudence / Law, Moral Government, Astrology, Alchemy, and the Potentate Powers of the Planet, Earth, etc. Freemasonry is "Moorish Science" veiled and held secret for the purpose of empowering the few, at the injury, enslavement, and promoted ignorance of the masses. Knowledge is Power, and if the ignorant masses chance to encounter 'Truth', they will, indeed, become free! The suppressed Knights Templars, Knights Hospitalers, and the Teutonic Knights, were founded during the Christian Crusades, including most of the European Orders; and were blended into the Masonic Orders of North America during the mid-1800's—approximately 1859.*

50. Who Rules Planet Earth today or is it really a secret?

Answer: *Masons rule the Planet, Earth; now fronted by Patriarchal European Christian Crusaders of the Church of Rome (Romans) which means, "Red Men of the Rothschild" (Red Shield) .*

51. How do we eat to live? and who will survive the coming of Hell on earth from the cleansing of Mother Nature a living God?

Answer: *Go back to those knowledge and Culture Principles of your Ancient Fore-Mothers and Fore-Fathers, and re-learn those disciplines and earth sciences that comprise Ancient Moabite / Moorish Science and high Culture Cosmology. Within the context of your travels and studies, you will re-learn the knowledge about the “Salts of the Earth” your own constitution (make—up), and what natural foods are good for you, or bad for you. You will learn those things necessary to live a healthy life, or, you may choose to cause injury by violating the body with substances that harm. Within the studies of the oldest science on the planet, involving the master studies of the ‘Working of Nature’, called Astrology, you will discover the food stuffs that apply to **your energy**, thus you will take action as the original man (so-called Gods) of the earth. The word, God is a contemporary word; is a Verb Transitive, being Germanic in origin; arriving into language in the Medieval Period, about the 5th Century and should not be artificially injected retroactively into Ancient History. The word, god, is an **action** word, and is not, in its original form, a noun. Thus it is wise to take action as the original man of the earth and remember that “man is mind, and there never was a time when man was not”. Your existence in the ‘garb of flesh’ in the realm of earth, requires you to partake in the fruits of the earth for sustenance and maintenance of your body, your Temple, while in the physical form. Mother Earth provides for you.*

Peace, Prosperity, and Progress.
—Brother Taj Tarik Bey

Note From Zulu Nation:

These are just some of the questions to be answered at This Great Aboriginal / Indigenous Conference that you do not want to miss. So spread the word, and remember to bring your questions to ask all the great panelists that will be speaking at this Great Event. Bring out all your family and Teachers, Students, followers, etc., and lets get down to some real serious questions and answers. Lets try to bring dignity and unity back to all of our communities. The Lies must be destroyed, and Factology must Rise over so-called Truths.