

THE SUN OF MAN SUNS OF MEDINA

A FIVE PERCENT DIGEST

ROMANS: 8: 29

*AND NO RELIEF CAME TO US UNTIL
THE "SUN OF MAN" CAME TO OUR AID...*

SURAH 18: 10

LIGHT — Traveling at the speed of — THOUGHT

In the name of the Father (ALLAH), the Suns (of Medina) and my own self, the Spirited ONE known as MAHDI, I greet all those who took the time to read this 5% digest, with the word "PEACE!"

Keeping in step with the traditions set by Universal Shaamgaudd Allah (U.S.A.) and Gykee Mathematics Allah's; we, here at *The Sun of Man*, sincerely hope that all of you and your loved ones are well in every aspect of this human existence. May all the human families of the planet Earth find their way on the path to revival and recovery to take the devil off their planet. We would also like to congratulate everyone who celebrates their physical anniversary or degree day (birthday) in this month. Enjoy! And, on the other side of that coin, we would like to provide solace to all those that have recently experienced loss of life. As I was taught, we honor them by living our lives in maximum Equality. If we haven't realized that time is of the essence, that we have to get serious, and stop squandering our time here on this plane of existence, then all the ancestors have passed on in vain. Everything is real. Let's get it!

This issue of *The Sun of Man* is dedicated to Medina Firstborns Gykee Mathematics and Siheem, to whom I am forever honor bound to, for their Supreme Equality and impactful influence in my life. I am eternally grateful for the one-on-one time, the conversations about brotherhood, manhood, righteousness, and testimony of Allah. The black seed gave it to me pure, and the brown seed that gave it to me raw. They gave me the unambiguous teachings of Allah—who He was, is, and always will be; their Father, their God, the Supreme of all Beings, to whom all praises are due now and forevermore. Thanks to my Big Brother Virtuous for his savvy guidance and preparing me for my reacquaintance to my righteous family.

JUST-ALLAH-NOW

There is NO MYSTERY GOD,

BUT many of YOU PROVE DAILY that GOD IS STILL A MYSTERY TO YOU

Many of you, young and old, from neophyte to seasoned 5%, have taken the *knowledge of self* on face value, and embarked on a self-aggrandizing journey. Understanding that just because you have the potential to be, doesn't mean you are or will be, good, professional, or a master. Everything is real, and life is not a spectator's sport. In order to swim, you have to get wet, and in order to ride a bike, you have to pedal. Learning and doing are two different things, and to do well you have to practice. All civilized people know that knowledge is completely pointless, unless enacted and put to the test. Knowledge must always be balanced by Wisdom so that Understanding can be Born—no compromises, exceptions, or negotiations. This, perhaps, is the greatest difference between the Student Enrolled, and intellectuals who read books and become extremely knowledgeable, but never do anything with their knowledge except, maybe, pass it on to others. In order to achieve self-actualization, one must begin to utilize their knowledge for the purpose of improving and transforming things within one's self and the world around them. There are no shortcuts or magic spells. Contrary to what many have been taught, man is not God by nature (Knowledge Equality) or nurturing (Wisdom Allah-God), but by choice and/or agreement (Understanding Build or Destroy).

The Supreme of All Beings, whose proper name is Allah, is the voice of Good Orderly Direction. The internal *battle between good and evil* is often depicted as an angel on one shoulder and a devil on the other. In parallel, the month of January is named after Janus, the Roman version of the Egyptian God Usir (Osiris). These Gods are depicted as having 2 faces because they are gatekeepers that see and keep the dualistic nature of the world intact by qualifying and disqualifying all those seeking safe passage. In an interview on Club Shay Shay, the good brother Kat Williams referred to some of the people in entertainment as liars and those that keep the industry's secrets. That interview brought me back to the 11th issue of *The Sun of Man*, the one with the seven and one-third comet, where Universal Shaamgaudd wrote an article entitled, "*THE MOUNTAIN OR ST. HELL IN WHO?*" I recommend reading that and looking into the 8th through 10th degrees in the LFML#1 (1-14), and the 28th degree in the LFML#2 (1-40) for clarity.

Ultimately, concentrating your mind on the present moment, and being fully present is the gift we give ourselves, our Earth, our Civilization, and then our Universe. Living in the here and now while maintaining a virtuous life, is how we transform the past into the future. Integrity, perseverance, and patience are just a few of the virtues required to command the love and respect that we, the righteous people, deserve. Time is an illusion, but consistency is king. Use it wisely. A recent conversation, with my granddaughter Marlee Omega, comes to mind, which began with her asking me about the science of the clock. Her exact words escape me right now; but, to paraphrase, she wanted to understand how we use our mind to speed up and slow down the clock. The details are part of my *private stock*, so I'll share this poem with you so you can draw it up for yourself;

"If you are depressed you are living in the past.
If you are anxious you are living in the future.
If you are at peace you are living in the present." Lao Tzu

JUST-ADHERE-NOW

Shut Your Mouth and Quiet The Mind

Allah-God, Born Wisdom Equality (7,926). This is the line that splits the world in 2; *what is the diameter?* Meaning that He fathered two mindsets, which we know as His sons; those that were obstreperous, defiant, anarchical, and hard to lead in the right direction; and, those that were silent, who put their lives in His hands to guide them towards the divine world. But this receptive, passive attitude must not, on no account, be mistaken for sloth or inertia. It may seem, on face value, to be passive, but in fact it is the highest form of building. It is the attitude of those who, by means of a great deal of hard work, patience and sacrifice, have succeeded in establishing a climate of silence within themselves, and thanks to that inner silence, can now begin to hear the voice of their own selves, whose proper name is Allah.

My brothers and sisters, Gykee and Siheem were of the blessed few that saw that voice walk and talk in the flesh, and surrendered to His will. You see, this Nation was born from a religious experience because our history is founded on the fulfillment of the holy scriptures, thus the

expiration of those books and the religion they inspired. Allah reversed the polarities and gave His life so that His sons could shine; that is, so that His sons could live to tell the story. While the world was looking towards the East for enlightenment, He manifested Himself here in the West and brought Supreme Understanding to the young people of the Wilderness of North America, specifically Harlem and Downtown Brooklyn, NY. He prioritized Knowledge *before* Wisdom and ascertained that alike attract and unlike repel, among many other blessings.

In this day and time, some of us had the Sun of Man come to our aid, some had the Light of the Sun bring relief, and some had both. Nonetheless, it's incumbent for each individual to find and search for that which he does not have, for surely the time is NOW. There is no more light to be given, so, if you feel drawn into the Church, Dojo, Mosque, Synagogue, or Temple, by all means, please go. The idea is to prepare yourself by any means necessary. It's like Firstborn Siheem told his son, Siheem, "I'd rather you be a good Christian than a bad 5%." There is no love lost. *Knowledge of Self* is not an instant thing. It's a lifelong journey, and unfortunately *one piece had magnetic and the other did not. Those that are not good at multiplying will get sent back.* Self-acceptance is the key to doing the work that comes with *knowledge of self*. I honestly hope that none of you were led to believe that memorizing some Moslem/Muslim Lessons, no matter the order or corrections thereof, would make you civilized, righteous, or that it would secure you a home in *Allah's World Manifest, on the Earth or Heavens Above*. Yes, knowing the lessons in depth is a prerequisite and vital part of our birth record, but please understand that preparing yourself and performing your duty are two different things. We are no longer in The Information Age, we are in the Experience Age. My brother Bilal calls it *A TIME FOR ACTION* and in a conversation with my brother God Knowledge Divine, he quoted Big Lord Jamel in saying, "The Age of Knowledge, Wisdom, and Understanding is over. We are now in the age of Culture, Power, and Equality", "I.S.L.A.M. is for everybody, but everybody is not for I.S.L.A.M.", and that "God is a living man, but not every man is God." Just like Allah is God, but not every God is Allah.

All of you that need more structure in your lives need to *get to steppin'* and get the help you need. Allah provided Good Orderly Direction and you have to adhere through discipline and willpower. Every man must swim his own *9,000 miles*, and his moral compass will determine the trajectory of that swim. The proof is in the puddin', you have to choose for yourself. Hang around the wrong crowd and you'll find yourself on drugs, locked up, homeless, without a woman/family, old, decrepit and miserable. Ain't nothing sweet!

At last month's Parliament, I spoke about a visit to Matteawan, when Sha Sha told Allah that he wasn't savage because he knew his *lessons*. Allah made sure he understood that he was still a "Cold D Savage." My main man and brother, Saviour U, reminded me of Gykee's recollection of the ride up to Dutchess County, where Knowledge God and Sha Sha argued about the 37th Degree the whole way there. I say this to ease the tension and rivalry of how these teachings go and vary from person-to-person, time-to-time, and place-to-place. Allah is God, regardless of all variables. Deny His sons—regardless of how they got it—including the devil and you deny HIM! Supreme Equality demands loyalty, love, and respect above everything. Everyone has a purpose or a job to do as ordained by Allah. We are not an organization of any sort—cult, religion, gang, club, non-profit, etc.

“If you want the same lessons go to the mosque!” Firstborn Prince

“There’s a science to all these things.” Firstborn Siheem

This is the twenty-fourth year of the twenty-first century, so act like you know and handle your business.

Happy New Year, once again. PEACE!

MAHDI,
Suns of Medina,
SAPERE AUDE!

A POST FROM THE FEED

Facebook 01/20/2020

Peace!! Today I’d like to honor my brother on his degree day, he who was the first to give me the Knowledge & Understanding of ALLAH, the Father. My man, First Born of Medina (Brooklyn), Gykee (01/20/1948). I was truly blessed & rewarded for being a good listener, brother & companion. Today’s Living Mathematics is Wisdom add a Cipher. The Wisdom will never add a Cipher if the Knowledge isn’t Born right & exact. Same way the Understanding never adds a Cipher if the Wisdom isn’t Born right & exact. What are the prescribe laws of Islam to a said person of that ability? That the civilized is held responsible for the uncivilized. He would always say “that means that the older brothers were responsible for the younger brothers. The belief was that the weaker ones would lean on the strong until they themselves were strong enough to lead.” He took me under his arm & exhibited maximum patience. I must’ve asked every question under the sun, moon, & stars. He always had time for me. He gave me the Kee/Key to ALLAH’s Living Mathematics. Always telling me to never get caught up in a man’s Wisdom. Taught me to weigh their Wisdom, with the Knowledge & Understanding you gave me. Remember, this Wisdom is never drawn above 6 miles from the Earth’s surface by the sun & moon! I’ll never forget also you telling me “the longer you have this Saviour, the harder it is.” I never understood that as a kid. I’m understanding it a lot more these days my man. Raleak would jokingly say “we have our own Dr King in our nation! Gykee is our Dr King!” Lol gotta love the Boys! So many jewels & so much rich history. During his last weeks, I was both honored & stand-offish when he asked me to speak at his service. I told him I didn’t want to speak. He asked why. I told him because I don’t want a bullseye on my back. I don’t like the spotlight. Gykee said, “That’s the right & exact reason why I need U to.” Everything is real & there’s a science to all these things. I’m gonna throw his favorite Coltrane on (My Favorite Things) & enjoy my day. We honor & remember our beloved brothers that are no longer here physically, & we honor & respect those that are still with us. All praises due to ALLAH.

Peace - Saviour U

In the name of the Highest Power to exist, the Author of all creation, the Architect of the universe, the Lord of all the worlds, and the True and Living Being. My Father, whose proper name is Allah, and I, His sun Gykee, greet you in the highest order of respect, Peace! This month, Just-Allah-Now [JAN], the first month of the year Knowledge-Born-Born-Build and Destroy [1998].

As we enter this new mathematical year of Born Build and Destroy ['98], there comes a time when this is exactly what must be done. Many of us come into this *Nation* with many misconceptions and misunderstandings. Then, as you acquire the *Knowledge of Self* and start to build a new way of living, you simultaneously destroy those many misconceptions and misunderstandings.

All of this is to say this, Allah taught me supreme *living* mathematics—to be able to make mathematics walk and talk. I have the utmost, amiable, respect for all peoples Korans, Bibles, and Torahs; however, that was those people and what they did. *My* history, *my* people, and what *we* do, and what *I* will do or in some cases what *you* do/will do... Look, if the Almighty Being walked among you and made you a direct ascendant to Him, then where is the interest of referring to other peoples Korans, Bibles and Torahs. That only confuses the very reason we're taught not to have any religion. We are, then, capable of going among all peoples to help enrich and enhance their lives. The knowledge of *myself* makes me comfortable wherever I go. Allah was God to all the peoples and that was what He taught me to be, not just a God to a select group. Maybe that is why so many of you can't grasp the entire picture or don't see out of those *windows of truth*. Perhaps, that is why so many are grounded in the *Knowledge and Wisdom* of those Korans, Bibles, Torahs, and Lessons. Allah taught me to master Knowledge and Wisdom with *supreme* Knowledge and Understanding. That is what gives me my grounding, making me comfortable among anyone, anytime, and anyplace without invalidating them. I'm very secure *in* the knowledge of myself.

One of the things Allah showed and proved to me, in value-laden lessons of life, was that the greatest gift one human being can give to another is life. What Koran, Bible, Torah, or Lesson can be greater than that. This should be the very start of history or *our* history or perhaps when the Supreme Mathematics started walking and talking to or for you. We were taught that we would have to rewrite history, that means the Korans, the Bibles, the Torahs, and the Lessons. Now, don't get me wrong, yes, many of you have to use these rites of passage to acquire your

man and woman hood. To many of the true and living Gods that walked in the same footsteps of Almighty Allah. All of those are expired histories, that is what those peoples did. What are you, as an individual of this Nation and family, going to do? Don 't tell me about other peoples history. We don't talk about people. We have enough history of our own to talk about; we have etched out thirty-three years of our own living history.

We, here at the Sun of Man, know it's not easy accepting the affect, effect, and infect [in other words the effect of the affect or infect] this has on the majority of us. We were taught, Justice stands afar off, and that it "would all depend upon the Gods." These statements made by the Almighty True and Supreme Living Being could never be more true than *now*, as time marches on. It comes down to the sober Gods.

It would appear that only the sober ones are getting positive things done. After thirty-three years of Korans, Bibles, Torahs, Lessons, lives, and deaths, those of us that have been restored to our sanity—that have survived the insanity of the insidious, baffling, and cunning disease of alcoholism and addiction—have emerged new black men. More politically, economically, and spiritually aware of the times.

We have made the first part of the three generational manifestations of Allah's world. You, now, have to carve out your next thirty-three years. It will take ninety-nine years or three generations for Allah's world to manifest. I can remember that we had to stand against all odds. Allah, Himself, even said, "If I only get to one of you, then I have done my job." And there is only one, yes, one mind. If you don't possess this one, then you may not belong to the family. Don't feel bad. Find your own discipline. You can always regress to those Korans, Bibles, Torahs, and Lessons. It's O.K.

This [*our* culture] isn't meant for everybody. Remember that, yes, we had to and have to be tested to see who will withstand the onslaught.

Sober-thinking, Peace!

Gykee

What is a Five-Percenter?

Answer: According to Allah's teachings, the Father used to tell us that a five-percenter is one who is civilized.

Allah began to explain to us that anybody can be a Five-Percenter as long as he teaches and tells the truth. Now, for the past twenty years or more, the Gods and Earths have gotten together and have changed the true meaning of who WE are and what WE are about. This is due to the fact that they do not see themselves the way Allah taught and saw His young 5%. Now, ask yourself this question, "Why would anyone want to change from being what Our Father already told us that we are? We have been called the "Nation of Gods and Earths", the "5% Nation of Islam" (to name a few), but the fact still remains that WE are *the Five-Percenters of this poor part of the planet Earth*—the wilderness of North America—with a population of 17 million, plus 2 million Indians [Indigenous People]. Brothers and Sisters, WE cannot hide or camouflage what WE are. This *Nation*, first of all, belongs to the Supreme of All Beings (Allah), and let us not forget the Old Man (Justice C) because together they began this *Nation* in which they called "The FivePercenters." A good example of what I am saying is G. Kalim's newspaper entitled "The FivePercenter." Gods and Earths, I don't see G. Kalim changing the heading of *our* Nation's paper. That is because G. Kalim knows the truth and history of our Nation. G. Kalim has been here as a young man when our Nation was first introduced by Allah and Justice, and given the name "The Five-Percenters." Brothers and Sisters, if it was intended to be called other than "The Five-Percenters," then I believe that the Supreme of All Beings (and Justice) would have called this Nation by another name. I remember a time when the Gods used to fight the muslims because they said that we weren't "Five-Percenters", or that we were the "Sons of Man" or the "Sons of Allah." If you ever read the autobiography of Malcolm X, in his book, he refers to us as "The Blood Brothers." This was because Malcolm X did not understand why Allah gave us that name "The Five-Percenters." All Malcolm X had to do was look in the 1-40, the 16th lesson, and he would have seen why.

It wasn't until March 1967, that Allah came home from Matteawan that His concept about His Five-percenters had increased to higher standards. It was told to me by my brother, Shaamgod (Brown Seed), that the reason why Allah told brothers to change their names from muslim names was because they were acting too much like muslims. Allah wanted us to have our own identity. Even the Old Man changed his name from Akbar to Justice C. Firstbom Black Messiah changed his name from Karriem, Firstborn Bismi Allah changed his name from Nahiem, and Firstborn Prince Allah changed his name from Al-Jabbar. I asked Firstbom Uhuru why he didn't change his name, and his reply was, "My name means 'freedom' and Allah told me that I did not have to change my name." Firstbom A.B.G. changed his name from Bilal, and there were others who changed their names as well. If you look around today, those who didn't change their names are no longer around or aren't active with this Nation.

My dear reader, I am originally from Pelan (The Bronx). Born Allah [later known as Allah B], one of Allah's sons, who came to Pelan in 1967 after a certain brother named Shaheed failed at his job, was given the job to come and save us (in Pelan) from a mental death. Remember, WE

were not physically dead, only mentally dead. He told us that he had changed his name from Hakeim to Born Allah. Now, don't get me wrong, there were brothers in Pelan before 1967 who were already "Five-Percenter," but it was "Big" Born Allah (to us) who He taught or came to be around Him and knew Him. The teachings began to spread like wildflowers. Big Born Allah came with the teachings and he put "Pelan" on the map.

I remember a time when WE were in front of Allah School and Allah said that He did not like to teach at night. He said that nighttime was His own time, because He had a life to live also. He then began to ask everyone who was there if we still knew our lessons. And the reply from the crowd was, "Yes, Allah!" This is when He began to quote the question to the 16th degree in the 1-40. As the large crowd of brothers answered the question, the science about a 'Five-Percenter' was revealed to me. I understood why He addressed us as "Five-Percenter." For we were the only ones who were all-wise and knew who the true and living God was/is.

Now, let's step to this issue. Those who say or agree that a Five-Percenter is the women and children, then my brother/sister, I say to you, that you are not in accordance with your 16th degree in the 1-40 because it states, "...who teaches that the true and living God is the Son of Man, the Supreme Being Blackman of Asia, who teaches Freedom, Justice, and Equality to all the human families of the planet Earth, otherwise known as civilized people..." Are you still with me? Now, let us go just a little further. The ones who have come to the knowledge of themselves, let's say for 4 or 5 years, have a bad habit of being quick to say out of their mouths, "I am God!" Now, let's check this out, and don't get offended because the truth of the matter is you haven't even gotten the hog out of your system yet. It takes 7 years to get the poison-animal out of your system, so said the Supreme of All Beings. We were told by Allah that the only way this can happen was by fasting, doing the right things, and eating the right foods. Let me tell you something, when Allah first taught His firstborn "Five-Percenter," He taught them how not to eat the wrong foods, and the hog was His first teachings. Then, came "The Science of the Clock." Now, to those of you who have not reached the stage of 7 years, do not be quick to say that you are God. Not taking anything from you, but you must first be taught these laws, and how to apply this knowledge to the science of living mathematics, just as the Supreme of All Beings went through it. He, Allah "The Father," went through a mental and physical process before He felt the change within Himself.

I remember, before the "Old Man" went home (died), for those of you who don't know or remember when that occurred, it was 'the-Jews-Lie' knowledge born of God Build or Destroy. If you know your Supreme Mathematics, then you know what I am saying. Anyway, a young brother asked Justice, "Who are You?" This was at a Rally in Master Allah Rule of God-God [Mar. '77]. At this time, I was walking by, but I stopped, because I heard this young buck ask the *Old Man* this question, and I quote, "Who are you?" This young buck even took it a little further and said, to the young bucks that he was with, who neither one of them knew who this "old man" was, and I quote, "Yo God! They even let bums in here." Now, the Old Man went at him with full force (only for a moment), then he came in a warm current because he realized that this was a "young buck" (that was the Old Man's favorite sayings), who did not really know who he was. He switched it up and said, "Boy, you do not know who I am, but yet you speak of me and

Allah." He looked at me and said, "Sha-sha, tell him who I am." I just replied, "You are Justice, Allah's man."

So, my dear readers, as you can well see, the teachings of Allah that these young Gods had were not appropriate because the brothers began to teach them other than Allah's teachings; therefore, you can't blame them! Because Gods have just simply stopped teaching, and telling the young, "Just study your lessons," they run with a wolf pack, and they can't be blamed. Hey, no one ever told you the history of the Five-Percenter? No one, except the true and living Gods, who teach the greatest truth ever revealed to young men. Only their duties of being held responsible for the uncivilized are at stake and being blessed by Allah, because you teach him Who is the greatest and Lord and Master of All Worlds. If you don't agree with me, then I'll just take you back to the 1-40, 39th lesson, which says, "Tell us, do you hope to live to see the day that the Gods take the devil into hell, in the very near future?" Now, you check that out for yourself and tell me, are the women and children involved with this episode. We cannot change the fact, 33 years later, from being "Five-Percenter."

Brothers and Sisters, let me tell you something about the Old Man, you'll hear a lot of Gods speak about Allah in all their teachings, but Justice (the Old Man), was one of a kind. The Old Man was very meek and he was very quiet. He did not say too much to people unless he knew them. Gods and Earths, if the Old Man knew you, when he began to speak, watch out, because there was no stopping him. He was now going to take you to school. And believe me, one hour with Justice (the Old Man) was like 4 years at Harvard. Those of us who knew him can say that Justice was the backbone of our Nation. I remember Justice telling Firstborn Shaamgaud, Kaheen (Pony-Tail), and myself (Allah Sha-Sha), that these young bucks have no respect for the elders who pioneered this Nation, have fought for this Nation, have kept Allah's teachings in the minds of the people, and are still here living to save the babies. He asked Shaamgaud, "You know what I'm talking about?" He said, "If the Father was still here, these young bucks wouldn't be talking this way, they would be quiet as a church mouse and listening to Allah, or He would have put a foot in their @\$\$. " He went on to say that, "It ain't no longer 'wisdom, knowledge', it is 'knowledge, wisdom'." He said, "Me and Allah did that. These young bucks are in a different world ever since Allah told us that WE were God. Brothers have lost sight of the teachings and began to glorify themselves above the Supreme Being. They are forgetting that WE are the 'Five-Percenter' and together WE are going to save the world." The Old Man told us, "Allah told me, I did not have to learn any lessons. He (Allah) told me that the lessons were for the young brothers that He and I were getting ready to teach, but I tell you what I know, that 16th degree." And, he would quote it. He said, to us, that He and Allah created the "Supreme Mathematics" and the "Supreme Alphabets." He told us that it took them 9 months to put both of them in the order in which it became our *science to everything in life*, as well as our *universal language*—1-9 and A to Z. According to our history, Justice was and still is the Father's original *Brown Seed*. You want proof. Let's all look at their picture. Who do WE see? "Allah-n-Justice!" Now, who is our Nation's song dedicated to? "Allah-n-Justice!" Brothers and Sisters, there is the proof to who Allah's Brown Seed is. I rest my case, and truthfully the case is closed.

So, now I say to all of those who read the papers that flow around in this Nation, please go to some of the elders or firstborns and ask questions about that which you know not of. This is why WE are still here. And, that is to let you know about the original teachings. Allah used to say, "All I want them to do is just ask me the questions, because I am the only one that can give them the answers."

Well, Gods and Earths, I hope that I have enlightened you about who WE are. And, let no one tell you otherwise. Just look at the 16th degree in the 1-40 and you will always know exactly who you really are. Just a plain and simple "Five-Percenter".

So, until Our minds meet again, I shall leave you in PEACE and HAPPINESS. All Praises Due to Allah, the Lord of All Worlds.

Yours Truly,
Allah Sha-Sha
"The Savior"

Original *The Sun of Man* article by Allah Sha Sha 980125, edited/revised with permission by Understanding Allah for the 240128 issue of the SOM

In the Name of...

A name is a term used for identification by an external observer. The entity identified by a name is called its referent. A personal name identifies a specific individual.

A patronymic, or patronym, is a component of a personal name based on the name of one's father, grandfather or earlier male ancestor.

It is with sincere will and determination that I set forth this degree in the hopes that all within its receipt are of sound mind and body. I come today to bring some clarification to yet another issue tearing away at the fiber of our great Nation. The Nation of the 5%!

As the devil's systems of control and manipulation continue daily to crumble it is incumbent upon us to pick up the slack of educating the young. We must come to them as a unified element of understanding in these most confusing days and times. Yet, if we ourselves are confused, then there is no hope of reaching those most in need of our guidance.

It has been a concern for many of our first and second generation brothers that the use of the name of ALLAH has lost its reverence. If one was to go online you would see every variation of so-called ALLAHs under the sun; Moorish ALLAHs (Bey, EL or Ali), Muslim ALLAHs (Shabazz, Muhammad, etc), Hip-Hop ALLAHs, Gangster ALLAHs, Psychotic ALLAHs, Drunk ALLAHs, Dope Fiend ALLAHs, 10% ALLAHs, and the list goes on.

WILL THE REAL ALLAH PLEASE STAND UP!!!

Up until the date of his own realization and mental birth(12/09/64) and beyond, the Man that we know as the Founding Father of the 5% Nation—ALLAH—exemplified a character of behavior which made Him most qualified to be ALLAH. His survival of the attempts on his life cemented His thought into reality and He became ALLAH, or better stated He came into the reality of His thoughts as ALLAH. Many of the young 5%ers He was teaching didn't see themselves as equal to ALLAH in His knowledge and wisdom, and their names reflected it. No one had ALLAH in their name in those days. There was only one ALLAH!

In May of 1965, ALLAH was removed from the streets and sent to Matteawan State Hospital. It was during that summer that some of the 5%ers started adding ALLAH to their name. It was more of an act of solidarity in His absence, than equating themselves with ALLAH (for some).

"We studied these lessons, and as a result stopped drinking, smoking cigarettes, and eating meat, including fish and chicken—we became vegetarians. We didn't drink milk, eat eggs, or any form of dairy products. During this time, me, Firstborn Prince Allah (my enlightener) and basically everyone in our mix began to say that our names was 'Allah'."

The True History of Allah and His 5%, God Supreme

As the news of this reached ALLAH, He was more concerned with 5%ers being able to teach the people at a level that was understandable for them. God Supreme continued on to say,

“because we were dealing too high for the people, and how can they understand us if we are saying that your name is ‘Allah’. He said that we had to come down to the people. Then, I said Bilal (speaking of Firstborn ABG) still saying that his name is ‘Allah’. Then He said, “He got to show and prove that, Sun!”

In that statement was the key to be carried forward. One had to be able to carry the weight and responsibility of the name in order to present it with honor. The bar was set high yet those who would keep ALLAH’s teachings alive embraced His name in homage of all He had blessed them with.

After the June 13, 1969 assassination of Allah, many more of the Gods (male members of the 5% Nation) began adding ALLAH as their surname or last name. Some even placed it in the prime position as their first name. Again, as an act of homage and solidarity in that ALLAH IS GOD! GOD CANNOT DIE! We only add on and multiply.

Unfortunately, due to the high emotions involved, and under the modus of “equality,” many individuals were “allowed” to carry the name without living the part 100%.

I got knowledge in 1978, and **in my generation we were taught that we could not add ALLAH to our name until we at least knew 120 Degrees.** Some never got the memo because some didn’t truly study the lessons with earnestness.

We were taught that ALLAH is our family name that along with these teachings binds us together;

“ALLAH is the family name and always follows the attribute of a God, JAABBAR is a tribal name and is automatic, and includes all women and children.” *The Science of Names, Universal Shaamgaudd Allah*

Al-Jabbaar is one of the authentic Names of Allah (swt) and it means one who compels or restores.

I never introduce myself as IBAHIEM ALLAH in a room or cipher full of Gods. For all intents and purposes, we all represent ALLAH in that scenario coming in the person of you. It is incumbent upon each individual 5%er to assure that he is living and teaching in accordance with the universal plan and determined idea of the Lord of all Worlds. Those amongst us who are **simply** merchants living off the name and imagery of ALLAH, be warned and know that the level of discord under which you live and operate has its expiration date. Fore ALLAH is the Best Knower of those things seen and unseen and He put forth to His most trustworthy suns to not change “one jot or one tittle of his law... until all has been fulfilled.” As stated in Teaching for the Civilized Lost-Found Tribe in the Wilderness of North America;

“The rule of the 10% in the (5%) Nation of Islam has come to a head, which like any other force, who do not obey its natural laws and mathematics has produced its own destruction.” Unknown

As we close out the remnants of a promise year (23), let us move steadfastly into the renewal of universal order and peaceful accord within our Nation, so the ideas (24) of our collective fruitfulness will be seen by the world.

The Idea in Borning God

In the name of the Lord of all worlds. He, to whom all praises are due for coming in time, and on time to save the youth of the world; He whose coming was predicted by all the wisemen and prophets of history; He whose coming would reveal the reality of the living God in this day and time. It is in His name, in the person of IBahiem, do I greet you in the highest form of greeting... PEACE!

It is my sincere will that you all have closed out the last calendar year of 2023 with resolution and new ideas for the year to come. Bear in mind that all things go from a thought to a physical reality in accordance with the eternal birth record–Knowledge to Born (1-9). So plan well, be patient, yet diligent, and see your endeavors be born alive.

As we move forward, I would like to call to mind the 24th degree of the Lost-Found Muslim Lesson No. 2 (LFML#2), 1-40. For the benefit of those that do not know it, I will quote it.

24. What was his idea of making devil?

Ans. It was predicted, of him, that he would make a devil 8,400 years before he was born. So, he was born with a determined idea to make a people to rule for 6,000 years.

According to that history, this was a prediction made by the wisemen of the time who knew that dissatisfaction brings about a change. Yacub was of the generation of the dissatisfied, and with his knowledge of magnetism and genetics was “born” with a determined idea. His idea would manifest into the physical reality of a being made in the image and likeness of the Original Man. He understood how magnets related to genetics, in that the North Pole represented the Positive-Black Gene and the South Pole represented the Negative-Brown Gene. “Then when he was old enough...” he applied the principles of *unlike attract and alike repel* to his people in the form of rules and regulations relative to birth control.

The name Ya'qub (Yakub) is the Arabic variant of the name of the Biblical Patriarch known as Jacob in English language versions of the Bible, and as Ya'qob in Biblical Hebrew. The name itself means *one who supplants*. To supplant means to take the place of something else, typically the original, or for our purposes here to reverse the poles. This was illustrated in the

history of Yakub/Jacob as given in the book of Genesis of the Bible also known as Jacob's Ladder:

Genesis 28:12

And he dreamed, and behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God ascending and descending on it.

The ladder represents the double helix of human DNA. Double helix, as related to genomics, is a term used to describe the physical structure of the DNA as a twisted ladder. In other words, this dream was a vision of the reversal of power/poles on planet Earth—where previously the Original man was the God/Guide of civilization, now was this new (hu)man who was hell-bent on domination. A domination based on war and bloodshed designed to control and deceive the entire planet:

Genesis 1:26-31

And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth.

And that idea has ruled the planet for 6000 yrs, to this day and time, under a seal of secrecy and penalty of death, as stated in the LFML#2, 28°;

“...all Doctors, Ministers, and Nurses Yacub put them under a death penalty if they failed to carry out the law as it was given to them... Also, death to anyone who revealed this secret....”

In like fashion, the “Arrival of the Messiah,” the Redeemer of the world was prophesied by many of the prophets of old. The Prophets Malachi and Daniel were most descriptive in how he would appear;

Daniel 7:13

¹³ I saw in the night visions, and, behold, one like the Son of man came with the clouds of heaven, and came to the Ancient of days....

LFML#2, 11°;

“ and no relief came to us until the Son of Man came to our aid, by the name of our prophet W. D. Fard.”

This was Fard (half-original man) coming to Elijah (Original man) with the Supreme Knowledge and Wisdom.

Malachi 4

¹ For, behold, the day cometh, that shall burn as an oven; and all the proud, yea, and all that do wickedly, shall be stubble: and the day that cometh shall burn them up, saith the Lord of hosts, that it shall leave them neither root nor branch.

² But unto you that fear my name shall the Sun of righteousness arise with healing in his wings; and ye shall go forth, and grow up as calves of the stall.

³ And ye shall tread down the wicked; for they shall be ashes under the soles of your feet in the day that I shall do this, saith the Lord of hosts.

⁴ Remember ye the law of Moses my servant, which I commanded unto him in Horeb for all Israel, with the statutes and judgments.

⁵ Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the Lord:

⁶ And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.

This was the Supreme of All Beings (Allah-God) coming into the world through the temple of Elijah.

The Spring of 1963 and '64 were a very volatile time in the streets of Harlem. New York was fast becoming the Mecca of the Financial world and the poor people of Harlem, Brooklyn, and the Bronx were not reaping any of the benefits thereof. The youth growing under these conditions were dissatisfied. Just as in Yacub's time, that dissatisfaction was bringing about a change. Many of the youth had turned to crime and drugs as a means of rebellion against social order. The only glimmer of hope they had were contained in the fiery speeches of Malcolm X and the teachings of the Nation of Islam.

It was through these teachings that a young student minister known in the streets as "Puttin" or "Brother Clarence," and later as Allah, was able to make contact and establish relationships with many of the volatile teens of the Harlem Community. His idea, at the time, was to teach civilization to the youth of the community as means of addressing the crime rate. He had His own style of deliverance, which made Him not a favorite in the mosque, yet a very good teacher abroad. One of the groups He approached was the "Harlem 6" or who the media called the "Blood Brothers"—six Harlem teens that were charged with murder for an incident involving a shop owner on 125th St. in April of 1964. His affiliation with these young men would raise His popularity amongst the young and help to cement His relationship with three of His firstborn 5%ers: Karriem (later, Black Messiah), Uhuru, and Al-Jabaar (later, Prince). These three would quickly multiply to 9, and begin spreading the teachings of "God" amongst the young people. Hence the prophecy was being fulfilled;

“And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers...”

As it was taught to me;

- Allah taught His growing Nation of 5%ers the importance of brotherhood.
- He taught them the value of education and self-reliance.
- He taught them not to allow anyone to deny them of their Godhood.
- He taught them that they should respect all people, yet tell the truth to kill/put an end to all religion.
- He taught them that they were a Nation under a flag, with the language of mathematics and civilization meaning men, women, and children.
- He taught them the dietary laws of civilized people.
- He taught them that they are not an organization, for that would require leaders and followers. (note- organizations may exist within the Nation of the 5%, but the Nation does not exist and operate as an organization itself).
- By extension and through our Illustrious Brother and National Spokesman Dumar Wa'de (RIP), whom Allah taught, we were taught that we are not a gang. For a gang is an organization that perpetuates violence as means to an end, deals in encrypted language, and oppression of the weak.

Now...

***What were Allah's first rules and regulations including all laws enforced while
borning God?***

Draw it up in your mind's eye! Ask yourself, “Am I living out the determined idea of Allah (God) or Yacub (devil)?” Know that (2)(8) poles act upon the planet daily. One with magnetic and one without. The Wisdom to Build and the Wisdom to Destroy. The Wisdom to Build upon the Earth and the Wisdom to Destroy the Earth in the illusion of progress.

BE MINDFUL!!!

Until our minds meet again at the next light...

I remain your Brother and Companion,

IBahiem

Just ALLah Now

Peace! I hope this finds you in the best of health mentally, physically and spiritually.

My name is AlyAshA, I am from Medina (Brooklyn). This does not make me any more important or afford me any more clout, etc. than anyone else. I come in my own name. Those who have eyes to see will see.

I am not here to tell you stories of the MAN called Allah, as I never met that man and I was taught by my own Allah. I was introduced to him by a former student of his, in 1991. That is the year I started this journey. He is my brother and in many ways my father figure as I, like many here, was raised in a fatherless household. I am grateful for him, but I do not worship him, nor will I ever create a religion, or cult, or gang, or "tribe", or boys club, based on the fact that he made the time to impart what was imparted to him or in his name. He did his job and in turn taught me how to do mine, and I taught others to do the same. Just Allah NOW.

Part of my job, now that I have this knowledge, is to travel in and through many worlds, and build bridges where and when they are needed. I do this well, partially because of my biological familial upbringing, partially due to my career path, and mostly because I have the knowledge of myself. The knowledge of myself afforded me the confidence to firstly be comfortable in my own skin, comfortable in the places I enter and, more importantly, to push into and through the places I was not comfortable before.

Below, I will share some thoughts, questions, and some other rules and laws that are not mentioned in those lessons, ie. how to be a better person in order to help others be better people, and navigate life in general.

There is No Other Time Than NOW

We live in the NOW, perpetually. All other references to time are place markers to describe timeline and context. Some of our lessons differ from here to there and have so for years. Yes, there are some iterations that absolutely have no place here; however, many get so caught up in appearing that they have correct knowledge and wisdom, that the 1 becomes a rod and the 2 becomes inverted and now it's a hook that they get stuck on, instead of looking to see/understand the similarities and actual intent of the message in the lesson is. Where we SEE eye to eye is, Just Allah Now.

Some questions for the reader:

- Are you able to be brutally honest with yourself? Because if you cannot be honest with yourself, you cannot have the knowledge of yourself.
- Are you too busy being self-righteous to actually be righteous?
- Do you know how to humble yourself, listen (do the knowledge) and see if you might need to correct yourself internally and maybe even apologize for something you have done or said?

- Do you know how to be accountable for yourself? If so, do you actually hold yourself accountable when needed? Have you not heard...
- Can you or have you quoted 120° on your square, while staring yourself in the eyes, because you are the only ONE that really matters in that scenario?
- Take a look at the man in the mirror... Just Allah Now!

Yes, as young students, we want to make our mentors/teachers (whatever title you chose) proud by showing and proving that we've tackled this cultural rite of passage; however, it's not for them, it's for you. So, you've stopped eating swine, you have taken a "righteous name", can quote 120° inside and out, you have students... NOW, what? Lots of brothers do that. Muslims do that. Unless you push past just having a name, a language, lessons, and students, you might as well be starting a cult.

- Do you have a job?
- Do you have a trade?
- Do you teach your students to get a job/trade, or nowadays, become an entrepreneur?
- Do you take care of the earth and the heavens (meaning your body and your mind) above?

I see a lot of brothers engaged in studying "high sciences" and looking deep into the Bible, Koran, and Torah (personally, I look at all 3 of the Abrahamic religions as the same thing. That's just me... Go argue with your mama!), which ironically are all expired. I take nothing away from the fervor and want to be the best knower. Just like our lessons, there's a lot of great allegory along with a lot of pseudo science and sci-fi fantasy in all 3 books, but it's 2024... What does it do for you NOW? An Honest question. I meet brothers who greet me in the name of such-and-such "Supreme Scientist", and can spit all sorts of really beautiful sounding things and histories, but have horrible hygiene, are older than me, and still live in their parents' house. That's cool... My job is to be a maker and owner, walk and talk mathematics, and SHOW AND PROVE by doing so. Just Allah Now.

I get lots of brothers sending me articles and videos on how some group of people, culture and/or religion is inherently evil and some "expert" found another thing that proves that theory...

1. If you have knowledge of yourself, understand that this is not a religion and is about Knowledge of SELF, not knowledge of someone else, then leave that alone.
2. If you already know and teach 120°, wouldn't your time be better spent on how to get a job or buy land, or understand finance or health instead of keeping the devil on your planet?
3. I don't need a "boogie man" to keep me motivated to do my job... I'm well aware of the war being waged on original people. I don't need another scapegoat to work at combating that reality.

4. Come with SOLUTIONS to free the babies, not more sci-fi boogie man stories.
Be a problem solver.

SITUATIONAL AWARENESS

1. Know your A-likes honorable names in case of medical emergency or any situation where it may be required.
2. Get a belt. Please don't ever step to me or anyone who knows how to fight with your pants underneath your butt. Reason; it is uncivilized and not Godly in appearance. From a practical/tactical standpoint, you've lost the battle already. All it takes is someone pulling your pants down and pushing you over. Use a shoelace or rope, if need be.
3. ALWAYS tie your shoes. Reason; in case you need to run for help, to help someone, escape from a dangerous situation or worse, or act accordingly in an altercation.
4. Get a watch. Reason; in case your cell phone dies and you need to get to a job, appointment, school, etc, you can still get there on time—Truly I Master Equality. The 13th man, the Master, is not on the clock; however, GOD is always ahead of or on time.
5. When you are traveling with your A-likes to a party, club, festival, etc... Always, first identify all emergency exits, bathrooms, make your movements aware to your traveling partners, if you are getting a drink, heading to the bathroom, or have to leave.
6. Carry at least one piece of ID. Reason; there are some states and cities where you can get locked up for not having ID. Also, if you need to travel somewhere via bus, plane, train, or rent a car, ID is often necessary. If you are stopped by law enforcement because you "fit the description, you can present proof of identity.
7. Learn a martial art or some sort of self-defense system.
8. Examine those who come around you.
9. In order for one to understand, you must first do the knowledge. Sometimes, just sit in silence and observe. It's OK to not say anything sometimes. Haven't you heard that silence is golden? Why is silence gold? Sometimes, your silence and stillness is how you show and prove. Oftentimes, the loudest one in the room is the weakest and makes the most noise to appear otherwise.
10. When you greet ANYONE, you stand straight and upRIGHT, say "Peace." You state your name proudly and clearly, make eye contact, and give a firm confident handshake with your RIGHT hand only (provided it's functional).
11. There is no such thing as a stupid question, unless you already know the answer.
12. Say what you mean and mean what you say. Your word is your bond regardless of whom or what.

13. Never tell a student or child, "Do what I say, not what I do." You are potentially creating trouble amongst the righteous people. Your word is not just vocal, it is written, and manifest in how you move and act. If you tell them one thing and do otherwise, it causes confusion and sends mixed messages.

All of the above were mandatory parts of me getting Knowledge of Self.

Are you really TRUE in your living?

MAN IS GOD

Yes, even the devil is God of his own world. And, a seed is a seed. No man can be civilized as long as he fears the devil. You don't need to be his buddy; however, you cannot call yourself lord of all words without traveling through some of them. At the same time, you can also ask elders and learn from our mistakes of which ones to not bother to go near or go through. Do not tell me you are the supreme being, maker and owner, and in the same breath tell me you could not achieve said goal because you are subject to the devils rules and laws/civilization.

MAGNETIC

All that glitters is not gold. Just because you are the piece with the magnetic, in certain situations, does not necessarily mean that you are right and exact. There are different types of attractive powers, gravity is not magnetic. Being able to draw a crowd does not mean you have magnetic.

MISINFORMATION AND SOCIAL MEDIA IN 2024

If someone is still teaching or telling you that the pig is a hybrid animal that is made from a "cat, rat and dog", know that this is science fiction and misinformation. Some will argue that it was a necessary means to teach people to not eat swine considering the context, nuance, and timeline of the 1930's. It's 2024. Either way, it is built on someone taking one's word on face value. If someone teaches you that a pig is a cat/rat/dog, they are teaching science fiction and or religion. We do not eat pig or pig byproducts because it is simply unhealthy for human consumption. There are a myriad of articles online about why it is detrimental to consume. DO NOT take my word for it, make the time to go look up actual scientific research for yourself. If my generation could go to the library and find out, your generation can go online and find way more.

We live in a time where actual scientific information is at our fingertips at lightspeed. Let's use that. It's 2024, let's use ACTUAL FACTS. An example of where the sentiment behind something goes wrong:

There are memes floating around on many "5%" social media pages with pictures of shrimp, lobsters, crayfish, crabs, oysters, clams, snails, squid, and octopus, with captions like, "Do not eat these, they are sea bugs!" A meme is NOT research. Yes, the sentiment and messaging of dietary laws is important; however, this broadstroke inaccurate messaging should be looked at

for what it is itself... The WRONG FOOD! It's called THE FEED for a reason. If you are going to take the time to post something, read it 5 times and think deeply about if it is actually Right and Exact. FYI, shrimp, lobster, crayfish, and crabs are sea dwelling invertebrate (meaning not having a spine) animals that belong to a group called crustaceans, which are part of a larger group called arthropods. Arthropods have their skeleton on the outside of their body—exoskeleton. The majority of what they eat is carrion, and dead animals from the sea floor—bottom feeders. Shrimp eat both carrion and other crustaceans called krill.

The above-mentioned animals (crustaceans) are the only ones that are, in fact, loosely related to insects. Hence, the nickname “Sea Bugs”. Clams, oysters, mussels, and snails are part of another animal group called molluscs. They are NOT related to insects. Squid and octopus are part of a mollusc group called cephalopods. Both are remarkably intelligent animals with complex brains and problem-solving ability. They are incredible hunters/predators; however, they also scavenge dead sea animals at times. Again... They are NOT “sea bugs”.

Understand, I am not advocating for consumption of any of these things. I am saying what they are and why WE do not eat them. I urge you to actually research things instead of adding misinformation to the feed because it sounds good to you at the time. If you're going to make a meme with a message, take the time to make it Right and EXACT in what you create and FEED yourself and your peers.

Some of you have an interesting habit of posting that how you are FEELING about something or feeling some sort of way, or in your feelings is FACT”, it is not. Your emphatic opinion, feeling or perspective is NOT FACT. Do not come in the name of this Nation and try to create followers or “teach” through manipulative language. That is in fact TRICK-KNOWLEDGE. This is about being righteous, not being self-righteous. Also, understand that what you put out there will be looked at as a reflection of what this Nation teaches.

I leave you as I came, in Peace!

Your brother in Mathematics and Righteousness,
Swiftly and Changeably,

AlyAshA

A tree is known by the fruit it bears. Allah is One!

•Knowledge is the forerunner to experience.***

In order to solve a problem you must ask the right question(s). The right question will give you the answer that will open up the possibilities and lead you away from the frustrations of stagnation. To start with, always ask yourself, how and or what would you do or say in the given situation? Learning that the question holds the answer is the beginning.

1 Peter 3: 8 Finally, be ye all of one mind, having compassion one of another, love as brethren, be pitiful, be courteous:

1° 1-10, Who is the Original Man? The true nature of oneself is where the answer dwells. As I write this, I'm referencing notes, questions, and moments of clarity that come to mind, that I've written down on paper (and or the notes in my phone). Then, I take time to build on them, do my research, and come to a conclusion. When the number one comes up, I automatically associate "knowledge" and "original" with it. The origins of everything comes from a seed. Within the seed is the information of its very being. There are so many studies, which have science behind it now, to show and prove what we as a Nation have been teaching about our minds and bodies. The power in repetition (memorizing), the strength in fasting (discipline leads to healing the mind and body), and most importantly the power of our will (as it is said, it shall be done). Each being on this planet learns in a way that is intended for them to gain the best understanding. Understanding can hit you like a ton of bricks or be as subtle as a feather touching your brow. It is key to develop the skill to envision your life to meet the expectations and goals you set for yourself. There's a term that once I read it, it made so much sense. The author used it referring to himself, and those he worked with, as imagineers or imagineering the outcome of whatever they set their mind to.

•When emotion is removed from decision making, it is called wisdom.**

2 Peter 3: 8 But, beloved, be not ignorant of this one thing, that one day is with the Lord as a thousand years, and a thousand years as one day.

1° LFML#1 (1-14), Why isn't the devil settled on the best part of the planet earth? Allah, the Father, in His wisdom, knew that the children were the ones in need. The humble beginnings of this Nation rested on the backs of the firstborn. Struggle is where you find yourself. If you struggle in life, know that you're not alone. Only in darkness can you see the light. I struggle with my own "demons" every day. I like to look at the words we use to describe what is considered evil or other than, and the terms are usually devil, demon, cursed, etc... For these terms, I look toward the east to gain a different insight. When the words devil, demon, or curse are used, it isn't in a vague or mystical way. Yes, there are stories with powers and all kinds of tales, but It is directly applied to a human. This being has gone through something that tormented them and in turn, turned them into a more aggressive or vile creature by nature. The firstborns were considered the dregs of society.

“A name binds the fundamental state of all things. Once it’s named, even that cannot be seen is bound.” This is a quote from an Anime called “Onmyogii” discussing how demons and curses come to be. Whenever we hold something dear to us, we naturally protect it. The attachment to this can make us better or break us for the worse.

Coming to an “end” for 2023, in the 12th month, I automatically look back, build, cross examine my deeds, and as always, there is room for growth and improvement. Contemplating the first day of 2024 and what goals I aim to accomplish, and fail at (only being honest), is what I look forward to. It only takes us one fraction of a second to remove the devil from our planet. Remember, the devil is your friend and aims at keeping you comfortable. There is no growth or discovery in comfort.

2023- the way the cipher works and shows you itself how we begin our journey toward understanding the worlds we’ve been dealing with~ Allah God.

1° LFML#2 (1-40), Who made the Holy Koran or Bible? How long ago? Will you tell us why does Islam renew its History every twenty-five thousand years?

2024- the way of the cipher is to make sure you’re able to show and prove the will of your culture~ Build or Destroy.

We are in a period of time that is dealing with/going through Wisdom twice. We are not so far away from the era of Knowledge Born bringing forth the Equality of I-God (1964). Recently, my kids picked a movie to watch called “Lucy.” There was a scene when the character stated, “Time is the only true unit of measure. It gives proof to the existence of matter. Without time, we don’t exist.” Now, I’ve seen this movie a long time ago and like with every book or article we read, twice or three times over—the same rule applies when we watch or listen to any kind of recording multiple times—there is always something new that you didn’t see before. When you don’t take heed and do the Knowledge the first time, Wisdom will definitely let you know what it is the second time through a lesson learned. The weight of the lesson becomes greater due to the amount of time passing on what you have not learned.

1° EL#C1 (1-36), My name is W.F. Mohammed. Now I have to be honest, the way I look upon the “new year” and what to plan nowa-years, is so different from the me of 25 years ago. I was turned off by the political climate, and definitely was not interested in what the reporting was on the ongoing politricks. None of what I saw was a representation of myself, my community or family, and all that mattered to me was building. Becoming a better person, on top of learning how to become financially literate, and gain a greater understanding of the political climate is something that goes hand-in-hand. I stated how in the book “The Mayor’s Man” Allah, the Father, had His own chapter, and it shows the amount of admiration and respect He was given. I can say, it was silly of me, in my earlier years, not to do the knowledge and pay attention to what was going on politically, thinking that it didn’t affect me or my peers. This is the long game, a game of chess, a marathon, not a sprint. If the Father did not knowledge/acknowledge the political climate that His community was in, then how would He have been able to gain the

respect given to Him by His peers? The Allah School in Mecca, was a direct result of His presence in the community, and His interaction within the community that made those in the political realm take notice. Now, in 2024, it's a gentrified area, but it wasn't back then. Like so many other neighborhoods that have gone through this change, not only in NYC, but I'm sure it's safe to say in every city, state, and country as well. This is about change and understanding currency and movement. Allah School in Mecca, as a building, is something that has shown us the true testament of being involved and learning how to endure the climate of politics. As much of an introvert as I am, I understand the need to build with others so you can rear your children and help create opportunities for them. We come in the name of who we set out to be, who we are, and are forever growing and evolving as a being.

I am that I am.

1° AF, The Pacific Ocean covers 68, 634, 000 square miles. Peace; I want to leave you knowing that it is something that is in constant movement and in great stillness at the sametime. Peace is not easy to maintain, but is forever working toward this balance and harmony. Still waters run deep, and despite the view from the surface, there is movement going on at all times. Water is made up of currents that cover great distances. Some cold and warm, some swift and changeable. Water is what connects shore to shore, finds its own way, and is not forced. This divine equality is to be mastered and takes time to achieve. Just as light travels at a terrific speed, your vision takes time to adjust to the light—this is Understanding.

1° SF, Mercury is 36, 000, 000 miles away from the sun.

Surah 18: 109 If the sea were to become ink to record the Words of my Lord, indeed the sea would be all used up before the Words of my Lord are exhausted, and it would be the same even if We were to bring an equal amount of ink.

In other words; the a-mass-ment of elements in their meta-physical, chemical, and scientific arrangement, which comprise the Physical Body of the Original man - - - (?) is the only vehicle in the Universe through which the Great Mind in the Universe, in any, and all ramifications, and manifestations, manifest, in the character or Nature of the Original Man.

The fool is the precursor to the savior.

Peace,
Saviour Allah God*

Norman Vincent Peale**
Dr. Joe Dispenza***

Just-Allah-Now (1964)
to
Now-Allah's-Just Us (2024)

In the name of Allah And Justice, Allah U Just Us!

Peace is the primary, as well as the ultimate, objective of the 5% Nation. It's obtained through respect and Love. The respect and love that we have for ourselves is shown in how we treat others. Happiness is gained when you are at peace with yourself because you truly have respect and love for yourself. Being a true 5%er, your qualities and characteristics are those of a humble servant. The 5% are servants of the people, we are the agents that have the power to bring about real change for all walks of life and all the human families on our planet. My big brother C-Latiff "The Silver Fox" Allah used to say, "They didn't even get past the 'Peace' part, talking 'bout they the Gods." So with that, I will and desire that you were able to digest the foundation and objective of our nation and I greet our readers of the 5%er digest, known as The Sun Of Man-Suns Of Medina Collection, with the humble universal greeting of "PEACE!"

The man that we know as Allah, and whose mindset and family name we've embraced, gave instructions and directives to His suns. We are in fact the family of Allah. His suns learned from Him to internalize His mindset and in return taught His culture (way of life) to us. The way that we honor Allah is by being Him, not worshipping Him. In this day and time, there are not many that are actually still here in the physical form that had a real relationship with Him. So, I'm very grateful to be here today to share with the world a few things that I was able to learn from His suns.

Being a man of good character and quality is shown through how you take accountability of yourself as well as all of the people, places, and things that you're responsible for. Allah was a great example of a real man. The things that He did for Himself, His children, and His nation clearly attest to that. He placed the weight of the universe on His shoulders when He proclaimed to the world that He was in fact Allah—the true and living God in the flesh. He was initially faced with many hardships, trials, and tribulations that He was able to overcome because of the morals and principles that He lived by, in which were none other than Supreme Mathematics. These same qualities are what allowed the young to love and respect Him, open up the eyes of some officials of the local government of New York City and abroad, and want to not only assist Him in His endeavors. Also, wanting to befriend Him because of His simplistic way of explaining the solutions to the current problems our country faced in that day and time, as well as his ability to provide the answers to the many questions that the people had concerning God and their origins in this world.

Allah taught His 5%ers to be themselves by embracing His teachings of pure civilization and righteousness, showing them that having the knowledge of yourself is the greatest gift in life, and from this gift your life would be full of joy, Love, Peace, and ultimately Happiness. Allah's mindset is what created the wheel that, if embraced and utilized properly without adding to it or taking away from it, would in fact change the entire world. His suns (5%) were given detailed

instructions through His Good Orderly Direction. Becoming civilized was the initial step, remaining civilized showed that His suns had an understanding of the ultimate objective concerning His teachings, and teaching civilization gave not only Him, His suns as well, immortality. Allah can never and will never die as long as we keep teaching.

Some of the same difficulties, trials and tribulations that Allah went through during the formulation of His nation, His suns experienced in later years. Many overcame them, as Allah did, and some fell victim. However, it's clear to see that His mindset and His legacy are alive and well today—60+ years later. For the Gods that He educated took the same energy and effort to educate those of us that were blessed to be in their presence, and in return we've done the same by educating those that came after us. We became civilized in the name of Allah. We remained civilized by upholding the meaning of civilization, by being the One with/having the Knowledge, the Wisdom, the Understanding, the Culture, the Refinement, and never falling short of our own glory by denying or forsaking Allah and becoming a savage who has lost the knowledge of himself.

Allah set the standard and taught His suns to constantly raise the bar for the expectations of each generation bringing the 5% Nation to new heights through respect, love, discipline, and most importantly education. Allah only had Himself when He left the temple of Islam in March of 1963. Even though there were other brothers that left with Him, it was Him and Him alone in whom the revelation of who and what God is came to. He realized that He was **JUST-ALLAH-NOW**, and that W. D. Fard was the prophet and the honorable Elijah Muhammad was his messenger. The first degree in the 1-10, "Who is the Original Man?" revealed this to Allah. He was indeed THE MAN—the Original Man.

In this day and time, we have each other, that is all who embrace His teachings and uphold our family name. Therefore, **NOW-ALLAH'S-JUST US**. And, in accepting these facts for what they are, then we all know and understand that we have a job to do with big shoes to fill. The example was/is written in stone, all we have to do is acknowledge it, activate it, and allow Allah's will to be constantly fulfilled.

What is Man if not God, What is God if not man? A Seed is a Seed, be he good or bad. The choice is yours, so choose wisely.

Peace,
Trueborn My Allah

We Are Not A Religion!

In the name of Allah and Justice. I come in the name of Born Almighty Allah. I want to start by greeting you (the reader) with the greatest gesture ever known to exist, PEACE! I fast and build that this issue of the Sun of Man finds each reader in the highest regards, pertaining to their individual growth and development. With that being said, I would also like to warn everyone who hasn't already been told, "Take NO ONE or NO THING on FACE VALUE!" BEWARE OF FALSE PROPHETS, and POOR KNOWLEDGE because THEY ARE EVERYWHERE! Also, keep in mind that it is NO ONE'S job, other than your own, to distinguish fact (reality) from fiction (fantasy)--you have to be the sifter!

One of the things I want to reiterate (emphasize/clarify) to all those who are a part of this Nation, and those seeking to learn the culture of the 5% Nation is that WE ARE NOT A RELIGION. I repeat, WE ARE NOT A RELIGION! Do not make the mistake of confusing this culture with any of the pseudo sciences that are in full effect, plaguing the minds of our people. WE ARE NOT MASONS, MOORS, MUSLIMS, HEBREW ISRAELITES, KEMETIC PHILOSOPHERS, BUDDHIST, BLACK PANTHERS, PAN AFRICANS, SPIRITUALISTS, or ANY OTHER GROUP OF PEOPLE THAT COMES TO MIND WHEN "THINKING" OF "SO-CALLED" CONSCIOUSNESS. This is not a cheap shot at any of the above-mentioned organizations; however, someone has to say this because it seems as though it has been forgotten. WE ARE NOT PRO-BLACK, NOR ARE WE ANTI-WHITE!!!

I was taught just like the ones who came before me, "ANYONE CAN BE A FIVE PERCENTER," born-universal-truth (but), that doesn't mean everyone will be.

We, here in the Five Percent Nation, have a rich culture that was manifested by the 13th Man Himself, Allah, which deals with ISLAM outside of a religious ideology. The ISLAM we were taught to deal with is SUPREME MATHEMATICS. These are the keys that the 13th Man left for us to use to unlock any door as needed. He was the 13th Man because he had the KNOWLEDGE and UNDERSTANDING! This is why He was able to rise above all said religions of that time and not fall victim, nor give anyone or anything power over Himself, showing and proving to all those that walked with Him the science of being the SUPREME BEING! Islam is a, what? NATURAL WAY OF LIFE! There's nothing spooky or mysterious about this culture. EVERYTHING can be SHOWN and PROVEN in no limit of time. If it can't, then, what? SOMEONE LIED! Mathematics NEVER lies, people do. PAY ATTENTION!!! You have to do the knowledge for your own self because anything less than, would be to deal in "belief". That is definitely NOT our culture.

There are a lot of discrepancies going on today because of what "Allah said" from many who never even walked with Allah! I'm not speaking on the brothers that did, I'm speaking on the brothers who never even walked with the ones who advocated what Allah taught them! I have never been one to advocate or use the term "Allah said" because the reality is I NEVER WALKED WITH ALLAH, SO HOW COULD I POSSIBLY KNOW WHAT HE SAID from a

first-person perspective. However, I have been blessed with the opportunity to walk and build with brothers whom He did teach, and brothers who His sons taught.

Let me tell you right now, there's NOTHING like what a bunch of you brothers are teaching and advocating right now. If the shoe fits, then lace up your sneakers! This isn't a diss, rant, or slight in any form. I'm not singling out any one man because there's a multitude of people contributing to the circulation of poor knowledge, and WE, as a NATION, have to hold ourselves ACCOUNTABLE for letting some of these things live! Why? Because the 10th Degree in the 1-14 states, "If he'd be allowed to live, he would sting someone else."

Many pins have been pushed, and continue daily to be pushed, due to lack of "confrontation". Everything isn't always going to be peaches and cream. Sometimes, you have to go through it to get to it—right and exact! I was taught that Proper Education ALWAYS Corrects Errors. Yet, people "wonder" why there is so much confusion within our Nation. Too many people are having a hard time letting go of what seems to be emotional attachments of what they received. Instead, they rather argue about what "Allah said". I was taught by my brother Trueborn My Allah not to take ANYONE on their face value, and I didn't have the authority to speak on what Allah said because I never walked with Him! He told me, "If you want to know what Allah said, STUDY THAT INTERVIEW." Through my observation and study, I can RIGHTFULLY say, "Allah said, 'You got to keep the children together and YOU GOT TO KILL ALL RELIGION'." Otisville Interview, November 15, 1967.

Yet, why do I find so many of my brothers and sisters bearing these "religious" mindsets? You don't have to be a Christian or Muslim to be advocating religion. You just have to be the person of the said ability who CHOOSES to advocate something that you cannot show or prove. Hearsay? ...RELIGION. Not doing your own research? ...RELIGION. Claiming to be a "Moor/Muslim God"? ...RELIGION. Wearing amulets, "energy frequenters", burning incense, chanting mantras? ...RELIGION! Now, if I offended you GOOD! Obviously, either no one ever told you or you didn't get the memo, THOSE ARE NOT OUR TEACHINGS! We teach and live a natural way of life. Now I know a few of my brothers and sisters will feel attacked about the incense and jewelry so let me clarify. There's nothing wrong with being fashionable or wanting your living quarters smelling good and fresh. That's not what I'm talking about. I'm speaking to all those who think burning sage, wearing rocks, and playing with crystals is going to ward off negative energy, when the greatest negativity lies within the lies you tell yourself because NOTHING outside of YOURSELF can change YOUR reality—STOP THE SPOOKISM RIGHT NOW! I'm tired of people misrepresenting who we are as a Nation.

ONCE AGAIN, FOR THE PEOPLE WHO STILL DON'T UNDERSTAND, WE ARE NOT A RELIGION!

Therefore, I think it is in the best interest of our Nation to bring light and clarity on the subject at hand. Religion has multiple meanings. First the prefix is "re-" as in repeat, "-li-" as in a lie, and "ligion" as in a legion or a group of people. Therefore, I see religion literally as a mutual lie that was agreed upon to promote and be reinforced through different levels of consciousness/time

periods. Religion comes from a Latin verb “religare” which means to “re-bind.” Also, the Latin noun “religio” which refers to obligation, bond and reverence.

STUDY YOUR LESSONS!

The 4th Degree in the 1-14 speaks on this, “...What is the meaning of EU and ROPE? ...EU means hillside and ROPE means the rope to bind in. ...Musa came 2,000 years later and taught them some of their forgotten trick-knowledge,” which was in fact RELIGION! Musa is the same as Moses spoken of in biblical mythology. Musa’s name means “to draw water from or pull water out of,” which is also a process now known as “os-moses” or “osmosis”. Musa is credited with “parting the Red Sea.” Let he, who has understanding, draw this up CLEARLY. The sea that Musa parted was symbolic for two different ways of life that he merged or “binded” into ONE, bringing about a NEW RELIGION! Judaism, Christianity, and Sunni Islam all trace their origins to the “first laws/testimony of God” by way of the prophet Musa/Moses.

In biblical stories, you will find in scriptures how Musa stood firm on his staff and even turned a staff into a snake, one that was able to eat all other snakes (Exodus 7, verses 9-12). The same one that was able to bring about this “new way of life” parting the red sea (Exodus 14 verse 19-31). I have heard many brothers speak of Musa as the “great civilizer” ...I beg your pardon? Those are religious teachings, NOT TO BE TAKEN ON FACE VALUE. UNDERSTANDING is for the 5%. Musa was a prophet alright, born universal truth (but) a prophet of WHO? YOU FIGURE IT OUT! Why do you think the 2nd degree in the 1-14 talked about Musa having a hard time civilizing the devil? WISDOM WISDOM brings about a BAD CULTURE! You can’t teach righteousness and devilishment at the same time! Does no one remember that Musa was also cursed and punished by God in those same publications? What for? Apparently, God told Musa to speak to the rock and watch as water came forth, instead Musa chose to strike the rock, disobeying God’s instructions (Numbers 20, verses 8-13). This “religion/new way of life” reappeared in every single civilization through the same technique—FORCE.

I mentioned earlier that Musa’s staff was a snake of the grafted type, and I also referenced the 10th degree in the 1-14, “Why does Muhammad or any Muslim murder the devil? ...because if allowed to live, then he would sting someone else.” WE ARE NOT MUSLIMS! However, those said people (Muslims/Muslim Sons), and anyone looking to qualify themselves, live amongst us, or marry on to our minds, have to kill ALL religion (snakes) at the door because we will not allow any pins to be pushed in our house. We are not ignorant people. We know the reality of what religion is, just another tool used to “lie, steal, and master the Original Man!” Therefore, ALL RELIGION has to DIE!

Look at what’s going on right now with Israel and Palestine. A so-called “Holy War”. I can hardly “believe” that unless I were blind, deaf, and dumb. I’m neither. History repeats what WE refuse to learn about. Study that interview. Allah spoke on this very matter, in 1967, dealing with the invasion of foreigners. The 4th degree in the 1-14 tells you what happens when you let the unrighteous dwell among you. More importantly, when you allow poor knowledge to live within YOURSELF! I broke down the word “Re-ligion.” Now draw this up, “-gion” is also found

in the word religion and can be traced back to a translation of a Japanese/Buddhist term “Jetavana” which also happens to be one of the most famous Buddhist monasteries in the world. Buddhism is one of the oldest “religions” recorded. The 10th degree in the 1-10 states what? “Buddhism is 35,000 years old. Christianity is 551 years old.”

There’s nothing new under the Sun. We know the science of snakes/religion, they do what exactly? SHED THEIR SKIN! This is the root of my build. I want all my brothers and sisters to be mindful of the various religions that are out there shedding its skin and making itself anew through different forms of culture appropriation. For example, look at all the “woke/conscious” movements that are arising and plaguing the minds of our people with lies of spiritual, financial, or political advancement. Have you not learned your lessons already? Look at what happened to the so-called “Black Lives Matter” movement. We later found out that it is infested with homosexuals who in reality have been there from the start because it was their movement to begin with! DO NOT BE FOOLED BY FALSE PROPHETS/ACTIVISTS! ALWAYS DO THE KNOWLEDGE, LEAVE NO STONE UNTURNED! Religion is like a snake in the grass. It is right in front of you; however, you have to be paying attention in order to see it–MIND OVER MATTER! Never fall victim to a person who has the “said” wisdom of “Good Orderly Direction” to lead you astray from the root of SELF.

Keep in mind, Musa’s name means to pull water (life) out of something. The same nature as the bloodsuckers of the poor who promote these similar ideas. Yakub was born with a determined idea and it was he who separated the black germ from the brown germ, in reality he pulled (grafted) the white germ from cross-breeding the recessive genes and bound them together; a process that continued until a new life was produced, something that was unlike anything ever seen before. A process that was first mental, then physical... then, back mental once more. A process that will continue in the form of an “idea” until you choose to END IT. The Moon and Earth were also once ONE, they too were SEPARATED, but that’s a build for another time. 2024 is upon us. Let us destroy ALL foolishness that is unlike, continue moving forward, teaching civilization, the pre-written LAW of LIVING MATHEMATICS, which WE ALL HAVE AGREED UPON. PEACE!!!

(P)ROPER (E)DUCATION (A)LWAYS (C)ORRECTS (E)RROR !

Your Brother in Trial and Tribulations.
BORN ALMIGHTY ALLAH !
The Understanding Seed Of Perfection.
THE SUPREME EXAMINER

WORD TO THE WISE:

What’s near and far at the same time?
Your own self, when you’re looking in the wrong direction!

UNITED FAMILY OF STARS

Fundraising

Bus Ride

The African American Museum
Washington D.C

Sat. Feb. 17th

All Profits go to Children's Day

Pick up Location: Atlantic Ave.

corner of 3rd Ave Downtown Brooklyn

Pick Up Time: 7:30AM Sharp

For More Info Get in Touch with

Niasia XXX-XXX-XXXX

Tasheema XXX-XXX-XXXX

Tyasia XXX-XXX-XXXX

Shalette 347-261-7545

Barkim 347-883-6737

Shatiek 631-671-5403

Tickets

\$100

Per Person

Join Us at the

5% Nation's 54th Annual Educational Show & Prove

June 9th, 2024
3 pm - 6 pm

Children of All Ages (Grades K-12) are Encouraged to Join. Enter for a chance to win a \$500 Educational Stipend/Scholarship. All Participants will receive gifts and prizes.

P.S. 092 Mary McLeod Bethune
222 W 134th St, New York, NY 10030

Participants, and volunteers, please email: 1COMMONCAUSEINC@GMAIL.COM before February 16th, 2024 for further details. Late entries will be considered.