

Muhammad

Speaks

Dedicated To Freedom,
Justice and Equality
for the so-called Negro.
The Earth
Belongs to Allah.

Vc July Donation .00

PROFAN

Today's Technology Helps us Better Understand How White Folks were made By Black People

By Sister Zakiyah Karim

Thanks to modern technology, Black people are beginning to look at the teachings of Messenger Elijah Muhammad, concerning the making of the devil (white people), with a more clear understanding.

Since Dolly, the cloned sheep, was born in 1997 and gave the world the proof of genetic manipulation, Black people have been realizing the possibilities that the genetic grafting of white people from black people could actually have happened.

Some say the ability to select the gender of unborn children and the controversy surrounding human cloning is enough evidence to support what Messenger Elijah Muhammad taught years ago (that Black people made white people through a method of birth control).

The Biblical account of the making of man, along with Technology, has Black people around the country, accepting the Teachings of Messenger Elijah Muhammad

as absolute truth.

The first chapter of the Bible says, "Let us make man".

The Messenger taught us, "Well, if 'we' have to make man, then what were 'we'? Who was the 'Us' that must make man?"

"It is not possible for black babies to be born out from white parents. No! That black one has got to come first and let the white one come after it."

And as if that is not enough, as Messenger Elijah Muhammad teaches, "The white man is called mankind, and he knows himself to be that. And he refers to himself as mankind."

"Well, that is in the Bible. It says He made him like a man, but he yet was not the man. So that's pretty good, he admits these things. When he says mankind, he's referring to white people. He's not referring to you. You are not to be called or represent yourselves as mankind. You are not a kind-of-like man; you (Blackman) are the real man!"

Science long ago proved that

Man was the God (between the sexes). How?

Man has the sex genes to create a male or a female. Woman has only the sex genes to create another woman.

Every cell in the human body contains 46 packages of DNA known as chromosomes, which are divided into 23 pairs. One of these pairs contains sex chromosomes. Women have two X chromosomes while men have one X chromosome and one Y chromosome. The factor that determines a child's sex is which of the man's sperm reaches the female egg.

About half of a man's sperm contain girl-producing X chromosomes, while the other half contain boy-producing Y chromosomes - whichever kind of sperm reaches the egg first wins.

New methods of controlling which chromosome (X or Y) reaches the egg gives scientists the power to decide whether a male or female child will be born.

When using the birth control method for gender selection, if a couple desires a girl the Y chromosomes (genes) are discarded and the X chromosome is saved and used to fertilize the egg. If the couple desires a boy, the X chromosome is discarded and the Y gene is saved.

The "birth control" method that

Recent Poll Shows Black People Still Mentally Dead

A telephone survey of more than 2000 people, conducted between Nov. 11 and Dec. 14, 2003, by the Gallup Organization, revealed that nearly half of the Black people in America still don't realize we must separate ourselves from white people if we want to live in peace and harmony.

49 percent of the Black people surveyed say they had experienced some form of discrimination in the month preceding the poll, and 62 percent said they believe they are treated somewhat or very unfairly. Yet 69 percent of the same blacks said, civil rights had somewhat or greatly improved. And 78 percent said they are more comfortable, than in past polls, with the idea of different races living together in a mixed neighborhood.

the scientist (Yacub) used to make white people out of Black people is similar.

He learned that the Black man contained two chromosomes or genes for color (a Black one and a brown one).

This explains why two dark skinned people can produce light-skinned or dark-skinned babies and why two light-skinned people can produce dark-skinned or light-skinned babies.

Yacub, in his desire to make a white race, singled-out the light-producing chromosome (gene) and killed off the Black gene. But his work was not done in a test-tube, as it is today with gender selection.

He simply made it law that the lighter-skinned people were saved and the darker-skinned people were killed off at birth.

Years ago, this teaching seemed far-fetched. But with today's technology, it is as clear as sunshine.

Environmentalists vs golf association in genetically altered grass debate

Environmentalists are fighting to ban the "genetically modified" grass made by Scotts Co., which hopes its "creation" will be resistant to common weed-killing chemicals. The turf is a genetically modified version of the creeping bentgrass popular on golf courses.

Environmentalists have long opposed bioengineered crops of any kind, but even the Bureau of Land Management and the U.S. Forest Service are against this grass and have urged the U.S. Department of Agriculture to delay approval for the grass in order to do more research on its potential impact.

"Our concern is that if it was to escape onto public land, we wouldn't know how to control it," says Gina Ramos, senior weed specialist for the Bureau of Land Management.

"What we're saying is let's be very careful until its proven that its not going to do the things we're concerned about, like take over," says Jim Gladen, director of the Forest Service's watershed, fish, wildlife, air and rare plants division.

The natural version of creeping bentgrass, as its name suggests, "creeps"-spreading in a

Modern-day Pharaoh seeks high tech solution to ancient problem

According to Census Bureau projections, American whites, now about 69 percent of the population, will drop to 50.1 percent by 2050.

Pharaoh, in Moses' day, was afraid of Israel's population increase. So he decided to kill off the male children.

This modern-day Pharaoh (The American Government) has unsuccessfully tried to kill God's people (Black man) with 400 years of slavery, out-right murder, drugs, bad food, liquor, cigarettes, sexually transmitted diseases, homosexuality, etc.

Now, researchers, say they have "created" a mouse born from all-female DNA according to an article published in the April, 27, 2004 edition of the journal Nature.

Some American scientists have concluded from this research that "it's theoretically possible to get rid of men". What "men:" do you suppose they mean? Certainly not themselves!

horizontal plane.

The United States Golf Association, spends thousands of dollars every year to pay to keep their golf courses weed-free, but the chemicals for the weeds usually kill the grass too. So the USGA is in favor of the biotech grass in spite of the consequences.

Genetically altered crops that have already received approval by the United States Department of Agriculture include; tomatoes, corn, soybean, canola, potatoes and papaya trees.

A regional manager with the golf association was quoted as saying what's the big deal about genetically engineering golf grass, when "You're cooking your french fries in oil that's genetically engineered".

Inside This Edition

America Hastens Her Own Doom.....Page 3

Messenger Teaches on Wearing Beards.....Page 5

Something To Live and Die For.....Page 5

The Road Map To Freedom.....Page 5

How To Eat To Live.....Page 6

July 3, 2004

Celebrate The Coming of Allah.....Page 7

What Islam Has Done For Me.....Page 8

Cover Story: Poison Food.....Page 12

The Effect of Islam on a Young Black man.....Page 16

The Woman In Islam.....Page 17

Messenger's Teachings vs Other Islam.....Page 18

Which Group Are You In.....Page 21

Muhammad Speaks

Is Published By
THE NATION OF ISLAM
Muhammad Temple of Islam
PO BOX 44261
Detroit, MI 48244

Office: (313) 371-7033
Temple: (313) 922-0801

Email: Mhmd Speaks@netzero.net
www.muhammadspeaks.com

Vol 6, No. 2 - July, 2004
Minister Levi Karim, Publisher

America Hastens Her Own Doom

By Minister Muntaquin Ali

Minister Muntaquin Ali

PHILADELPHIA, Penn.--In the most Holy Name of Allah Master Fard Muhammad, and Messenger Elijah Muhammad.

As-Salaam Alaikum.

We are living, as Messenger Elijah Muhammad said, in the last days of this old world.

As he teaches, Master Fard Muhammad taught him, that in this time all defects will be made manifest.

We can now see that our leader

and teacher told us the truth.

America is a lying country. And even the beginning of America is based on a lie.

We must not forget that the founding fathers of America were not "boy scouts" and Holy People, but the worst People that England had to send here.

When the "crown", as they called it, decided to get rid of it's out-cast, they decided to send these low-life people to what they call "the new world".

Remember, the white man's homeland was plagued with all manners of crimes.

They had thieves, liars, murders, whores, cut-throats, pick-pocketers, swindlers, tricksters, and every rotten type person, you can think of.

America wants you to believe it comes from some great past, but it comes from the worst past any people could come from.

They called the sending of these people to what they call the new land, "the Purification of England".

Crime in England, back then, was so bad that while they were hanging pickpockets in the public square, there were pickpockets in the crowd at these hanging still picking pockets.

All kinds of sickness came with these devils. Black lung, Bubonic plague, Yellow fever, cancer, All kinds of sickness.

The red man was looked at as nothing. They just started building their Civilization right on top of the Red man.

They acted like they didn't even see our red brother.

He learned fast that "the white man speaks with a forked tongue." (meaning he is a liar - John 8:44).

And this devil has been killing people of color from the time of his making until this present day.

He tries to act like he is civilized, but his devilishment always brakes out.

Now he has chosen the Arabs to destroy in this hour. He made a false claim of wanting to free Iraq from Saddam Hussain and spread what he calls democracy there.

However, time always manifests the truth.

As our leader and teacher has taught, we are living in the time of the manifestation of defects. So we see the true intention of America now.

She is there, not to build, but to destroy. She wants to steal Iraq's oil and resources. Rape them (Physically) and tare down their way of life.

Now, as the Lamb of God has said, we see the pictures of the rape and torture by America in Iraq.

What was the first thing they did? You know what he did. He did what the devil always does, he lied and said he didn't do it.

Not until the pictures showed up did he confess to these crimes.

Now use your wit. If America did this in Iraq with the world looking, can you imagine what she (America) did to us as his kidnapped slaves when the world couldn't see his handwork?

But if not for Allah's Mercy, Who came in the Person of Master Fard Muhammad, we would have surely perished.

It was not until after The Coming of Allah July 4th 1930, that we really learned the truth.

The knowledge of God (Blackman) and the knowledge of the white man (devil) has made this hour that we live in crystal clear to those of us who believe.

So now we see America hasten her doom. And we see the American President unable to stop the killing of its troops.

Iraqs freedom fighters are fighting America's occupation.

I just wish they could learn that man is God and not spirit.

Now it's being reported that the highest Ranking American Military officer witnessed the abuse himself. (shame).

We must get back to following the teachings of Messenger Elijah Muhammad, as well as coming together as believers.

If this war is a sign, (and it is) we will need one another very soon.

If someone you are with is not talking unity, you should leave.

The time we are in is too dangerous to play "big I" games.

Stop it and unite! I leave in the Nations Greeting of Peace, As-Salaam-Alaikum!

Expedition Will Seek to Find Noah's Ark

The Book of Genesis says that after The great flood, Noah's ark came to rest on the mountain with Noah's family and a cargo of male and female pairs of every kind of animal.

Geologists admit there is evidence of a flood in Mesopotamia in Sumerian times, but they are skeptical that an expedition, planned for this summer, to the upper reaches of Turkey's Mount Ararat, will uncover the Ark under snow and ice there.

Explorers have long searched for an ark on the high slopes of Mount Ararat, where the biblical account of the Great Flood places it. In 1957, Turkish air force pilots, reportedly, spotted a boat-shaped formation in Agri province.

The entire area, including Mount Ararat, was off limits to foreigners until 1982.

This year, from July 15 to August 15, a joint U.S.-Turkish team plan to explore a 450 feet long area of the mountain that was exposed in part by last summer's heat wave in Europe.

WHAT ISLAM HAS DONE FOR ME

Messenger's Teachings Taught me the reality of the devil

By Sister Zakiyah Karim

DETROIT, Mich.--All my life, like everybody else, I was taught both directly and indirectly that the devil was a real tricky evil person that seemed to have more power over people, sometimes, than God Himself.

In movies and cartoons, that I watched as a kid, most times, he was shown as a little bad man that appeared over the left shoulder, holding a pitchfork, and whispering evil suggestions in your ear, while on the right side a little good guy with wings (an angel) would be hovering over the other shoulder trying to convince the person not to listen to the one on the left.

Usually little men usually had the face of the person whose shoulders they were hovering above. And nine times out of ten the little devil would win the persons trust quicker than the angel.

As I grew older, the devil was usually depicted, in movies, as a

man who seemed like a good guy with lots of money and power, who was only being nice to other people in the movie to get them to follow him to hell. He would always be able to supply his victim with fame, money, or anything else the person wanted. And before the end of the movie, the audience and the person in the movie who had got "played on" by the devil was shocked to find out that he had been dealing with the devil himself.

In church, I learned that the devil was an "evil spirit" that couldn't be seen that could get inside of you and make you do bad things, and whose home was where bad people go after they die, deep inside the earth where they would burn in a big fire (hell), but never burn completely up. (Common sense should have told us that the fire must not be too hot).

According to the church, the only way to get rid of the devil was

to pray to Jesus (who was already dead) but had come back to life and was living as a "Holy Ghost" in the sky somewhere, beyond the sun, moon and stars (heaven) with his Father (God) who was a "good spirit" that couldn't be seen until we die.

The church never really explained what a spirit was, but Hollywood took care of that. In movies and cartoons, spirits were shown as see-through-already-dead people who lived in big old abandon houses, who would scare away the wealthy white family who dared to move in. The only "good spirit" that I ever saw on TV was Casper. And guess what? He was white. PLEASE!!!!

When I started learning the Teachings of Messenger Elijah Muhammad, the reality of the devil, became crystal clear. And I found out that the Hollywood version of the devil was far closer to being truth than the one I had

Sister Zakiyah Karim

learned about in church.

With what I had already learned about the devil, deep down inside I knew I would be shocked to find out who the REAL DEVIL was.

Like everybody else, I never thought it would have been white folks, even though they fit description better than anyone else.

Check the white man's history. He is the real devil.

Something To Live and Die For

By

Lt. Quadus Allah

PHILADELPHIA, Penn.--In the Name of Allah Who came in the Person of Master Fard Muhammad and in the Name of the Last and Greatest Messenger of Allah the Most Honorable Elijah Muhammad.

I greet my Brothers and Sisters in the greeting of peace, As-Salaam-Alaikum.

I am a soldier. Allah has made me a soldier. Not a go-to-Iraq-and-die-for-America soldier, but a F.O.I. Nation of Islam soldier.

During my high school days in West Philly, I joined the Airforce R.O.C.T. (Reserved Officer Training Corps). I saw the Cadets training. I saw the Drill Team, and I saw uniforms of the United Snakes of Amerikkka. It didn't impress me. I just wanted to have discipline, stamina, and something that made people respect you. Most important, I wanted something to live for.

I never made it through A.F.R.O.T.C., nor through high school. What I made it to was my first juvenile bit for having a gun I had no business with and for shooting someone I should have never shot.

I used to ask myself why I kept falling in this mess?

Now, I know the answer. I was part of the Devil's way of life and fell into the same way of thinking that my brothers in the street are in now.

That is, thinking "I could live my life with the Devil. Do whatever to get on top. I could lie, steal, or kill and be just as wicked as the next man and still be successful."

It is not going to happen, Brother!

The Most Honorable Elijah Muhammad said that the Devil is the ruler of this world and he is the master of deception.

Before I knew these things I was just a hop away from putting a bullet in you back, a skip away from getting one in my head, and a jump away from a physical death.

Just when I thought it couldn't get any worse the Penitentiary became my home and believe it or not I started to become that soldier I always wanted to be.

**Islam is not an
Organized Religion.
Islam came with God!**

Brother Lieutenant Quadus Allah (pictured right) a soldiers in the fight to save the mentally dead Black man. He is found daily on the battlefiled (streets of Philly) with his bullets (Muhammad Speaks Newspaper)

I wanted something to give my all for. I wanted my senses to be sharp, crisp, and in tune to what was going on around me. I wanted an Organized foundation that nobody could stop; one could make things happen.

This is what Islam and the teaching of The Most Honorable Elijah Muhammad has given to me.

I am that soldier I always wanted to be a soldier. I am a Soldier in The Nation of Islam.

What Islam has done for me?

The "Road map" to Freedom, Justice and Equality

By

Salahuddin S. Muhammad

DETROIT, Mich.--I bear witness, that there is no God to be served or worship besides Allah Who Came in the Person of Master Fard Muhammad, and The Most Honorable Elijah Muhammad is His Last Messenger.

As-Salaam Alaikum:

Islam seperated me from other than my own. It took the cigarette out of my mouth, it took the alcohol out of my hand, and it gave me the strength to put down all games of chance.

The Messenger's Teachings explains the "road maps" to freedom, Justice, and Equality.

The Messenger, has taught me how to eat to live, to remove any possible concerns about my health.

He has given me the knowledge of myself, to take on my own name to worship my own God and to build my own Nation. To love, protect and defend, my own Family and People.

Allah's Messenger's example of moral, physical and spiritual discipline, made a new man out of me.

Islam has given me the courage

Salahuddin Shabazz Muhammad
Pictured at Detroit's Eastern Marker, where he is often found soldiering in the Cause of Truth (Islam).

and strength to fear no one and nothing except, Almighty God Allah, Who came in The Person of Master Fard Muhammad.

This courage, and the desire to do for self has given me the wisdom to understand that the solution to all of my problems are the Divine teaching of my leader and teacher, The Most Honorable Muhammad.

Islam has given me heaven while I am alive; a beautiful and loving wife, and children, born and reared, under the Sun, Moon and Stars.

I thank our Saviour for His coming to save us, and I thank Him for finding His Messenger, The Most Honorable Elijah Muhammad to teach us. As-Salaam-Alaikum.

BEARDS

By **Elijah Muhammad**

Messenger of Allah

There are a lot of people who have a lot of beards.

For some reason or another they go around with a bearded face.

I do not question the reason why you want these beards. However I do say that they are germ-carriers. They catch germs.

When a man drinks water, milk, or any other liquid, he has to be awfully careful that he wipes his mouth and the beard around his mouth.

Anytime he tries to drink some liquid out of his glass he cannot get the liquid into his mouth without getting his beard in it.

THE BEARD is no more clean than the surface of your clothes which is exposed to filth of all kind.

This is why we wear clothes; it is to clothe out bodies against things that would make our bodies unclean.

To cover our face with hair serves the same purpose for the face. The beard catches all that would light upon the face.

It is more troublesome to clean a beard than it is to clean the skin of the face from which the beard is grown. We can easily cleanse a clean-shaven face with soap and water.

Some people wear beards to emphasize their holiness. Others wear beards for style or for disguise or because they want to be noticed as a distinguished character.... noble and what not.

In the past they were worn by the original people who held high sacred offices to disguise themselves from the infidels.

The infidel wears his beard to distinguish himself from others or according to some office that he holds.

REGARDLESS to the reason, I want to set forth in these words, that the beard is unsanitary.

People just wear them to be distinguished one from the other.

If I were you, I would leave them off and try to keep my face clean.

Imagine your wife, trying to find her way to your mouth, in order to kiss you, through all of that beard. She would be kissing beards before she got to your mouth. Maybe she could pick up a germ, with which you are not acquainted. One that had lodged in your beard.

Beards would be fine if you wanted a basket for germ-catching.

IN WINTER....in cold frigid-zones like the one Chicago, Illinois and Michigan... these are cold zones that we have here in North America, North of the Ohio River, except in the far west... which is warmer.

We, who, are living in cold zones and have zero weather with snow, ice and sleet. When the least liquid hits these beards they freeze up, without

the wearer knowing it.

He had better not be a tobacco-chewer trying to expectorate in zero and sub-zero weather.

I AM against wearing beards.

I am against men wearing long hair like women.

This is also traditional of the time of Moses.

When the white man came out of the cave, he was full of hair. Hair covered his whole body and face. He had no barber-shop. They did not have such tools as we have today.

Most of them are clean-shaven except those who what to distinguish themselves like Rabbi's and priests. However, most priests are clean shaven... even the Pope Rome.

EVERY now and then we find some who want to wear long beards. They wear them but that does not mean that the beard is sanitary. They house germs.

I will not wear such germ-catchers and I will not tolerate with my followers wearing such germ-catchers.

HERE OF late there has been a great uprising of the Black Man... old and young men also coming out with a face covered with beard.

YOUNG BROTHER, it does not make you look modern when you let your hair down on your neck and shoulders. They let their hair grow when there was no barber-shop or barber who could trim people's hair.

Cut off that pillow of hair behind your head, at the nape of your neck and trim your hair-line around the back of your neck, like the modern man.

WHEN you let the hair of face and head grow long, you are wearing the style of ancient traditional people and you are not classified with the modern man of today.

IF we desire to look distinct from other people, let us have something that the world will admire and not something which was the tradition of our people before these modern times.

ALLAH (GOD) even said that He would bring a new heaven and a new earth, Is:65:17. to get rid of the stale world.

PROPHETS, of the Bible, say He will make all things new, Bible Rev.21:1, and that we should love that thing which He made new. I certainly am one who loves it.

I do not want to return to a traditional garb of my fathers before four hundred (400) years ago. I am not going to adopt any of those jungle styles of our people.

I ASK you, if you would like to be a modern man, get away from trying to imitate the non-modern man.

HOW TO EAT TO LIVE

The Poisonous Animal Eater

By Messenger Elijah Muhammad

Reprinted from How To Eat To Live, Book 1

God, in the Bible, through his prophets, has condemned the eating of the poisonous animal (swine).

Leviticus 11:7-8 "And the swine, though he divide the hoof, and be cloven-footed, yet he cheweth not the cud; he is unclean to you. Of their flesh shall ye not eat, and their carcass shall ye not touch; they are unclean to you."

The dietary law given to Israel by Moses is true today. Israel was given the proper food to eat Jehovah approved for them, and that which was forbidden to eat we should not eat today.

The Christians have said that since Jesus the swine is good to eat, because Jesus made it good in his teachings.

But this is all false and a shield for the Christians' eating the divinely-prohibited flesh of the filthy swine.

They even teach you that he has a poison in his flesh. They call it the trichina worm, that is only revealed under a microscope.

High school children have microscope sets to see this worm in the flesh of swine. But yet they eat it. Why? Because their teacher eats it and their teacher was the slave master and his children.

The white race teaches that we should obey the law of God, but they themselves disobey. And they want you to disobey the law of God. Why? Because they are the devil-opponents of righteousness and all the right laws given from the author of righteousness.

They want you and me to disobey Allah's laws, so that we will come under the curse and destruction of Almighty God, Allah, as they know they are doomed and they hope that you and I will suffer the same.

Through the eye of the microscope, we see this poisonous worm, that will creep in our own flesh if we eat the poisonous animal, swine, hog, or whatever you may call him.

The nature of the hog is to eat and thrive on anything edible — filth, or clean food. But, clean

food will not remove the pork worm (trichina).

The worm travels from our mouth into our stomach; from our stomach into the walls of the intestines; from the walls of the intestines, he weaves his way into the muscles of our body; from there, into the spinal cord and up to our soft gray matter (brain). He is there to stay, until the preacher says "from dust we came, and to dust we returneth."

worm will finally bring you and me to our grave.

Not to think of eating the swine, Leviticus mentions in the 8th verse that we shall not even touch the carcass of the swine.

But, we are not only touching the carcass, we are eating the carcass.

Isaiah 66:17 condemns the people who think it is all right to eat the swine, just because white people eat it, and they think they can be holy in the presence of God, or in religion they call

Christianity
(which they

The hog or swine causes many ailments of various symptoms (names) mentioned.

Medical scientists know what has caused these symptoms that we are troubled with.

The medical scientists know that the hog is unfit for our consumption.

Medical scientists also know that the swine will shorten our lives. But, medical scientists also know that they can get rich from the effect of the swine in our bodies, as the hog raiser can get rich by selling 100 or 200 pounds of poison that will take us away gradually.

It does not take us away quickly, but gradually. The pork

received and have been taught is a God-verified religion). This is wrong. God never verified Christianity as being His religion. If He did, He changed His Mind when he taught the prophets to submit to Him. His religion is entire submission to Him. The Arabic work for this is Islam, which means to submit.

There are so many little new groups that call themselves sanctified, holy, Jesusfied, Christified, and Godfied. Such people should read this chapter, Isaiah 66:17-18.

"They that sanctify themselves,

and purify themselves in the gardens behind one in the midst (the one in the midst is the preacher, inviting them to disobey the law of God), eating swine's flesh, and the abomination, and the mouse, shall be consumed together, saith the Lord."

Death is for you who eat the swine. God will not accept swine eaters as His people, after knowledge that the swine is a divinely-prohibited flesh. The hog (swine), God has taught me, in the Person of Master Fard Muhammad, To Whom praise is due forever, was made from the grafting of cat and dog. The rat is mentioned in the above quoted verse of Isaiah, but the cat and dog are not mentioned.

The white theologians knew that if they had given the names of these two animals (the cat and the dog), you would have probably not accepted the hog. But, Who is better knowing than Allah.

The hog was made, Allah

taught me, for medical purposes, to cure the white man's many diseases, since he had been grafted out of the black man, and he attracted germs and diseases easily that were possibly incurable.

At that time, the Arab medical scientists did not have anything that would kill most, or probably all, of his diseases, so they made a medicine for him — that is the hog.

The hog contains, Allah said to me, 999 poisonous germs.

This is what makes up the hog. And, the Christian will look at you, with a Bible at home and in his pocket, and say, if you do not eat it, "what is wrong with the hog?"

They will even ask you what is wrong with strong alcoholic drinks (whiskey, beer, and wine). This proves beyond a shadow of a doubt that we have been reared and taught by an enemy of God,

Continued on page 22

Elite

JANITORIAL & MAID SERVICES

Fully Bonded and Insured
Philadelphia, PA 19132

(267) 977-4047

Free Estimates/Reasonable Rates
Professional House Cleaning

Residential & Commercial

Email: QuadusEliteNOI@AOL.COM

We Invite All Muslims to an
**OUTDOOR
CELEBRATION**

OF THE COMING OF ALLAH

in the Person of Master Fard Muhammad, July 4, 1930

SATURDAY

JULY 3, 2004

10:00 AM - 2:00 PM

8411 EAST FORREST

THE INNER CITY SUB CENTER - UHURU PARK

Bring Your Own Food Basket!!!!

Fun For the Whole Family!

Islamic Games - Contests - Prizes

Sponsored by Muhammad Temple of Islam - No. 1 Michigan

For More Information Call (313) 922-0801

WHAT ISLAM HAS DONE FOR ME

Islam Returned Me To Life; To Live For The Messenger And His Mission

By Brother Muhammad Zahir

In the Name Of Allah, the Beneficent, the Merciful; Who Came in the Person of Master Fard Muhammad. We forever thank Allah for blessing us with His Last and Greatest Messenger, the Honorable Elijah Muhammad (peace be upon him).

As-Salaam-Alaikum
Dear Family:

OVERLAND PARK, Kansas--Allah came for us from the Holy City Mecca in 1930.

He was born to find and deliver the Lost Found Nation of Islam.

Once He found us, He commissioned an Apostle, the Honorable Elijah Muhammad, to deliver His Message of Truth and salvation to us according to His Holy and Divine Will.

In so doing, Allah decreed that the Honorable Elijah Muhammad have help along the way.

Allah and the Messenger worked to raise up these helpers by seeding the land with carefully prepared and fashioned divine wisdom.

This divine truth was designed to awaken them for service. Once

The "permanent" ones have one thing in common... They live solely for the Messenger of Allah and his mission. And they will remain loyal to the Apostle until death takes them.

awakened, each helper is sustained rewarded according to his or her work for as long as they remain under the employ and direction of the Last Messenger.

The overwhelming majority are temporary short term helpers and laborers.

They are situation participants, whose services are required for a very limited and specific purpose and time. And out of them, a few will qualify and become "permanent" workers and laborers.

The "permanent" ones come from diverse backgrounds and are raised up under different circumstances. But they have one thing

in common. For them, there seems to be very little choice in life. They live solely for the Messenger of Allah and his mission. And they will remain loyal to the Apostle until death takes them.

For the past 6,000 years, each Prophet and Messenger has been accompanied by such people throughout the various phases of their mission. These people very often die or are killed during the course of the mission, never living to see the final victory of the Messenger or Prophet of Allah. The Apostle may not live to see the true fruits of his own labor because his mission extends well beyond his physical years with us. But he is made aware, that before, behind, and along side of him Allah brings forth helpers who will see to it that his Mission is complete, even after his passing. So it is today.

By the time I reached the age of 16, I was searching for the Truth of God.

I tried many different denominations and churches; never being satisfied with any of them.

I was a fairly gifted high school athlete and student, and I had ev-

erything a teenaged boy could hope for.

But my longing for the truth of God drove me into a deep state of depression. I became so despondent, I thought my life was not worth living.

And then I found the Messenger of Allah in a Life Magazine photo essay about The "Black Muslims" by the late Gordon Parks.

No one had to invite me to the Mosque. I invited myself and was prepared to accept Islam before I even heard the first lecture.

By that time I was 17 years old and able to become a Registered Muslim without my parents permission. That was 40 years ago.

Islam has been the single best vehicle by which I can give real support to the Honorable Elijah Muhammad and his mission.

Without Islam, it would have been much more difficult (if not impossible) for me to find and assist the Honorable Elijah Muhammad because Islam as taught by the Honorable Elijah Muhammad includes self knowledge and awareness.

His message of salvation for the

American so-called Negro could have been packaged in forms other than Islam, and I would have had to have been extremely lucky to find, let alone follow that course.

The knowledge and awareness of self would have been far more difficult under any other theological or cultural platform, including traditional forms of Islam or some political movement.

I may never have fully awakened under such presentations.

Fortunately, the Last Messenger of Allah comes with true Islam which includes the opportunity for a thorough knowledge of one's self.

For this alone, I am eternally thankful to Master Fard Muhammad.

So, I thank Allah for giving Islam to Messenger Elijah Muhammad. And I thank Allah for blessing me to be raised up as one of the Honorable Elijah Muhammad helpers in the spread of Islam and in the Resurrection of the Lost Found Nation of Islam in the Hells of North America.

As-Salaam-Alaikum

Messenger Elijah Muhammad's Teachings

ON THE INTERNET

www.muhammadspeaks.com

www.seventhfam.com

WHAT ISLAM HAS DONE FOR ME

Taught me How To Approach My People with Truth

By
Brother John 9X

Brother John 9X

RHODE ISLAND-In the Name of Allah, the Beneficent, the Merciful, Who came in the person of Master Fard Muhammad. We can never thank Him enough for raising up His Greatest Messenger, the Most Honorable Elijah Muhammad (may the peace and blessing of Allah be upon Him)

As-Salaam-Alaikum, Brothers and Sisters!

When pushing the Nation's Number 1 Program (selling Muhammad Speaks Newspaper), I might go up to the car and say How are you today Black Man. I've got something that's for you, by you and about you! You've got to read it because you know you need it!

By approaching a brother or a sister in a light-hearted way, you are putting them at ease. You are showing them that you are not a threat and you have information that can benefit them.

The brother or sister might say, "Well, I'm not Black, I'm Do-

minican." Or "I'm not Black, and I can't read!".... or "I'm not Black and I don't read!"

This negative response highlights one of the biggest problems. The Messenger has mentioned many times: our lack of unity as a people.

We let ourselves be beaten down by this devil so much that we hate ourselves.

What Islam has shown me is what a beautiful people we are.

If we want to advance we have to want for our brother what we want for ourselves. Do for Self!

Willie B Gibson, M.D., P.C.

**18300 W. McNichols Road
Detroit, MI 48219
(313) 535-9366**

For _____ Date _____
Address _____

**R Your Prescription For
Good Health!**

-----M.D.
DEA _____

NON. REF

REFILL _____TIMES

COME HEAR THE TRUTH

As Taught By Messenger Elijah Muhammad

BALTIMORE

Muhammad Temple of Islam
1132 Homewood Avenue
Baltimore, Maryland 21202

Fridays at 8:00 PM
Sundays at 2:00 PM

Bro. Min. S. Ramadan

(410) 752-2158

DETROIT

Muhammad Temple of Islam
Call For Meeting Location
Detroit, Michigan

Sundays at 2:00 PM - 3:00 PM
Alt. Phone (313) 371-7033

Bro. Min. Levi Karim

(313) 922-0801

RICHMOND

Muhammad Temple of Islam
Call For Meeting Time
Call For Meeting Location
Richmond, Virginia

Brother Harvey Shabazz
aka
Brother Harvey X Potts

(804) 343-1033

PHILLY

Muhammad Temple of Islam
2725 West Jefferson Street

Philadelphia, Pennsylvania
Wed. & Fri. at 8:00 PM
Sundays at 2:00 PM

Bro. Min. Muntaquin Ali

(215) 232-5955

LOUISVILLE

Muhammad Temple of Islam
4334-B Taylor Blvd.
Louisville, Kentucky

Wed. & Fri. at 7:30 PM
Sundays at 9 to 11 am
Sundays at 12 to 2 pm

Bro. Min. Hector Muhammad

(502) 639-6615

BROOKLYN

Muhammad Temple of Islam
Call For Meeting Location
Brooklyn, NY

Fridays at 8:00 PM
Sundays at 2:00 PM

Min. Isaac Muhammad

(917) 803-4736

**VISIT THE
TEMPLE IN
YOUR AREA**

*Join on To
Your Own Kind*

**KEEP YOUR MOUTH
OUT OF THE WHITE
MAN'S KITCHEN**

Messenger Elijah Muhammad's Teaching

Karim's BEAN PIE

Large 9-inch
Small 4-inch

Retail & Wholesale Welcome

Call (313) 371-7033

Karim's Bean Pies Also Sold in Detroit at:

Inner City Sub Center

8411 East Forest - Second Floor
(313) 922-0801

Akbar's Restaurant

12943 Fenkell Avenue
(313) 491-9398

Fish King Restaurant

20351 Conant
(313) 893-3455

Ascend Shop

15851 Woodward
(313) 865-9701

Individual Boxes available
with 9-inch Retail Order Only

We Ship to any address in the United States

Free Delivery, In Detroit,
with a Purchase
of \$12.00 or More

POISON

By Messenger Elijah Muhammad

The following article is a compilation excerpts of Messenger Elijah Muhammad's words from, Supreme Wisdom, Volume 2 and The Theology of Time, June 11, 1972

The religious leaders of Christianity have mixed up the Truth of the Bible (with falsehood) so much that they admit someone has tampered with the book...

I do not know of any scriptural book or religion that does not contain some good.

What Allah demands today is a book or religion that is all good, not a mixture of truth and falsehood, not a book or religion that is or has been tampered with by His enemies.

The Bible is called a Holy Book and is often referred to as the Word of God. The present English edition is said to be translated out of the original tongues into the present English language by the authority of one King James in 1611.

What is the original tongue or language that the Bible was written in? What language did Moses speak? Originally, the Torah (Old Testament) was given to Musa (Moses) in 2000 B.C., who spoke ancient Egyptian Arabic, and the second half (New Testament) was revealed to Isa

(Jesus) 2000 years ago, and he (Jesus) spoke both Arabic and Hebrew.

From the first day that the white race received the Divine Scripture they started tampering with its truth to make it to suit themselves and blind the black man.

It is there nature to do evil and the good cannot be recognized as the pure and Holy Word of God.

The Bible is now being called the poison book by God Himself and who can deny that it is no poison.

It has poisoned the very hearts and minds of the so-called Negroes so much that they can't agree with other.

When was Christianity inserted into the religion of man?

If it didn't come with the earth, with the star and moon, you don't have God's religion!

God never changed His religion. If He would change it, it shows that He didn't fore-know things. He's suppose to know the future and the end of all things. So He chooses Him one religion. That religion must be capable of defining

the truth of what He has made.

I don't argue with you, because I know what you know. And I'm not boasting in what I know. I put it out here to you. You are welcomed to take it or leave it. It is yours as well as mine.

I have two books up here, one, The Qur'an and one, The Bible. Both books are ours.

The white man has never produced a righteous scripture for you. He tampered with that that he got his hands a hold, to make it correspond with what he have in mind.

Now, the Bible says, " In the beginning... " but it doesn't teach us when the beginning was. It also states that when and God created the heaven and earth and created Adam...okay. Who is Adam? and when was it that

The Shyless

The Filth That Pro

Holy Quran (7:27) O children, do not follow the footsteps of those who seduce you, as he expelled your clothing from them their clothing that he surely sees you, he as well as his. Surely We have made the clear for those who believe not.

This happened to the Black People of Arabia. He pulled off, from them their Righetousness and the clothes that he made them to go nude in the hills and valleys of Moses.

You are warned. You believe you are immune to the evil and filth of the white race.

IN FOOD

God create the heavens and the earth? They don't exhaust themselves trying to teach you that wisdom. But you're sitbefore a little man who has been taught in person by God and I think I can come just as close as that man can come to it, from what He taught me.

There's no man that knows exactly when the beginning of the heavens and the earth took place, because there was no one to record the time. There was only one man there and that He didn't have the knowledge of keeping time like we have. He was laying the foundation for you and me to learn how to calculate time.

Mathematics is true, if you know how to use them. The religion of Is-

lam is equally as true as mathematics. And mathematics is equally as true as Islam, if you know how to use both of them in the proper place.. We only want you to understand that we are here bringing you the truth and that we defy you or any other mathematician to disprove us.

If the religion of Islam takes for it's base the root meaning of the universe for it's religion, then I say you have an awful job trying to tangle with that type of people.

A religion whose roots is not base upon the universal order of things, you have no religion.

Christianity, as you see, is based upon the murder of a man 2,000 years ago. And such sign is not in accord with the universal order of things. It's only in order of a murderer.

He stands over here, his sign, by a tree, in which he got his cross out of. Then, he places our brother on it. Then our poor brothers, having not the understanding of what he's taught to believe in, he falls down to it and worships it.

He says he loves Jesus. Well how can you love Jesus and love the murderer of Jesus, and his sign?

The Honorable Elijah Muhammad
MESSENGER OF ALLAH

You just can't do it!

So, you are blindly wondering in among a people who is your deadly enemy and mine.

And they take and make mockery of the righteous by making signs that they murdered him, then hand it over to you to worship. This is evil and evil to the heights. We don't want no such religion. In the South, I met a devil who had a piece of a blackman's ear in his pocket, Showing it to me to make me to fear him, because "I am a murderer - a killer of your people." That's what let me know.

But we are so blindly and ignorantly in love with the enemy, until

Continued on Page 14

roduces The Filth

of Adam, let not the arch deceiver parents from the garden, pulling off e might show them their shame. He s hosts, from whence you see them devils to be friends of those who

ople who followed Yakub from air Original Self, the clothes of to cover their shame; and then made l cavesides of Eurpoe, until the birth

ou are safe in following the invitation ce. Wait and see.

The Disgrace

Poison Food

Continued from page 13
we forgive him for killing all of our people except ourselves. I say brothers and sisters, wake up! This is the height of ignorance: a black woman want to marry a white man-her murderer, a black man wanting to marry a white woman-his murderer. You must remember the parable of Delilah... was for her people and not for Samson, because Samson was a strong man that her people didn't like. And she only wanted to find out his wisdom of strength.

So it shows how he tried to shun her, but later gave in, because she was unlike and she was much smarter than Samson in wisdom; therefore, she could force Samson to give up himself to her. Remember that was put there for us! We are the Samson of the time.

We can destroy ourselves by giving over to the enemy all of our secrets. Some of the brothers call them Uncle Toms. I don't think he should put the "Uncle" there.

If we would look into the face of Christianity, as it stands in its Christian practice, I think you ought to put it down, because you don't understand.

In Christianity, it was a religion that we do as we pleased. Not so in Islam!

You can't do as you please in Islam, because some of your "pleases" may not please Allah. So, we do as Allah will be pleased with us.

If we are asked to pray five times a day in Islam, to show a good Muslim, well if we want Allah to take care of us every five minutes, ever five seconds, every fraction of a second, then I don't think we're praying too regular to him just putting up five prayers... That's not so much for the "much" that we're getting from Him and the "much" we hope from Him..

The Bible opens with the words of someone other than God trying to represent God and His creation to us. This is called the Book of Moses and reads as following: "In the beginning God created the Heaven and the earth." (Gen. 1:1)

When was this beginning? There in Genesis the writer tells us that it was 4,004 B.C.

This we know, now, that it refers to the making of the white race, and not the Heaven and the

earth.

The second verse of the First Chapter of Genesis reads: "And the earth was without form and void; darkness was upon the deep and the spirit of God moved upon the face of the waters." What was the water on, since there was no form of earth? As I see it, the Bible is very questionable.

After God had created everything without asking for any help from anyone then comes His weakness in the 26th verse of the same chapter (Genesis). He invites us to help Him make a man.

Allah has revealed that it was *us* that was invited to make a man (white race).

A man is far more easy to make than the Heaven and the earth. We can't charge these questionable readings of the Bible to Moses because he was a Prophet of God and they (Prophets) don't like.

If the present Bible is the direct Word of God, why isn't God speaking rather than His Prophet Musa?

Neither does Moses tell us here in the first chapter of Genesis that it is from God. No, we don't find the name Moses mentioned in the chapter.

The Bible is the graveyard of my poor people (the so-called Negroes) and I would like to dwell upon it until I am sure that they understand that it is not quite as holy as they first thought it was.

I don't mean to say that there is no truth in it. Certainly, plenty of truth, if understand that it is not quite as holy as they first thought it was.

I don't mean to say that there is no truth in it. Certainly, plenty of truth, *if understood*.

Will you (the so-called Negroes) accept the understanding of it?

The Bible charges all of its great Prophets with evil, it makes God guilty of an act of adultery by charging Him with being the father of Mary's baby (Jesus); again it charges Noah and Lot with drunkenness and Lot getting children by his daughter.

What a poison book!

We, being robbed so thoroughly of the Knowledge of self and kind, are opposed to our own salvation in favor of our enemies, and I here quote another poison addition of the slavery teaching of the Bible: "Love your enemies, bless them

who curse you, pray for those who spitefully use you, him that smiteth thee on one cheek offer the other cheek, him that taketh (robs) away the cloak, forbid not to take (away) thy coat also." (Luke 6:27-29)

The slavemasters couldn't have found a better teaching for their protection against the slaves' possible dissatisfaction with their masters' brutal treatment.

Christianity is a religion organized and backed by the devils for the purpose of making slaves of black mankind.

Allah has said that Christianity was organized by the white race and they placed the name of Jesus on it being the founder and author to deceive black people into accepting it.

Think over the saying of the saying of the Bible, Rev. 20:3, 8: "The great deceiver of the nations."

Whom did the "great deceiver" deceive of my people? He deceived those (so-called Negroes) who had received his mark (the mark of Christianity -- the Cross).

In the Bible, 1Thessalonians 3:14-16, St. John 8:44-48, 2Thessalonians 2:3, 4, 7-12, and 1Corinthians 10:21 -- all refer to the white race and their kind as the real devils, who even killed Jesus and the Prophets before him, and who persecute us who believe and preach the Truth of Jesus and his religion.

The man of sin referred to in the Bible (II Thessalonians 2:3) is now being revealed. He is the devil in person who was made of sin, not any good was in the essence that he was from.

Since he was made of sin, what good can one expect of the man of sin?

Why has he (the man of sin) been hidden from the eyes of the righteous people and only revealed today?

The answer is: How could the man of sin rule the righteous for six thousand years if he had not been veiled to prevent the discovery of his true self?

According to II Thessalonians 2:9, the man of sin had work to do and God wouldn't interfere with this work of the man of sin until the time give him was fully up.

The eighth verse in II Thessalonians reads that the Lord

shall consume with the Spirit (of Truth of the man of sin) of his mouth, and shall destroy with the Brightness of His Coming, which means that the truth of the man of sin is clearly made by God that there can be no doubt that he is really the man of sin who has caused and is causing all the trouble among the righteous. He (the man of sin) is a great deceiver, liar and a murderer by nature.

A true knowledge of the white race removes once and for all times the mistakes that would be made in dealing with them.

My followers and I can and are getting along with them in a more understandable way than ever, because we know them.

You can't blame one for the way he or she was born, for they had nothing to do with that.

Can we say to them why don't you do righteousness when Nature did not give righteousness to them? Or can we say to them why are you such a wicked devil? Who is responsible--the made or the maker? (The white man did not make himself).

Yet this does not excuse us for following and practicing his evil habits or accepting him for a righteous guide just because he is not his maker.

I must keep warning you that you should give up the white races names and religion in order to gain success. Their days of success are over; their rule will last only as long as you remain asleep to the knowledge of self.

Awake and know that Allah has REVEALED the Truth. Stop believing in something coming to you after you are physically dead. That is untrue and no one can show you any proof of such belief.

The so-called Negroes must get away from the old slavery teaching that Jesus, who died two thousand years ago, is still alive somewhere, waiting for and listening to their prayers.

He (Jesus) was only a prophet like Moses and the other prophets and had the same religion (Islam). He did his work and is dead like others of his time, and has no knowledge of their prayers to him.

Why didn't the translators of the Bible give us the names of the religions of the prophets since they claim a religion for Jesus?

I would like the Christians among my people, who say they are believers in the Bible and Jesus, to read and study the Chapter of John 8:42-44. It says in there, "If God was your Father, you would love me."

This argument here (between Jesus and the Jews) is that the Jews claimed they were the same people children of one God (or Father), but this Jesus disagreed with and proved they were not from the same Father (God). He (Jesus), having a knowledge of both Fathers, knew their Father (Devil) before his fall and before he had produced his children (the white race) of whom the Jews are members. Here, in this Chapter (John 8), it shows there was no love in the Jews for Jesus.

Many white people accuse the so-called Negroes, who are really members of the Holy Tribe of Shabazz, of being drunkards and thieves and (wrongly) advise them to oppose Islam because it forbids Muslims to drink intoxicating drinks.

I would like to ask the accusers: Who make the intoxicating drinks -- the white Christians or the so-called Negroes? And doesn't their (Christian) government legalize the sale and drinking of strong drinks?

And did they (the devils) find that my people were thieves and drunkards in their Native Land, four hundred years ago, when they were kidnapped by John Hawkins and brought over here into slavery?

And haven't the white people been their master and teacher since?

Then whatever my people (the so-called Negroes) are today, the devils (the white Christian race) made them that.

Pharmacists can legally withhold medicine

Laws are being enacted in the United States that protect pharmacists' jobs if they refuse to fill any prescription they oppose on religious or moral grounds.

Two states, Arkansas and South Dakota have already passed laws protecting pharmacists from having to dispense medications they oppose.

Ten other states - Indiana, Michigan, Minnesota, Mississippi, Missouri, Ohio, Rhode Island, Vermont, Washington and Wisconsin - are considering such legislation.

Messenger Elijah Muhammad warned Black people to get our own hospitals. And to EAT TO LIVE in order to avoid needing the devils (white man's) medication.

Hon. Elijah Muhammad Day SALE

Sale Ends July 6, 2004

Muhammad Speaks Online Store

8411 East Forest - Second Floor - Detroit, Michigan 48214

Store Hours: 10 AM-12 Noon Mon., Wed., Thur., & Fri.

Call-in to make purchase after store hours

BROTHERS'S OR SISTER'S ELEGANT FLAG OF ISLAM WATCH

\$30⁰⁰ each Regular \$45.00

Present Coupon at time of purchase
One Coupon Per Person
Limit one item per Coupon
Coupon Expires 7-6-04

MEN'S SATIN BOW TIE AND MATCHING HANDKERCHIEF SET

\$10⁰⁰ Set

Available Colors:
White, Navy Blue,
Powder Blue,
Burgundy, & Black

GLASS ALLAH PENDANT WITH CHAIN

\$15⁰⁰ each Regular \$20.00

Present Coupon at time of purchase
One Coupon Per Person
Limit one item per Coupon
Coupon Expires 7-6-04

AUDIO TAPED LECTURES OF MESSENGER ELIJAH MUHAMMAD

\$5⁰⁰ each Regular \$10.00

Titles on Sale:

- “One Apostle At A Time”
- “Self Preservation”
- “Our Enemies Seek To Destroy Us”
- Opposition Against Truth is Punished”

(313) 922-0801

The effect of Islam on a young black man

By
Brother Alif Muhsin

As-Salaam-Alaikum

DETROIT, Mich.--The World we live in today is cruel and unusual, because in this world (The white man's civilization, U.S.A) there is every hateful, sinful, and unnatural thing to tempt us young black men, to disobey God's (Allah's) divine law.

Being born a Muslim (follower of the teachings of the Honorable Elijah Muhammad) does not mean that I came into this world with a silver spoon in my mouth, nor does it mean that I would not be tempted by the white man's world.

At a very young age (11 yrs old), I left my mothers nest (her protection). I moved in with my father, where I had freedom to explore and do things that my mother would never allow, things like bike riding around the neighborhood outside adult supervision, watching inappropriate things on television, and worst of all attending public school.

I didn't move in with my father just to do these things. My mother and father were separated, and I missed my dad.

It takes a man to raise a man. But My dad was not as attentive as my mom, so I was able to sneak out into the devil's world and get a little first-hand experience.

Living with him, gave me the opportunity to make my own mistakes, and to learn that what is shiny isn't always gold.

Like many other young men my age, by the time I was thirteen, my attention was drawn from the right path (The teachings of the most Honorable Elijah Muhammad), by the bright lights of the white man's civilization.

Soon I began hangin' with the wrong fellas, being other than myself (a righteous Muslim).

I began smoking, drinking, partying, fornicating, lying, stealing, gambling. And by the time I was 15 or 16 years old, I even fooled around with white girls, who the Messenger (Honorable Elijah Muhammad) taught "is the devil's (white man's) last trick for the black man, and the modern day Delilah".

Once you leave the protection of Allah (Master Fard Muhammad), by disobeying his divine law, you

Brother Alif Muhsin

Strong. Young Black Soldier, Fighting in the Cause of Truth

become vulnerable.

I put myself in the position to be chased by police, and even shot at. I could have died. I believe that Allah spared my life.

Because, even though I picked up every indecent habit offered to me by the white man's Christian civilization, I never stopped believing in the true life-giving teachings of the most Honorable Elijah Muhammad (Last Messenger of Allah to the Black Man in America).

But I was still suffering the consequences of my disobedient actions. I began to grieve. I could not keep money in my pocket.

I would spend faster than I could get it. I could not move forward no matter how hard I tried.

By this time I had left my father, and was living in a run down house with no water or heat, I was one step from being homeless at 17 years old.

One day I looked in the mirror into my own eyes and asked Allah, "why am I living like this?"

I answered my own question and the only explanation was because I had chosen to live like this, by being disobedient to the divine law from the Lord of the worlds (Master Fard Muhammad, God in person).

Thanks to Allah, I was able to put my pride aside. I put down the cigarettes, and the weed, and the liquor, and the women, and the lying, stealing, gambling, and cheating.

I gave the devil (white man)

back his way of life.

Through prayer, Allah strengthened me in the areas I was weak in. and he gave me the strength to let my so-called friends go.

I am still not perfect. No one is. But I'm striving hard to stay upright.

On accepting my own, Allah has blessed me with a peace of mind and contentment, a strong mind, a good heart, and a beautiful family at 22 years old.

Since I have put down the smoking, drinking, etc. I can keep a little money in my pocket, and most of all my good health.

I have learned that Islam dignifies, moralizes, and civilizes anyone who obeys its divine laws of The Supreme God, Who came in person of Master Fard Muhammad).

Islam means entire submission to the will of god (Allah).

I submit myself. And, with Allah's help, I will continue to strive to walk the path of righteousness, And I will work hard to continue the teachings of the Most Honorable Elijah Muhammad (The last and greatest messenger to us all). As Salaam Alaikum

**ISLAM
DIGNIFIES!**
Accept Your Own!
Be Yourself!

IRS e file

**Get Your Refund
FASTER!**

File Your Taxes Electronically

GIBSON & ROBINSON
Bookkeeping And Tax Services
11000 W. McNichols, Suite 301
Detroit, MI 48221
Phone (313) 862-4461

Islam Gave Me Life after a Mental Death

By Brother John X (Bradley)
PETERSBURG, Virginia--In the name of Allah, The Benevolent, The Merciful. As-Salaam-Alaikum

I am being taught a proper knowledge of self and the ability to recognize the devil (whiteman), the natural enemy of God, by studying the teachings of the Most Honorable Elijah Muhammad.

I've been incarcerated in the Federal Prison system since February 12, 1993 and Allah has blessed me to overcome what was meant to be negative and has turned the situation into a positive work of art.

Although I'm in the belly of this wicked beast, I have discovered Life after death. The mental res-

Pictured; Bro. John X (Bradley)

urrection is the true essence of life.

Thanks to the life giving teaching of the Most Honorable Elijah Muhammad; I can honestly say Islam has helped me to develop into a man with dignity, morals, values and principles.

WOMAN IN ISLAM

Islam, As Taught By Messenger Elijah Muhammad: *A Handbook to Rearing our Children*

By
Sister Samirah Muhsin

Being a mother is a full time job with long hours and very little vacation time. But in Islam at least you get an orientation first.

I am 22 years old and I have been married for 4 years to a wonderful hard-working man in Islam.

Two years ago we had our first child together. Her name is Aalirah.

You know how people say there should be a handbook on raising children, well the Messenger, Elijah Muhammad, basically left one, in his Teachings.

When I was pregnant for the first time and unsure of what to do, what to eat and how to take care of myself and the unborn child inside of me, I found my answers in Islam.

Messenger Elijah Muhammad taught me how to be a mother before my child was born.

To insure a calm and happy baby the Messenger taught: "The mother must not be made angry and must not look at undesirable objects."

To ensure a mentally and physically healthy baby he taught "...think righteousness, eat pure foods, fresh at all times, no animal meat should she eat. If meat is to be had, eat fresh fish or small chicken or pigeon (young Pigeon).

To help my husband understand how to care for a pregnant woman the Messenger Elijah Muhammad taught "The father should be most loving and pleasing to his wife while she is impregnating".

He also said "No one should bring sorrow upon the pregnant mother at no time. The husband should keep her very happy at all times, as her desire is to her husband more at that time than ever.

I bear witness that this teaching helped my daughter to be born a healthy weight (7lbs 9oz), peaceful (rarely did she cry unless hungry) happy (very agreeable and easy to please).

After giving birth the Messengers teachings were put into use straight from the start. The Messenger taught to breastfeed be-

Sister Samirah Muhsin

cause it is easier on the babies stomach. I did. Doing this had many benefits. My baby stayed agreeable (she had less gas and felt more comfortable after feedings) her bowl movements were easy to pass (also they did not have a very offensive odor), I was also able to bond by holding her close and looking at her while she nursed, but the best benefit of all was it was easy. I got more sleep, there were no bottles to clean and the milk was always ready and warm.

From the start, I was concerned about teaching my baby. The Messenger also gave us a great book to read to children, from the cradle, called English Lesson No. C-1.

Reading this every night before bedtime also helped in bonding and to establish a bedtime pattern so she would always understand it was close to bed time.

This book is giving the love of reading as well as knowledge and understanding of how the we (the Blackman and woman) were brought to America and about our current condition.

My daughter is now 2 years old and the things that Islam taught me are a help everyday.

Islam teaches we learn a lot by example (The Messenger was a great example to his followers) and I try to be an example for my

daughter as well as other black children.

Children love to imitate their parents and I try to be a God Muslim so she will imitate that.

People call the year between 2-3 terrible. Well they're not so bad because I try to enforce the Messengers teaching on Obedience.

The Messenger Elijah Muhammad said " Obedience is one of the keys to our success as Muslims".

It is also one of the keys to successful parenting. And the earlier you start, the less trouble later (hopefully).

There is a lot more to come in rearing my daughter, seeing as she is so young.

The Messenger said, "It is the mother who gives life to all the people of the world and molds the character of the men who form and rules the communities in which we live." That's a big responsibility. But with the Teachings of Islam as taught by Messenger Elijah Muhammad I am confident that I will be able handle it with the help of Allah.

I thank Allah, Who came in The Person of Master Fard Muhammad, for Raising up The Most Honorable Elijah Muhammad to teach and guide us (the Blackman and Woman in America) Because I am a better person and mother because of it.

Learn To Love, Honor and Respect The Black Woman

By Messenger Elijah Muhammad

Excerpt from Theology of Time, June 11, 1972

The lower heavens, which the scientists refer to as our heaven, the sun family (they call it) contains about nine planets. That red sun rules the nine planets. And the nine planets is the Kingdom of God, which also represents His Godlike wisdom and power. Just those nine planets.

Then He, makes a woman to imitate those nine planets. So, brother, don't take her for nothing. She's something too.

You know, we always have, since the devil (white man) made us do it, looked upon our woman as nothing.

And yet so many of them can guide some of us men folks.

They are not all fools. They're wise too! Because you made them wise.

And the most beauty of them, God made them to comfort us.

And that's the best that man wishes for. He wishes for comfort. And that's in the woman.

Without our woman, Brothers, we would be pretty lonesome creatures. In fact, about it, we would not have nothing to produce ourselves.

You've got to have the woman to keep the production of the human nation going.

To put her out, kick her around in the street and disgrace yourself and her too, you're doing a very wrongful thing.

If she produces us, the likeness of ourselves, and you can't get that production without her, then treat her like you treat yourself.

Notice the enemy, the devil himself. He have had, all the while we've been among him, respect for his woman. He has had it. Regardless to his evil, he takes time to force you and me to respect her. But he disrespects our black woman and we, in turn, disrespects her too.

I'm trying to force you to see her in the light of respect and honor. This one, with her in a room, a

The Honorable Elijah Muhammad
MESSENGER OF ALLAH

baby crying, she brought it forth, okay, treat her good if she's producing men and women for you and I.

She should be honored and respected to have this kind of power.

I studied our women, their actions and the creation of them in regard to the knowledge of the man, what he had in mind. I say brother, I'm with the Holy Qur'an.

The Holy Qur'an teaches us that she is to be respected as we. The only thing that's different, we are a little greater than her in the power of our creation. We have more powerful brains than she, because we were made to rule. She's a help mate. She helps him wherever she can.

It's wonderful to know thyself. That's the greatest thing you lack. You don't know yourself. We must get away from mistreating our woman folk. We must treat them right and honor them and they will learn to honor you. And they will produce you a little baby that will honor you.

Even animals is grateful to the mother of their baby. They try to help build homes for them so that they can produce babies of their kind.

I say we just have acted a fool. A black man out there beating and kicking your mother up and down the street and you stand

Continued on page 19

WHAT ISLAM HAS DONE FOR ME

Messenger's Teachings vs Other Islam

By

Brother Malik Muhammad

Detroit Mich—In the name of Allah, Who came in the person of Master Fard Muhammad, The true and the living God to whom all Praises are due. We forever thank Him for raising up the Most Honorable Elijah Muhammad (peace be upon him) from among a people that had never had a warner come to them before.

There is a difference between Islam, as taught by Messenger Elijah Muhammad and "other Islam".

I first became acquainted with the "other Islam" in the year of 1957, when I joined the devil's (whiteman's) United States Airforce.

My first assignment was in Istanbul, Turkey. At that time, I had no knowledge that the God of the Black Man (Master Fard Muhammad) had raised a Messenger from the Black Nation in America.

I was full of bad habits, lying, stealing, fornicating, a drunkard, smoking dope, an abuser of women, when I began to mingle with the citizens of Istanbul Turkey.

I had no idea what Islam was, but the Turkish people were very friendly to me. I travelled with them. I was invited into their homes for dinner. and was just basically accepted by them. These were white people! And in America white people had never been nice to me.

These white people in trying to practice Islam, treated Black People differently than the white people in America did.

But most of the Muslims that I came into contact with there, smoked cigarettes, drank whiskey, and beer and smoked plenty of hash and other drugs and at the same time saying all praises due to Allah whom they believed was some sort of spirit or spook. So I started doing these things while under the "other Islam" still calling myself a "righteous" Muslim.

When I returned to America, I heard false reports about the Messenger from the news media, and people who had once claimed to believe and follow Messenger

Elijah Muhammad's teachings but then turned hypocrite against him, like Malcolm X.

Because of this, I stayed away from the so-called "Black Muslims" and the Most Honorable Elijah Muhammad, for a long time.

Finally I heard Islam as taught by the Honorable Elijah Muhammad. I learned that there was a real live devil on the face of the earth (not underground) or a spook, but a living breathing devil. The white man and woman.

I learned that I was of the first people on the planet earth, that no one was before my kind, The Black Man and Woman. And I learned that God, The Supreme Being, that I had heard of all of my life was a Black Man, The One with All Power.

Imagine my astonishment to learn that He had left His Heaven (as it is written) and came into the wilderness of Hell (North America), seeking His Family, Me and my Brothers and Sisters. And that He loved us so much that he would eat the poisonous rattlesnake to teach just one of us this truth.

I quit smoking the poisonous cigarettes and herbs. I stopped drinking and doing drugs and everything else that was against the Restrictive Laws of Islam. I came to love Law. It made me want to clean myself up, so that I could exercise my power as a god (Cleanliness is the next thing to godliness).

Islam as taught by the Most Honorable Elijah Muhammad taught me to elevate my moral standards, to love myself and those like myself regardless to their understanding. I learned to respect authority, and to be true to my word.

I learned to love myself and the God, Who came in the Person of Master Fard Muhammad and His Last and Greatest Messenger the Most Honorable Elijah Muhammad.

I became a loving father and husband with respect for all Black Women, collectively, and for my wife and immediate family in particular.

After my experience in Turkey,

someone else might have thought, "how could these people, whose skin was the whitest of white and eyes the bluest of blue, be the devil and at the same time treat me so nice?" But Messenger Elijah Muhammad taught us that even though they are a race of devils "some white people are Muslims by faith".

Messenger Elijah Muhammad taught us that Islam will civilize any savage who tries to put the teachings of Islam into practice. I learned, under the Teachings of Messenger Elijah Muhammad that we can not change the nature of a person, but we can make him go against his nature.

Our very nature is righteousness. But following the ways of white people has caused us to go against our nature.

I am very thankful that Allah God, Who came in the Person of Master Fard Muhammad, raised up a Messenger from among the Black man and woman in America to teach us to return to our nature.

98% Doubt Due To Lack of Understanding

By

Muhammad Saleem Bey

OAKLAND, California--In the Most Holy Name Name of Almighty God Allah who came to us in the Person of Master fard Muhammad To whom all praise is due, for raising up one among us our leader and teacher the Most Honorable Elijah Muhammad the Messenger of Allah I greet my brothers and sisters Divine greeting of As-Salaam - Alaikum.

Ninety-eight per cent of the so-called Negroes, at the present time, doubt Islam.

How is it that even some Muslims in the Nation of Islam doubt the Messengers teaching? It is due to a Lack of Understanding!

Allah blesses whom He chooses with understanding.

It is up to us to exercise our freedom and practice the teachings as believers.

Once we put into practice the Messengers science and exercise patience, we will be blessed with understanding.

Brother Malik Muhammad pictured here soldiering with Muhammad Speaks on the Streets of Detroit, Michigan

My main regret is that that I missed the priveledge to meet the Messenger of God personally while the He was alive, because I listened to Hypocrites and Disbelievers, back-biters and liars. Don't let the hate or misunder-

standing of others keep you from joining onto your own kind (the Nation of Islam) the programs and teachings of the Honorable Elijah Muhammad.

Thank you for reading this article.

What we believe and practice will become knowledge. Knowing is the next step after belief.

Forty years ago we believed the Messenger's teaching on cloning and grafting. Today we know it is true.

The Honorable Elijah Muhammad is the door to the hereafter.

In order to qualify for the hereafter, we must practice the science, as given to him by Almighty God Allah in the Person.

Once we accept that man is God, practicing The Teachings makes us a supreme being. Meaning our knowledge and understand will be superior to other human beings that don't have that knowledge and understanding. Then we will be able to assume our rightful place in the Universe.

Accept your own and be yourself It is up to you whether or not you go to the destruction with your slave master.

For 30 years, we the believers, here at Your Black Muslim Bakery, who worked with Dr. Yusuf Ali

Bey as our minister and Antar Bey, our Captain, have been blessed.

We do not doubt the Messenger. We know the Honorable Elijah Muhammad is the Messenger of Allah. We do not douth this man. As-Salaam Alaikum.

Drug infested Milk

Most of the milk that we drink, today, comes from cows living on factory-like farms, where the they are pumped with drugs to increase milk production and antibiotics to rush sick cows back into production.

When a dairy cow is given drugs, the drug residue goes straight to the cow's milk, The milk from just one cow given certain drugs can contaminate an entire tankload with illegal drug residues, according to the U.S. Food and Drug Administration.

Some of the drugs used to increase milk production in cows, cause cancer in humans. And the greater the use of antioibotics, the more resistant bacteria become to them.

The Messenger said, Buy the Best milk available, and Boil it!

Join
Detroit Television Show Host
Ron March
 To Discuss
The Economic and Political Power of Black People

Comcast Channel 71; TV 33 and WHPR Radio

On The Air Live!

Wednesdays Saturdays
2-4 PM & 4-6 PM

Advertise Your Business on This Show for as low as \$50.00 if you mention Muhammad Speaks Newspaper

Call (313) 531-2271

PO Box 35-363 - Detroit, MI 48235

www.ronmarch.com

Messenger Teaches We Must Learn To Honor And Respect the Black Woman

Continued from page 17 there looking....

We should commit suicide before we take such stuff. Let the white man come over in our yard and beat up our woman, our mother? No brothers! We both go down together.

He loves our woman to destroy her, that's all he wants. He goes into foreign lands of our people and the first thing he goes looking around for, with his green-blue eyes, just to get up to the woman, there so that he can leave the seed of the devil there.

I say to you, my beloved brothers and sisters, turn around and take a new thought for your people.

Let the world know that you love self and those that look like yourself. Don't let people see you hating self.

Who are you going to love after you hate yourself? Nothing but your enemy.

I saw some chickens one day. These chickens was standing around in the yard acting proud-the rooster was-and he was scanning the skies for his enemies. Anything like a hawk, he warns his family to go, but he don't run; he stays out there to battle the hawk when it hits the ground.

Until you learn to stand up to the enemy; die or live, live or die, we will be respected by all the people of the earth. We must learn to do that.

The Muslim is trying to learn to respect their black sisters. The

black brother Muslim is trying to show you how to do the same. A coward Muslim is not a Muslim. If we claim that we are backed by God and that we are with God to back Him among enemies of His, I say brothers and sisters, let us prove these things. Don't talk it, but prove it.

In the oath of Islam it goes like this: "My prayer, my life, and my death is all for Allah." This is an oath that we take and a prayer. If we don't do what we say in the prayer, we are telling other than the truth to God.

Can't You See? They're Devils

By

Brother David Muhsin

DETROIT, Mich.-As-Salaam-Alaikum (Peace Be Unto You) Brothers and Sisters!

The white man has a blind fold over your eyes so you can not see that you are still a slave to the devil (white man).

But what Messenger Elijah Muhammad taught us will remove the blind fold from your eyes and you will see the devil for what he is.

You may wonder, "How am I still a slave. Slavery ended over four hundred years ago". But the same way we were tricked into slavery, we were also tricked into thinking it was over.

I know sometimes when you hear Muslims speak of the devil (white man) and his tricky ways, most of you say that we're over-exaggerating, but think about this, if you trick a person, you don't let on that they are being tricked because if they know they're being tricked the trick isn't going to work.

You may also think "how are we still slaves I haven't picked any cotton recently" But times have changed and so has the devils tricks.

Now back around the 1900's (which wasn't that long ago) most of our people were able to see that the white man was the

Brother David Muhsin

devil. Because they saw the hanging's and hard time's he put them through.

Now he comes to us (the black people) with tricks saying that

We got Tricked into Slavery, Then Tricked into thinking it was over

he is our friend, so when we, the Black Muslims, try to tell you that he is your enemy, you put up a defense and think that we are teaching hate when it's only the truth.

Then the devil has us in disunity with

one another and that's exactly how he wants it. Do you really think that he wants us in unity. No! Because he knows that if we do get in unity with each other, that means the end of his time to rule us. He was given 6,000 years to rule us. His time was up in 1914. But he was given an extension of time because we are still blind to the truth of who he is.

A Tribute Dinner and Benefit Auction

In honor of Messenger Elijah Muhammad

October 9, 2004
4-6 pm

8411 East Forest Avenue

Free Admission

All Proceeds from Auction will be used for the benefit of Muhammad University of Islam

For More Information Please Call (313) 922-0804

Proper Attire Please

All Will Be Checked

We Must Create Jobs For Ourselves !!

Messenger Elijah Muhammad's Teachings

Muhammad University

in Detroit, Michigan

Is Now Hiring !! TEACHERS

For Elementary Level

Send Your Resume to:
Muhammad University
of Islam
PO Box 44261
Detroit, MI 48244

We Must Teach Our Own!

Messenger Elijah Muhammad's Teachings

85%, 10% or 5%: Which Group are you in?

By Brother Minister Levi Karim

DETROIT, Michigan--In the Name of Allah, Who came in the Person of Master Fard Muhammad. The True and Living God. I forever thank Him for raising up in our midst a Divine Leader, Teacher and Guide, The Most Honorable Elijah Muhammad (peace be upon him). Misunderstanding can cause a great deal of disunity.

Misunderstanding means that someone has missed or failed to understand what is truth or what is right.

I met a Muslim Brother, a few days ago, who follows Silas. He told me that he feels the same way about his minister as I feel about The Messenger.

Now this same brother also claims that he is a follower of Messenger Elijah Muhammad.

It is obvious, by this brother's words, that he has a big misunderstanding. And there are probably many others with the same misunderstanding.

There are some who follow Farrakhan, Solomon, Marvin, John, Wallace or Warith, Clarence and others, who have the same misunderstanding.

But Messenger Elijah Muhammad warned us, "Don't make the mistake of not keeping the Messenger out Front".

There are several groups that refer to themselves as "The Nation of Islam", but are not in unity with each other.

These different Muslim groups that refer to themselves as "The Nation of Islam" seem to be divided along the lines of which minister they follow.

This is clear evidence of disunity caused by such misunderstanding.

Messenger Elijah Muhammad taught that Allah (God), Who Came in the Person of Master Fard Muhammad was Our Saviour. The Messenger taught THERE IS NO NEED FOR A PROPHET AFTER YOU HAVE BEEN BOUGHT FACE TO FACE WITH GOD IN PERSON. The Messenger taught that HIS FOLLOWERS OBSERVE RAMADAN EVERY YEAR IN DECEMBER. The Messenger taught that MUSLIM SISTERS IN THE NATION OF ISLAM COVER THEIR HAIR IN PUBLIC. The Messenger taught THERE IS NO MESSENGER COMING AFTER

HIM. The Messenger taught there is NO LIFE AFTER A PHYSICAL DEATH. The Messenger taught that THE WHITE MAN IS THE DEVIL AND ALWAYS WILL BE.

I could go on and on but the bottom line is that there is really only one Nation of Islam. But within the Nation of Islam, according to the Teachings of Messenger Elijah Muhammad, there is a group known as the 85% -- Those who are easily led in the wrong direction, but hard to lead in the right direction. Then there is the 10% -- Those who teach lies. And finally, there is the 5% -- The poor, righteous teachers, who do not believe in the teaching of the 10%.

When you study Messenger Elijah Muhammad's Teachings, it becomes plain to see which "group" you are in and which "group" others are in.

These three "groups" (the 85%, the 10%, and the 5%) can be found WITHIN the Nation of Islam, regardless to which Temple one attends and regardless to which

senger Elijah Muhammad said because they are too lazy or disinterested to check into the teachings themselves, disregarding the fact that Messenger Elijah Muhammad left his Teachings documented (in published writings, video, and audio tape). So, many of them get caught up in the teachings of the 10%. Some of them (85%) are lucky enough to be in the company of the 5% but still remain lazy and without seeking the information firsthand from the Messenger of Allah. So they remain weak followers and find themselves easily swayed by what someone else says.

Those who study Messenger Elijah Muhammad's Teachings, first-hand, have the potential of landing into one of the other groups (10% or 5%). Those who end up in the 10% group become "the blood-suckers of the poor". They seek fame and fortune (popularity and money) from the people. They know the Messenger's Teachings, but they USE the teachings for their own personal gain.

ger is still alive, that they follow the Sunah of Prophet Mohammed, that Master Fard Muhammad was merely "A wise man from the east", that they don't observe Ramadan every December, that they observe Ramadan along with the "rest of the Muslim World", and other deviations from what Messenger Elijah Muhammad taught.

10% and they sacrifice a great deal of their personal wealth to get the Messenger's True Teachings to the people. They have been charged by the 10% and the 85% as being "trouble-makers" or "renegades". Now these hard-working, poor righteous teachers in the Nation of Islam should not be confused with a group who once referred to themselves as "The Five Percenters".

That group, "The Five Percenters", who not long ago, by the grace of Allah, changed their name to "The Nation of Gods and Earths", are actually part of the 85%.

As the Nation grows, so will the numbers in each group. Find yourself among these numbers. And work your way to the 5% group. That is the only way to get there - WORK!

The 5% are True Followers of Messenger Elijah Muhammad's Teachings. And the Messenger left clear-cut instructions for His followers.

The following is a letter that was written on March 11, 1965 by Messenger Elijah Muhammad to his Ministers.

As-Salaam-Alaikum

In the Name of Allah, The Beneficent, The Most Merciful Saviour, Master of the Day of Requital. To Him alone do I submit and seek refuge.

Dear Brother Minister:

The quality of being prepared is a necessary qualification of being a Minister. The best way to help me is by the methods I select for you. If you are not going to help me the way I want you to help, it is best that you do not do anything. I'll do it myself.

Brother Minister Levi Karim
Publisher of Muhammad Speaks Newspaper

*Originally drawn By
Brother Gerald 2X*

leader one claims to follow, Each individual person falls into one of the three categories or "groups".

Most, if not all of us, start out in the 85% group. Some never leave that group. Those are the ones who rely on others to tell them what Mes-

They mix-up the Teachings. Many times they make a good FINANCIAL show and the 85% thinks they MUST BE RIGHT because of their material gain. They say things like: Muslims sisters don't need to cover their hair in public, that the Messen-

The small group who are blessed to be in the 5% have decided AGAINST ALL ODDS to Keep Allah, Who Came in the Person of Master Fard Muhammad and His Messenger, The Most Honorable Elijah Muhammad, out front. They don't believe in the Teaching of the

The Poisonous Animal Eater

Continued from page 6
the real devil in person (the white race). Therefore, we are before God, today, with the sin of the white man, which He offers to forgive us for, if we now will accept the truth and will walk and practice righteousness, in the path of the righteous.

In the 17th verse the swine is called the abomination (this means hated). It is true that all good Muslims hate a swine. Some places, in the dominant areas of Islam, you will be killed if you carry any swine among them.

See Isaiah 66:18: "For I know their works and their thoughts: it shall come, that I will gather

all nations and tongues; and they shall come, and see my glory."

The glory means the right way that He will teach the people in the last days; that He will approve of our doing what He gives to us in the Resurrection.

He knows your works that ignore His law of righteousness, given to His prophets of old, and your self-centered thoughts, or your thinking that you can deceive others, while breaking the law of God, into thinking you are right in eating the swine. But, He has promised death to you in the 17th verse. He will consume such people all together.

We must remember that these warnings given in the 17th and

18th verses of Isaiah are referring to the general resurrection, and the accountability of our actions and disobedience to the law of God, because the 18th verse say, "...it shall come that I will gather all nations and tongues."

This is also prophesied in Matthew 25:32: "And before him shall be gathered all nations..."

Since the white race is more guilty than anyone else of breaking the law of Allah (God), He threatens with chastisement and total destruction.

We may quote Isaiah 65:15. It reads like this: "And ye shall leave your name for a curse unto my chosen; for the Lord God shall slay thee (the disobedient white race), and call his servants by another name."

Here we are warned that God will not accept us in the name of the white race, because He has another name that He will call us by, and He mentions this throughout Isaiah and the New Testament.

We must have a name of God and not the name of an enemy of God Isaiah 56:1-5: "I am sought of them that asked not for (the lost-found members of the Black

Nation are the ones who never sought after Allah, because they did not know how. The enemy did not teach them how to seek Allah, since they did not obey Allah, themselves); I am found to them (lost-found Black people — so-called Negro) that sought me not: I said Behold me, behold me, unto a nation that was not called by my name.

"I have spread out my hands all the day unto a rebellious people, which walketh in a way that was not good

(This is referring to Israel, to whom God sent prophet after prophet, to guide them into the right way, who rebelled against right guidance and then made a religion called Christianity, after their way of thinking, and put the name of Jesus on that religion to make us drink down the falsity they added to Jesus' teachings), after their own thoughts; A people that provoketh me to anger continually to my face; that sacrificeth in gardens, and burneth incense upon altars of brick (they barbecue the hog upon bricks and call it their barbecue stand); which remain among the graves (the graves mean their

homes),...which eat swine's flesh, and broth of the abominable things is in their vessels (this is referring to hog or swine in their vessels); which say, stand by thyself (This is referring to the Muslims, when it says stand by thyself), come not mean only Israel or the white race, but the white race has made the so-called Negro follow his religion, say the same and especially those who claim sanctification in Christianity.)

"These are a smoke (the offensive smell of the cooking of swine flesh)...a fire that burneth all the day (the Christian is cooking the flesh of the swine all day long and the Muslims and the obedient servant of Allah (God), smell this flesh, prohibited by God, which is a stink to their nostrils, being cooked.

They feel they are guilty of being partakers of the cooking and eating of the swine flesh, by smelling the poisonous odor.)"

Keep away from the filthy swine. Do as Allah (God) bids you. Do not eat its flesh or touch its carcass.

Which Group Are You In?

Continued from page 21

If I interpret scripture for you, tell these interpretations as I stated them. Tell your audience I told you. The people know you did not get it from yourself.

You are to follow the way I tell you to go. God give it to me. I got the Message from Allah. I have nothing to do with the Message of Allah but deliver it to you.

It is written that out of the lamb's mouth came a two-edge sword (the Truth) which was sufficient to destroy the lies of the beast.

You should study the life and works of the Messenger in the Bible and Holy Qur'an. There is nothing in the Messenger's life which is not written in a book.

Study everything in the book. Defend the Messenger with everything you learn from the books pertaining to him and put it in the proper place and time.

Study the Bible and Qur'an. You cannot take Yacub's history and defend it as I can. It is best that you teach the people what you heard me teach. You are bearing witness to the people that I am the man from God. You are to show proof that compares with predictions.

*You have not seen God but you believe that I have seen Him. You are teaching this to the people.. **Do not make the mistake of not keeping the Messenger in Front.***

It is very tempting for you to make people think you got something from yourself. Allah is Watching you. If I find any Minister acting weak, out he goes. If you have any weakness, it will grow.

Forget about your wants. The Holy Qur'an teaches do it like the last Messenger says.

Allah's greatest desire and my greatest desire is for you to believe the truth. The Holy Qur'an is a Message put in the mouth of the last Messenger.

We are building a new world, I have to follow close to my Lord. You have to follow close to me to follow Him.

The Holy Qur'an says: Whatever Allah and His Apostle says, you say, we hear and obey.

If Allah Allows or Causes me to be Killed or Die a Natural Death that does not mean that you should turn back or take what I have taught to be False.

I am the Last Messenger to you. The ones coming after me are Executors and not Messengers, of those who do not believe.

It was Noah, God talked to about the flood. It was Moses, who God talked to about the destruction of Pharaoh.

Do the best you can and your names will be like stars.

May the peace and blessings of Allah forever be upon you.

There is no use in denying the fact that these three groups (85%, 10% and 5%) existed during Messenger Elijah Muhammad's lifetime. He had enemies right within the ranks, while he was alive. Many of these enemies were not made manifest until after his death.

As a matter of fact, the Messenger's death is what spear-headed the manifestation of exactly which groups most of us are in.

What we should know about buying and preparing produce

Whenever possible buy locally grown produce directly from Black farmers.

It is almost always fresher than produce available in stores, and isn't likely to have been waxed or sprayed with post-harvest pesticides because it is sold soon after harvest and close to where it was grown.

Most Black farmers raise organic produce, meaning it is grown without synthetic chemical fertilizers or pesticides.

Shopping with Black farmers has the added benefit of "HELPING SELF"!

It also gives you the chance to talk to farmers directly about how they grow food and to try varieties that may not be available at the grocery store.

But be warned: occasionally produce sold at farmers markets and roadside stands are bought at wholesale markets and have been waxed and shipped long distances.

When you can, by produce grown in the United States that is in season. Out-of-season produce is likely to be imported, and may contain pesticides that are banned in the U.S.

Ironically, though, some pesticides that are banned for use in the United States are still produced in the US and exported to other countries and can turn up on imported products.

Testing constantly turns up pesticide residues more often in imported than domestically grown bell peppers, broccoli, cantaloupe, cucumbers, green beans, grapes, and tomatoes.

Be sure to look for domestically grown canned produce as well, such as canned tomatoes and tomato sauce. The labels should say if they're imported.

Peeling completely removes surface pesticides. Washing might not removed them all. But peeling may also mean losing valuable

fiber and nutrients. As a general rule, peel produce if your diet is rich in fiber, especially produce that is waxed, to remove the wax and any pesticides that might have been applied with it.

Always wash produce. Adding a few drops of dish soap to a pint of water is more effective than plain water at removing many pesticides. Just choose a soap brand that has a Kosher symbol on it and that isn't loaded with dyes and perfumes. Don't use salt and vinegar, they won't help, and salt is something we get more than enough of anyway.

There is no evidence that "specially formulated pesticide and wax-removing washes" are more effective than regular dish detergent, and they cost up to 8 times as much. Use a vegetable brush and be sure to rinse completely.

For leafy vegetables like lettuce and cabbage, discard the outer leaves and wash the inner leaves.

Best Wishes

**JOBS
AVAILABLE**

**Providing Job Training
& Placement
(510) 547-4057**

**Y our
B lack
M uslim
B akery
I nc.**

5832 San Pablo Ave. Oakland,

**Dedicated
To The
Original Man's
Resurrection**

**Elijah's
Educational
Center**

**Grooming Our
Children For
Ownership &
Economics Under the
Last and Greatest
Messenger's Guidance**

Outlets in Oakland CA: Downtown 365 17th Street *Oakland Airport-Terminal 2* Oakland Coliseum

TRUE SOLUTIONS

Healing Alternatives

Featuring
Colon Hydrotherapy
5887 San Pablo Ave.
(510) 658-6239

5831 San Pablo Ave

Oakland, CA 94608

Phone (510) 658-7080

Website: www.ybmb.com

Your Black Muslim Bakery Inc. has been serving the health and wealth of the community for over thirty years. We offer a wide range of quality healthy products.

Our Bakery Specializing In: Variety of Whole Wheat Breads, Rolls and Buns, Oatmeal, Ginger, Carob and Chocolate Chip Cookies. Our All Natural Peach, Apple, Bean, Honey, Carrot, and Blueberry cheese pies are order by customers from all over the world, We also offer all natural cakes, cupcakes and sweetrolls are our most popular items. Our take out features delicious Bean Soup, Fish, Tofu and Vegi Sandwiches.

Dr. Bey's Body Beautiful Holistic Health and Hygiene Products are free from commercial poisons and holistically address all body ailments. Some of our products include: Colon Cleanse, Parasite Purge, Detox Tonics, lotions, liniments, therapeutic bath salts and more.

All Products Available for Mail Order

The Muslim Program

What the Muslims Want

This is the question asked most frequently by both the whited and the blacks. The answers to this question I shall state as simply as possible.

1. We want freedom. We want a full and complete freedom.
2. We want justice. Equal justice under the law. We want justice applied equally to all, regardless of creed, or class, or color.
3. We want equality of opportunity. We want equal membership in society with the best in civilized society.
4. **We want our people in America whose parents or grandparents were descendants from slaves, to be allowed to establish a separate state or territory of their own...either on this continent or elsewhere.** We believe that our former slave masters are obliged to provide such land and that the area must be fertile and mineral rich. **We believe that our former slave masters are obligated to maintain and supply our needs in this separate territory for the next 20 to 25 years...until we are able to produce our own needs.**

Since we cannot get along with them in peace and equality, after giving them 400 years of our sweat and blood, and receiving in return some of the worst treatment human beings have ever experienced, we believe our contributions to this land and the suffering forced upon us by white America, justifies our demand for complete separation in a state or territory of our own.

5. We want freedom for all Believers of Islam now held in federal prisons. We want freedom for all black men and women now under death sentence in innumerable prisons in the North, as well as the South.

We want every black man and woman to have the freedom to accept or reject being separated from the slave master's children and establish a land of their own.

We know that the above plan for the solution of the black and white conflict is the best and only answer to the problem between two people.

6. We want an immediate end to the police brutality and mob attacks against the so-called Negro throughout the United States.

We believe that the Federal government should intercede to see that black men and women tried in white courts receive justice in accordance with the laws of the land - or allow us to build a new nation for ourselves, dedicated to justice, freedom and liberty.

7. As long as we are not allowed to establish a state or territory of our own, we demand not only

equal justice under the laws of the United States, but equal employment opportunities - NOW.

We do not believe that after 400 years of free or nearly free labor, sweat and blood, which has helped America become rich and powerful, that so many thousands of black people should have to subsist on relief, charity, or live in poor homes.

8. We want the government of the United States to exempt our people from All Taxation as long as we are deprived of equal justice under the laws of the land.

9. We want equal education -but separate schools up to 16 for boys and 18 for girls on the condition that the girls be sent to women's colleges and universities. **We want all black children, educated, taught and trained by their own teachers.**

Under such schooling systems we believe we will make a better nation of people. The United States government should provide, free, all necessary text books and equipment, schools, and college buildings. **The Muslim teachers shall be left free to teach and train their people in the way of righteousness, decency and self respect.**

10. We believe that intermarriage or race mixing should be prohibited. We want the religion of Islam taught without hindrance or suppression.

These are some of the things that we, the Muslims, want for our people in North America.

What the Muslims Believe

1. WE BELIEVE in the One God Whose proper Name is Allah.
2. WE BELIEVE in the Holy Qur'an and in the Scriptures of all the Prophets of God.
3. **WE BELIEVE in the truth of the Bible, but we believe that it has been tampered with and must be reinterpreted** so that mankind will not be snared by the falsehoods that have been added to it.
4. WE BELIEVE in Allah's Prophets and the Scriptures they brought to the people.
5. **WE BELIEVE in the resurrection of the dead - but not in the physical resurrection -- but in mental resurrection.** We believe that the so-called Negro's are most in need of mental resurrection therefore they will be resurrected first.

Furthermore, we believe we are the people of God's choice, as it has been written. That God would choose the rejected and the despised. We can find no other persons fitting this description in these last days more than the so-called Negro's in America. We believe in the resurrection of the righteous.

6. **WE BELIEVE in the judgement; We believe this first judgement will take place in America.**

7. WE BELIEVE this is the time in history for the separation of the so-called Negro's and so-called white Americans. We believe the black men should be freed in name as well as in fact. By this we mean that he

The Most Honorable Elijah Muhammad
THE LAST MESSENGER OF ALLAH

should be freed from the names imposed upon him by his former slave masters. Names which identified him as being the slave master's slave. We believe that if we are free indeed, we should go in our own people's names - the black people of the earth.

8. **WE BELIEVE in justice for all, whether in God or not;** We believe as others, that we are due equal justice as human beings. We believe in equality -- as a nation -- of equals. We do not believe that we are equal with our slave master in the status of "freed slaves".

We recognize and respect American citizens as independent people and we respect their laws which govern this nation.

9. **WE BELIEVE that the offer of Integration is hypocritical and is made by those who are trying to deceive the black people into believing that their 400 year-old open enemies of freedom, justice and equality are, all of a sudden, their "friends".** Furthermore, we believe that such deception is intended to prevent black people from realizing that the time in history has arrived for the separation from the whites of this nation.

If the white people are truthful about their professed friendship toward the so-called Negro, they can prove it by dividing up America with their slaves.

We do not believe that America will ever be able to furnish jobs for her own millions of unemployed, in addition to jobs for the 20,000,000 black people as well.

10. WE BELIEVE that we who declared ourselves to be righteous Muslims, should not participate in wars which take the lives of humans. We do not believe this nation should force us to take part in such wars, for we have nothing to gain from it unless America agrees to give us the necessary territory wherein we may have something to fight for.

11. WE BELIEVE our women should be respected and protected as the women of their nationalities are respected and protected.

12. WE BELIEVE that Allah (God) appeared in the Person of Master Fard Muhammad, July, 1930; the long-awaited "Messiah" of the Christians and the "Mahdi" of the Muslims.

We believe further and lastly that Allah is God and besides HIM there is no God and He will bring about a universal government of peace wherein we all can live in peace together.