

Receiving A Degree Regarding "THE FEZ"

Hexalpha, the dual trine is the geometric representation of the Moabite /Moorish Fez. The Moabite / Moorish Woman has given a crown of knowledge to her Sons, within the span of 9 months in the most illuminated school of the universe — Her Womb. The Fez symbolizes her Womb.

The Fez is the ancient and modern national headdress of the Moabites / Moors. The Fez is a brimless headdress — most commonly produced in scarlet red with an ebony / black tassel. The red Fez is matched by the red field displayed in the Moorish National Standard [flag]. The Fez is also produced in black, white and other color variations — indicating other meanings, social order positions, etc.

The Black Fez is the highest Degree. It is worn by the MUFTI (Moorish United Front Towards Islam) —Enforcement and Security. The one who wears it symbolizes that he / she knows Law In Full, and is able to defend it, including knowledge of Martial Arts (Defense physically and spiritually), likened to the Martial Arts Degree of the Black Belt.

The Fez is worn as a symbol of the womb. The top of it has a nipple shape that symbolizes the navel. The strands of the tassel are 360°, as in 360° degrees of knowledge. The tassel is not pinned down as it is in the secret societies. Properly, the free flowing tassel is indicative of one who is born of the womb, endowed with and aspiring to and beyond 360 degrees of knowledge. They navigate upon the earth and their potential is not limited, not pinned down, or kept secret, however it is sacred. The 4 sets of air holes are equal to the number of wombman — 9, and add to 13, the number of times a woman cycles per year, which is in tune with the cycle of the Moon.

The following is an explanation, found in "**Lesson Book Number1**", written by Taj Tarik Bey of the Moors Order Of The Roundtable:

Fez: The National Headdress of the Asiatic Moorish Nation Of North, South and Central Al Morocs (Americas), including the adjoining Islands.

The Fez is typically of red felt, with an indigo black tassel. The Fez is the Head-dress of the Ancient Ones - The Moabite/ Moors - also spelled - **Muur**. It is geometrically formed to represent the eternal Zodiac. The BODY at the FEZ symbolizes **the WOMB of the COSMOS and the WOMB of WOMAN - MOTHER**. The 1 inch FINIAL which extends out of the center of the FEZ is the NUMBER 1 and the 9th letter

in the Phonetic Moorish alphabet -- I. This also symbolizes the NAVEL (Eye).

The cord extending from the I (Eye) symbolizes the Universal Umbilical Cord of **Universal Life** and represents the Oneness of all life. It also represents the tie to the source of Humanity - **ZUDIACUS** - the FIRST WOMAN.

The Circular (round) ball of the tassel represents the MUNDANE CIRCLE or EARTH. The cord wrapped about the tassel strands, hold the form of the Circle and represent the Unity of Life through the Zodiac Constitution of Humanity. It also represents the Cyclical and reciprocal nature of Life. The STRANDS of the TASSEL represent the 360 **DEGREES** of the ZODIAC. The highest LAW and AUTHORITY in **CIVILIZATION**. The ZODIAC CROWN OF LIGHT the National Headdress of the **MOTHERS and FATHERS of the HUMAN FAMILY FOUNDERS of CIVILIZATION, AND MASTERS of the COSMOS SCIENCE. 3RD 33RD AND 360 Degree MASTER MASONS and EASTERN STARS.** This is a part of the hidden truth which has been buried in the dark corner of the **NORTH GATE. The FEZ** - symbol of the **Eternal Zodiac** is also called a **tarbush, a Tiara, a Corona Sol and other names, which describe its Royal Status.**

The Wearing of the Fez Regarding Masons of clandestine Orders:

Fez is also the name of the Old Moorish Capitolium and City which, is located in northeast Morocco. Morocco, Moroccan and Moors are one and the same pedigree and peoples. American is a dialectical corruption of the name. Al Moroccan, which means descendant or descendants of Moroccan. The lack of consciousness of law and history, on the part of any so-called negro / black Mason, concerning the ancient history of the Americas, has stagnated or retarded their ability to see through the veil of their own "hoodwinking". Is Fez, the city in Europe? Is the Fez the national headdress of Europeans or is the Fez the national headdress of Moors? Who is wearing the Fez only by ritual, and who should be wearing the Fez by right of natural dress and culture? Who is who in this great controversy of who is worthy to wear the Fez and who is not? Who is honoring their ancient Mothers and Fathers, and who is not? Who is denying connection to Ruth the Moabite and who is not, by way of recognizing or not recognizing the origins of the great philosophies and wisdom found in the halls of learning called Masonry?

Masonry is a system of disciplined learning. Moors is the pedigree and nationality of the direct descendants of the founders of Civilization and the Ancient High Science, culture, Gnosticism, Cosmology, Alchemy, Geometry, Algebra, Numerology, Astrology, Architecture, Mathematics, and Philosophies, etc., from which Masonry draws its wealth of knowledge, etc. Thus, Masonry is the High Culture Esoteric and Gnostic system of learning Moorish History, Science and Culture, literally and factually, which was forced underground and veiled in allegorical stories, mysticism, signs, and symbols, etc.

The word “**clandestine**” is an adjective, meaning secret; concealed; sly; underhanded; surreptitious [accomplished by improper means or by stealth] as a clandestine plan or act; seeking a benefit with fair, just or proper compensation, participation or input, etc. Synonyms of the word, clandestine, include hidden, furtive, covert, etc. Clandestine is derived from the Old Moabite / Moorish Latin word, *clandestinus*.

**BRO. TAJ TARIK BEY, SON OF A WIDOW,
MOORS ORDER OF THE ROUNDTABLE**

Many have been mistaken to think that the Europeans who wear the Fez in secret are the originators of the Fez. They are aware of the meaning and purpose of the Fez, as it is the crown worn by those of the Moorish Nation, which represents the Matriarch. The Europeans have usurped and stolen the crown and the Birthrights, as well they have utilized the science and high cultured embodied and represented in the wearing of the Fez, which is the science of the universe, the workings of nature and natural order. This is one of the reasons Drew said they *live off of your virtues*, and why some describe them as “**vampires**”, who suck your royal blood, and who cannot come out into the light of the Sun, or the light of truth. Our mis-education has led us to mis-givings and to a dark and ignorant place of “not knowing, thus we suffer from a lack of knowledge and argue against each other as to the origins of many things, including the Fez. Many think the Fez belongs to Turks, without knowing that the original Turks are Moors of the Ottoman Empire. The Ottoman Empire being active into the World Wars, which coincides with the 40’s wherein COINTEL PRO charged Moors of the Moorish Science Temple, claiming they were in co-hoots with Japan against the United States (an abstract). Others think the Fez was originated and belongs to the pale Arabs of today, without knowing that original Arabs are Moors, and that some sold each other out into slavery even while wearing the Fez, as they do, or attempt to do today. This is one of the reasons Drew said: “*Be careful Moors, some of your own will put you back into slavery*”.

The following are actual photos of European men who wear the Fez behind closed doors (clandestine) in secret societies wherein they perform rituals, take oaths to demi-gods and work hard to keep the Light of Truth regarding the North Gate (North America / Northwest Amexem / Northwest Africa) closed to the masses, even unto the Mothers and Fathers of Civilization, who in fact taught them (Europeans) and brought them out of the Dark Ages during the European Renaissance. They taught through Masonic orders (Ma and Son), the science of the universe, the sacred lessons of life and nature, in an effort to civilize them and bring them into culturalized society. The Europeans later created Clandestine orders to keep the teachings amongst themselves.

What we particularly want to show in these photo is that not only are they wearing the Fez, written atop them are **Islam, El Bey, Moslem and Morocco**, to show they in fact are aware of Morocco (the Empire and the subordinate kingdom), they are aware and practice Islam and know the true meaning of Moslem, and they are aware of the 5 Noble Titles: of El , Bey, Dey, Al, and Ali. These titles wee transferred and re-named as the 5 Civilized tribes of acceptance during the so-called “Indian agreements. However, many are aware now that this not India, the people were / are Indigenous (Indigenes).

Written on this Fez is Islam

Written on this Fez is Moslem

Written on this Fez is El Bey

Written on this Fez is Morocco

The World knows EXACTLY Who You Are, and are waiting for you to awaken. In Secret YOUR existence is ritualized by those who sit in the seats of Power, who have adopted your information, and don YOUR Noble Titles, as indicated in these photos. **Top Left:** Islam; **Top Right:** Moslem; **Bottom Left:** El Bey; **Bottom Right:** Morocco.

WILL THE REAL

Islamic, Moslems, Descendants of Morocco; Els (Law Makers); and Beys (Law Enforcers--O'BeY the Law),

MOORS.... PLEASE STAND UP!!!

Come Back to the State of Mind of Your Ancient Foremothers and Forefathers. The Founders of Civilization, the Aboriginal Masters of the "7" Seas and the Aboriginal and Indigenous Inhabitants of the Land...

**Freeholders
by Inheritance,
Primogeniture
and Birthrights**

Moors

I S L A M

I — from the creator of the universe. Representing Mother and Child, from hence you came.

S — Self — each one of us is a Trinity. This being the symbol of civilization.

L — Law — the Length Angle and Width of the cosmic energies that marked you.

A — Am — the joining of 2 trinities, male and female principles, the triune which creates another "I Am".

M — Master — This being the glyph for the planet Earth of which we are on, and aspire to be Master Navigators upon.

Regarding the “White” Fez

Daughters of American Revolution (D.A.R.)

and other Eastern Star Orders

It has already been established that the Fez represents the womb. The 4 sets of breather holes, count up to, or spell out numerologically, the sacred number of $9 + 4 = 13$, the cycle of the Moon and the cycle of the woman in harmony with the Moon. The White of the Fez represents the Moon and the Gold tassel the Sun and 360 degrees of knowledge aspired to upon the earth plane (this ball of mud), thus the White Fez represents purity, symbolic of the Womb. The Moabite Nation flag, the Matriarch, is white with a gold crescent and star. The Crescent represents the Mother and Child, the mother cradling a child. More specifically the Mother and Son, as she can easily duplicate herself, but to transform a female egg into a male specimen is the miracle, thus she has created the “miracle Son”, the prodigal son from her womb. .

When pondering upon the Daughters of the American Revolution (D.A.R.) we find that they began Charters as far back as 1890’s, here in the North Gate (Northwest Amexem / Northwest Africa) , the heartland of the Temple of the Sun and the Moon.

The Moorish Nation flag is the flag of her Sons. It is Red with a 5-pointed green star (Venus—the Mother) in the center. When she became unconscious, the flag of her Sons was flown. It represents the great blood shed ensued upon the land, many divisions and tongues, false prophets and mass destruction and the likes. This blood shed was not only in death of the human form of many, but it represented the flow or shedding of the blood to make up many other Nations. The Scepter, if you will, was passed to her sons while she lay unconscious. It is not to the sons fault, as it was she who caused the great destruction., and it will be she who repairs it. Her awaking is, or will be, the “**Great Wrath of Allah**”.

What were the Daughters of America revolting against? Their establishment was based on the promotion of historic preservation, education and patriotism. Uh Hah, and there you have it. They are directly against the Matriarch., which is the Republican form of government here in America. A Republic is based in Matriarchal principles — not Patriarchal. Their “**revolution**” certainly was not inclusive of the Moorish / Moabite / Asiatic / African woman, as she still thinks there is a revolution to come, and rightfully so, as it is her revolution that must occur in order for humanity to live on in harmony. She must wake up and recognize that she is the Mother of the Daughters of the American Revolution and that they are revolting against her Sons of which they (Daughters) were in concubines for. The Moabite / Moorish/ Asiatic / African woman must recognize and begin using and teaching her daughters to use the science of the Number “9” (science of the Womb), to invoke the powers and purpose of her womb to bring in the children of great. As that occurrence can only happen as it relates to her and her womb. Any thing other than that, will bring in something that is not connected to her or her cause, certainly not in a positive manner. The development of a fetus (moslem) in the 7 stages of development upon the waters of her womb is then cut from the nav-el and becomes a navigating El upon the 7

waters of the continent. The Daughters of the American revolution were well aware of the science of the womb, and they utilized it in their revolt against their history of being concubines for the Moorish Sons. Yes, that is their history and that is what they revolted against. Even though the Sons treated them fairly well, much better than their own sons, as their own sons were placed in isolation and caves of Europe where they partook in homosexuality, bestiality and the likes. They practically had no choice. The Moorish Sons had the women. This is proven when you do studies that unveil the so-called “white” women being traversed down the Barbary coast behind so-called black men. Many saw that as a form of slavery or capture for the European Daughters, however it was the course of events regarding their creation and placement. The intercourse with them brought about blended Nationalities. It had nothing to do with the traveling down the Bearing straits or the Great Diaspora that didn’t happen that way.

These Albion Daughters of the American Revolution wanted to be free from their past history. And free to create their own reality. They have come a very long way and are very proud of their accomplishments. They utilized the womb and created Sons who were endowed with their directions and psyche. They imparted to them in the womb to come out with a demeanor to hate and destroy the Moorish Sons. Their Sons became the members of the “Klu Klux Klan”. There you have it in a nutshell.

We need to have a different view when we see these daughters now wanting to be linked back to the Moorish Sons. It is in their DNA. It is also in the DNA of the Albion Sons to have a distaste and genuine Fear of the Moorish Sons. In irony, as the Mothers and Fathers of Civilization, we are their salvation. Dishonoring of one’s Mother and Father includes them. They go the way they came, and others will be destroyed by the Sun. (Malachi –Chapter 4).

All men do the bidding of women. This is a fact. It is their duty, and a honest man will admit that. Even if he doesn’t, in all reality he is affected by her from the time he is born and while in the womb being made. If he is arrogant, possessive and insecure, she taught him to be that way. Much of these things were learned in the first school room of the universe — the womb. Thus he did not stand a chance to be otherwise. Submitting to the Will of Allah is done in the womb during one’s making. Allah is All Law, manifested in the flesh is **Arm Leg Leg Arm Head**. Everyone is a Moslem, as a Moslem is a fetus, muscles, bones and tissues, or Muslim (same) muscles and limbs. This is why they wear these Fezzes with Moslem, Islam, El Bey and Morocco, amongst other ancient writings upon them. It is clear that they are Modern man and we are Ancient Man. They are not, and cannot, ever be ancient man, they have no ancient history.

The Daughters of the American Revolution are the ones who created the citizenship manual for all those who come into the shores of America., while the great Statue of Liberty looks on (Venus). As dictated in nature, Mother sets the agenda, and the sons play it out, enforce it, protect and direct it, or supervise it.

Moabite / Moorish / Asiatic / African Sisters, it is the European / Albion Daughters that have used the science of the womb, and want to take your place — not her sons. He only does her bidding, as it ought be. It was the Moabite / Moorish woman who wielded her great strength in negative ways against her Sisters, which caused the great fall of humanity. It is known as the **“Fall of the Great Angel.”**

Many wear the womb as a royal crown except for the Moorish Woman, and she is the Mother of all civilizations. Clearly she has been unconscious and it is time now for her to awake so the “Great Meeting” can take place. For those sisters who are in the Secret societies, the Eastern Stars, etc. The secret is about you. You are aware of Esther (Easter, Ishtar, Isis, Astarte, Venus). An indication and proof that the universal language is that of Cosmology. This is why you are called an Eastern Star (Venus is the eastern Star). To my sisters who have not been previously aware, you may not be an Eastern Star “Member”, and you need not be, yet you are **“A Star from the East”**— Venus the Cosmic Mother, which rules Libra (Maat) and preserves the “balance” of nature with her scales of justice and sword of truth and retribution. It is time to rise from the ignorance and see you for who you are and more importantly for your obligation and responsibility to humanity.

If you do not plan (plant) to bring any more royal crowns here, please teach your daughters, who are the direct descendants of the founders of Civilization. Teach them Ancient High Science, Culture, Gnosticism, Cosmology, Alchemy, Geometry, Algebra, Numerology, Astrology, Architecture, Mathematics, Philosophies, and the science of the Womb, as everyone else is drawing wealth and knowledge from it and wearing it (the symbol of the womb) atop their head as their royal crown, except for the Mother of Civilization herself. —YOU! The Moabite / Moorish / Asiatic / African Woman.

Members of The Daughters Of The American Revolution —The D.A.R.

**This page was inspired by Sister Anukhet — Thank You for your enthusiasm.
R.V. Bey Publications— “About the Fez” page.**