

SALVATION

UNITY

Prophet Noble Drew Ali's Prophecies and Oral Sayings

MOORISH SCIENCE TEMPLE OF AMERICA.

Holy Prophet Noble Drew Ali, FOUNDER

"If you doubt that I am a Prophet, watch my Prophecies"

Prophet Drew Ali

1. The Holy Prophet Noble Drew Ali told the Moors, "I brought you everything it takes to save a nation, take it and save yourself." When He said that, the Prophet was holding up a Holy Koran of the Moorish Science Temple of America and a Questionnaire to show us the books we need to save ourselves with.
2. The Holy Prophet told the Moors, "Children, you are at home, and the European is 3,000 miles from home, and he is going to have to take some water". Reported by Bro. O. Payton-Bey, Temple 25, Detroit, Michigan.
3. Bro. I. Cook-Bey and other Moors said The Holy Prophet said, "My good Moors are going to live."
4. The Holy Prophet said, "I am going to stop the European from thinking, and start you (The Moors) to thinking for your own good."
5. Sister A. Brown El of Temple 25 said that the Holy Prophet said, "If you got people in the South, get them out, because that is where destruction is going to start."
6. The Holy Prophet told The Moors, "For the various lynchings and murders that were committed in the South; the South is going to have to pay off, and pay off in blood."
7. Bro. J. Foster-Bey of Temple 4 and 25 said the Holy Prophet would say, "Every word that I speak is spirit, and you Moors had better heed."
8. Bro. G. Cook-Bey, G.S. of Temple 1, Chicago, Ill. Said that the Holy Prophet said, "Look around and where you see people; one day, wild

animals will be roaming down the streets."

9. Bro. J. Foster-Bey, Asst. G.S. of Temple 25 and a member of Temple 4 in the 1920's said that the Holy Prophet said, "When the fire comes, I will be the water."

10. Moors that saw and heard the Holy Prophet said that He said, "What are all these people doing here. There is only going to be a handful saved. I can count them on my fingers, and have fingers left over." (Interpreted as; that when the fire comes that will destroy the wicked at the End of Time, they too will be burnt up if they dont get inline with his laws and principles. All so-called "black" people on this land are Moors).

11. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet Noble Drew Ali said, "I have got airplanes, zeppelins, and apparatus. I am going to take my good Moors up in an apparatus on an incline until it's all over with." (Interpreted as; When the fiery destruction comes at the End of Time, the Prophet is going to take His good Moors up on an incline until the destruction is over with, where they will be safe. Then they will be returned to inherit the earth).

12. Bro. B. Jones El of Temple 43 heard the Holy Prophet, say, "One day, they are going to tear down all the churches and take the bells and melt them down, and make bullets to fight with." (In these days, there are many restrictions on buying

ammunition and supplies are dwindling.)

13. Bro. J. Blakely-Bey said that the Holy Prophet Noble Drew Ali said, "One day, every wheel of industry is going to stop, and when they start up again, it will be in the Asiatics favor."

14. Bro. J. Blakely-Bey said that the Holy Prophet said, "If the European be just, they would have an Asiatic Vice-President, and if they had an Asiatic President, they would have a European Vice-President." (Today, as of 2015, we have an Asiatic president named Barack Obama and a European Vice President named Joe Biden)

15. Bro. J. Blakely-Bey said that the Holy Prophet Noble Drew Ali said, "In the year 2,000, the Moors will come into their own." (This is around the time the consciousness of the Moors began to spread. This interpreter first heard of this movement in 2001)

16. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "One day your biggest trouble won't be getting with European women, it will be fighting them off." (Could you imagine such a statement in the 1920's when they were killing so-called "black" people for even whistling at so called "white" woman up until the 1950's? Now look today, it is common place to see European woman and Moorish men.)

17. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "When the Europeans go back to Europe, the climate would go back to what it used to be." (This implies that the climate in the United States at one time was

a more tropical climate before the Europeans came here).

18. Sister M. Tiggs El said that the Holy Prophet told the Moors that "before the European came here (to North America), that the bananas were large, and the grapes were four-in-hand, it took two men with hand-sticks to carry one bunch of grapes." (See also in the Christian bible at Numbers 13:23, the same description for Canaan)

19. The Holy Prophet told the Moors that "when destruction comes, I am going to leave enough fine buildings, so that my good Moors will be able to enjoy them."

20. Bro. G. Cook-Bey, G.S. of Temple 1 said that the Holy Prophet said, "One day, women are going to be chasing men like a hound running after a rabbit." (Today, woman outnumber men and are always searching for a "good man")

21. Bro. T. Booker Bey, Grand Natitonal Treasurer of one of the fraction of the MSTa said that the Holy Prophet said, "The European will not be able to remove all the wealth from the land. After he goes back to Europe, mountains of gold would be revealed to the Moors." (Movies like National Treasure 2; Book of Secrets, gives a glimpse of how such an even would look. Again, this is pure conjecture.)

22. Bro. B. Jones El of Temple 43 heard the Holy Prophet say, "Children, you are just plain rich."

23. Bro. J. Blakely-Bey said that the Holy Prophet said, "The European is going to have to pay our people off for the work that they did in slavery,

and pay off in compounded interest.” (Reparations can only be paid to nations. “Black” people are a figment of someone’s imagination and that is why our people are the only people in modern times to have not received reparations for the worst atrocities acted against a people in recorded history. This is why it is important that you proclaim your nationality as a Moorish American.)

24. The Holy Prophet told the Moors that “one day you will go to the store, and there will be soldiers there with guns with bayonets on them, and they will not let you enter. They will order you to move on.”

25. Bro. I. Cook-Bey, G.G. of Illinois, said that the Holy Prophet said. “One day, the Europeans are going to lock the food up in warehouses, put soldiers around them to guard them, and you will go anywhere he says to get something to eat.”

26. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said, “One day the European is going to let you down. You are going to have to put up a 90 day supply of food to last you until your brothers come to your rescue from the East.” (It is imperative in these days, that Moorish Americans keep a fresh rotation of food and other vital assets stored in case of pending disaster.)

27. Bro. R. Wise-Bey of Temple 4 and 25 said that the Holy Prophet said, “One day, some of you old Moors are going to be so hungry that you are going to bite into your own flesh, and blood will skeet out, and you are going to get angry with yourself, because you didn’t put up enough

food.” (Most of the older generation of Moors and those whom they influence among the younger generations, have absolutely no business savvy and with no finances, you cannot build up your food storage supplies in case of disaster.)

28. Bro. A. Wise-Bey, Grand Natl. Secretary said that the Holy Prophet said, “I didn’t tell anyone where I was born at or who my parents were, because I didn’t want people to make a shrine out of the place or make over my parents like was done with Joseph and Mary.” (Men of today, especially in religious circles, are so far gone on personality worship, that even symbolisms are taken literal and men begins to worship man as opposed to Allah.)

29. Bro. T. Booker-Bey, Grand Natl. Treas. said that the Holy Prophet said, “The Moors were once sea-faring people and fed the world, the time is going to come, when we would go back and feed the world again”.

30. The Holy Prophet Noble Drew Ali showed Bro. T. Booker-Bey and some other Moors one night, a spot in Chicago, Illinois, where a Moabite Queen ruled from. Her name was Queen Netha (Neith?), and she waged war against five Pharaohs. At that spot, it is said that the Holy Prophet dug down into the ground, and pulled up a metal bar with foreign writing on it.

31. Sister M. Tiggs El and other Moors reported that the Holy Prophet said that “Chicago, Illinois is going to be our new Mecca.”

32. The Holy Prophet Noble Drew Ali told the Moors that "Chicago is doomed and Detroit must go down for what they have done to I, your Prophet", (The Moors in these cities were the first to turn on the Prophet and since the Prophet's departure from this plane, these two cities have backslid into a grave depression for the Asiatics. Until humanity is uplifted there, the holding on to Chicago as a Mecca, appears to be delusional.)

33. Sister M. Howell-Bey of Temple 19, Flint, Michigan heard the Holy Prophet say, "One day, grass is going to grow up in Detroit." (This could be interpreted as; After Detroit goes through its worst period of duress, which it is in now, the Moors are going to uplift that city and cultivate the land and it is going to be a place where the grass is going to be literally greener on the other side.)

34. The Holy Prophet told the Moors to "try to live close together." (Moors should have their own cities and rural-styled communities throughout the United States)

35. Bro. J. Foster-Bey of Temple 4 and 25 heard the Holy Prophet aid, "We (The Moors) have the blood of every nation flowing through our veins, thereby bringing about a cross spirit." (Every nation on this planet descends from the Moors and so they have our blood in varying degrees and mutations, but we have the blood of every nation coursing through our veins for we are the progenitors and have cross mixed with every nation of the earth.)

36. Sister M. Payton-Bey of Temple 4 and 25 heard the Holy Prophet say, "The Italians have our blood (The blood of the Moors) mixed in their veins, that is why they are so mean."

37. Bro. J. Foster-Bey of Temple 4 and 25 heard the Holy Prophet say "We (The Moors) are a hard-head, stiff-neck, mean set of people that have never did anything except at the point of a sword."

38. Bro. I. Cook Bey, G.G. of Ill. heard the Holy Prophet speak a parable. He said, "I remember when I was on the soul-plane. I remember when I was Noah. Noah was a carpenter, and he built the Ark. When the flood came, men came swimming out to the Ark, and knocked on the door, and said, 'Noah, Noah, let us in,' and I told them, 'The door is locked, and an angel came, and took the key away.'" (This parable speaks to those who know where the seat of salvation is, but will not come join up because of their fidelity to falsehoods and the mere ideals of men)

39. Bro. I. Cook-Bey. G.G. of Ill. relayed to Bro. R. Love El, G.S., and Bro. C. Tyson-Bey, Chr. of their respective factions of the M.S.T. of A., about the time when the Holy Prophet Noble Drew Ali and Bro. C. Kirkman-Bey went to the Pan American Conference in 1928. At that time, the Holy Prophet went there and represented the Moors, and there was an Indian Chief representing the American Indians. The Conference was in Havana, Cuba, and the nations of North, South and Central America were present. Former Secretary of State Hughes of

the United States represented the United States at this conference. Bro. C. Kirkman-Bey was the interpreter for the Holy Prophet at this conference. Bro. I. Cook-Bey said that when the Holy Prophet and Bro. C. Kirkman Bey's ship was tied up at the dock, the Cuban army was standing on the dock, and Bro. Kirkman-Bey said something to them in Spanish, and the army came to attention and then he and the Holy Prophet came down from the ship. At the conference, Bro. C. Kirkman-Bey addressed the conference in both Spanish and Arabic, and when the former Secretary of State of the United States, Charles Evans Hughes heard Bro. Kirkman-Bey speak, he said, "That's a dangerous man." Up to that period of time, the United States was operating off of an expired 50 year mandate for this land. At this conference, the mandate for this land was reportedly given to Prophet Noble Drew Ali. Bro. G. Cook-Bey, G.S. of Temple One reportedly said that "Prophet Noble Drew Ali showed us the mandate in the Adept Chamber."

40. Bro. I. Cook-Bey, G.G. of Ill, said that the Holy Prophet Noble Drew Ali told the Moors that "The Europeans went to the Moroccan government, and asked for permission to come over here (to North America) to develop this land, and they were given a 50 year mandate to do so. Then the Europeans went to an old Sheik and asked him to give them some people to help them to develop this land. The Sheik told them to

"take those Moors, because they are not going to do anything."

41. Sister M. Lovett El, G.G. of Illinois said that the Holy Prophet Noble Drew Ali said, "I had to go around my elbow to get to my thumb to get what I wanted established in this government." (This phrase means that the Prophet had to take a complicated path because our people simply did not believe that they were a nation. He went to the U.S. Government, the Conference of the Americas in Havana, Cuba and some of them still had doubts so he was forced to do a simple thing, the hard way).

42. Sister M. Howell-Bey of Temple 19 said that the Holy Prophet Noble Drew Ali, while speaking would jump up in the air and laugh, and say "Rome, 2000 years ago, you got me, but I got you today." (This is interpreted as; When the Holy Prophet was here 2000 years ago as Jesus, the Roman Nation crucified Him, but when he came as Prophet Noble Drew Ali, He accomplished everything that He came for. The absolute proof is in his works).

43. Sister M. Lovett-Bey, G.G. of Ill. said that the Holy Prophet Noble Drew Ali said, "I placed a ball on Babylon, and it is rolling down, and anyone that gets in the way, is going to be ground to powder." (That could relate to anyone that interferes with the Moorish Science Temple of America and this Divine and National Movement).

44. Bro. I. Cook-Bey, G.G. of Ill. And other Moors said that the Holy Prophet said, "You tore up

everything that was brought to you, but I brought you something that you can't tear up. It will tear you up." (The Holy Prophet was referring to the Moorish Science Temple of America. Today there are many split up members with many different fractions but the Moorish Science Temple of America still remains intact!).

45. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet Noble Drew Ali said, "I am going to leave the European here, just long enough to teach you how to run a government." (Prophet Noble Drew Ali established the Moorish Science Temple of America so that it can function as a Theocratic government giving us our first real blue print on how to run a government again. Our ancient ancestors of Egypt, Babylon and India were sacerdotal rules meaning the spiritual leader was also the president).

46. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "I am going to repeat myself."

47. Bro. G. Cook-Bey, G.S. of Temple 1 said that the Holy Prophet said that "if you have a dream and you forget what you dreamed, to remember it, place your forehead face down on your pillow, and you will remember it."

48. The Holy Prophet said, "If you dream of me, it is like seeing me for true, because the devil cannot steal my appearance." (This is being interpreted as: So if one dreams of seeing the Holy Prophet Noble Drew Ali take heed to what you see and

hear in that dream literal for it is coming directly from the Prophet).

49. Bro. T. Booker-Bey, Grand Natl. Treasurer said that when at a meeting where the Holy Prophet was present, he saw 10 Arabians, 5 Turks, 2 Chinese, and 1 Japanese join the Moorish Science Temple of America, and the Secretary asked the Holy Prophet Noble Drew Ali, "Prophet, these people have got their nationality, what should I put on their Nationality Card?" The Prophet said "The Moors were the first people, and all other people that use our name were adopted in to our tribe."

50. Bro. J. Foster-Bey of Temple 4 and 25 said that he heard the Holy Prophet say "People left the Garden of Eden, and died by the thousands, but it was the Moors that were able to traverse the desert, go into other parts of the world to inhabit."

51. Bro. J. Foster-Bey of Temple 4 and 25 heard the Holy Prophet say, "When the wild beast roamed the earth in large numbers, and you could hear the large birds flapping their wings at a long distance, it was the Moors that took the sword and went out and slayed the beast so that civilization could come in." (This could simply speak to the sheer antiquity of how far back the Moors lived on this earth as men, not ape-like or monkey-like beings.)

52. Sister M. Payton-Bey of temple 4 and 25, and Bro. J. Davis G.G. of Michigan heard the Holy Prophet ask the Moors in Detroit, Michigan, "how would you like to have your own Mayor and Chief of Police?" (The Prophet had Claude Green Bey put

out ad in the Moorish Guide inquiring into the thought of the members of having their own township. In this day and age, Moors will be incorporating their own cities in the United States. Each city has its own mayor and police chief).

53. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet said, "Before the End of Time, every knee will bow to Islam." (Islam is still the fastest growing religion on the planet regardless to which branch one claims)

54. In the late 1920's, when there were thousands of Moors in the Moorish Science Temple of America, the Holy Prophet told the moors "The membership is going to dwindle down to a handful, but keep the doors open, and I will drive the Asiatics in." The Holy Prophet said, "When I drive the Asiatics in, it's going to take 10 secretaries, just to write the names down." (Over the decades, the membership of the M.S.T. of A. had in fact dwindled down to a handful. Today, membership in the M.S.T. of A. is on the rise and it is now up to the new Moors to open new Temples up and drive the Asiatics into the Temples that have also kept their doors open all of these years.)

55. Bro. J. Blakely-Bey said the Holy Prophet said, "When I raise my flood gate, it's going to take 16 secretaries to write down the names."

56. Bro. O. Payton-Bey G.S. of Branch Temple 25 (Ecorse, Michigan) said that the Holy Prophet said, "Let all old business stay as it is, and all new business, do it in your free national

name." (The free national name is MOORISH AMERICAN whose tribal designation is EL and/or BEY)

57. Sister A. Brown H of Temple 4 and 25 said that the Prophet told the Moors, "Watch the newspapers and listen to the radio, I am going to make the European tell the truth." (Today's media now includes television and the internet where European watch dog groups are exposing the inner workings of the Oligarchy that has become "corporate" government. Also, the discussion of racial identity is starting to become more talked about in the media.)

58. Bro. J. Blakely-Bey told the Moors that the Holy Prophet said that "things are going back to the horse and buggy days."

59. Bro. B. Jones El, Asst. G.S. of Temple 43 heard the Holy Prophet said, "Children, one day, you are going to love me." (When the people wake up and realize that a real Prophet of Allah came to them bringing them what they desired, they are going to love the Prophet dearly.)

60. The Holy Prophet told the Moors, "I am due in the East right now. I am going to have to go and straighten out the East, and then I will end up in the West. This (The West) will be the easiest. You will be able to be down and sleep, and wake up in peace. This will be, just a breakfast fight. By the time you eat breakfast, it will all be over with." (Today's unrest in the middle east gives us a clear time frame as to where we are at in these prophecies).

61. Bro. T. Booker-Bey, G.N. Treasurer said the Holy Prophet said, "One day, blood is going to flow in the streets up to a horse's brow."

62. The Holy Prophet said. "One day, bombs are going to fall so that they won't miss a spot as wide as my shoe." He said that "you are going to need a basement to hide in." (In the Prophet's day, bombs were simply dropped from planes with the hopes that it would hit its target. Today, bombs which are now called "missiles" are guided by computers and are called "smart bombs" and literally won't miss a spot as wide as your shoe. This alone proves that the Prophet is indeed a prophet that saw into the future).

63. The Holy Prophet asked the Moors, "How many of you can do something?" (The Moorish Science Temple of America needs more professionals in all fields to step up and assist in the uplifting of our people.)

64. The Holy Prophet Noble Drew Ali said, "Don't worry about how you are going to be saved. It will be done in a conflict that cannot be told in words." (We must not put our thoughts on surviving a cataclysm than we should on our job of uplifting fallen humanity and taking our seat at the welcome table of nations.)

65. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "I got here, just in time." She said that the Europeans were looking for him with airplanes, and with dreadnoughts. When the Holy Prophet came into the country (The U.S.) He was asked, "Where are those

books that you have?" She said that the Prophet just smiled; but He told the Moors that He had the book in His head. It is said that the Prophet had an excellent memory and that when he dictated verses of the Holy Koran of the Moorish Science Temple of America to the printer (Some say this person printed the Moorish Guides), He did it from memory. The printer was amazed!

66. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "I have got the world in a jug, and the stopper in my hand." Others said that the Holy Prophet said, "I have got the world in a jug, and the stopper in my hand. I have got the Asiatic, and I have got the European. I have got the silver and I have got the gold."

67. Bro. J. Blakely-Bey said that the Holy Prophet said, "It will take 50 years to find out what I brought you, and if you are not careful, 50 years after I am gone, you won't know that I have been here."

68. The Holy Prophet told the Moors, "I brought you something that you can shout about."

69. Bro. G. Cook-Bey, G.S. of Temple 1 related that he had set up a meeting of Christian preachers to meet with the Holy Prophet Noble Drew Ali to see whether these preachers would follow the Holy Prophet. Bro. G. Cook-Bey had these ministers assembled, and he was addressing them before the Holy Prophet came to the meeting. One of the preachers said, "If He (speaking of the Holy Prophet) could do what Moses could, I would follow Him."

The Holy Prophet was not present in the room when this statement was made, and the meeting place was on the third floor of the building that they were in. When the Holy Prophet arrived at the meeting, He told the preacher, "I can do what Moses did, but if I came walking into the meeting with a lion on a chain, you would jump out of the window and kill yourself." (Old tales of Egyptian magic speaks of a magician named Djed Djedi who could walk a lion on a leash and at times, not even hold the leash and have the lion under complete command)

70. The Holy Prophet told the Moors "Don't endanger your life with a fool."

71. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet said, "Before one jot or tittle of my word fail to come to pass, heaven and earth will pass away."

72. Bro. J. Blakely-Bey said that the Holy Prophet said, "There is going to be an earthquake that will split the United States in two." (The new Madrid fault line which is located in the middle of the country, when it ruptures, will have enough power to separate the United States in half via the Mississippi river. This could also mean a social upheaval as well.)

73. Bro. E. Thomas El of Temple 4 and 43 said that the Holy Prophet said, "One day, 50 pound hail stones are going to fall."

74. The Holy Prophet said, "If my Principles are carried out (The Principles of Love, Truth, Peace, freedom and Justice for our people in this land), the United States will be

the richest and most prosperous country on the earth, if not, the worst is yet to come."

75. The Holy Prophet told the Moors, "The times that have been, won't be no more." (This could also mean that we are not in the year of 1928 anymore. Even business is done differently today than it was in that day. The mindset of the people are different as they have grown either wiser, or become more dumbed down).

76. The Holy Prophet let the Moors know that He was the personification of the Messiah come again. He said, "Those that were with me 2000 years ago, are with me today, and those that were against me 2000 years ago, are against me today."

77. Prophet Noble Drew Ali told the Moors, "Moors, be yourself." (Moors are descendants of the ancient Moabites. They are not black, negro, colored people or African Americans. These names are sociopolitical constructs and do not represent us as a people.)

78. The Holy Prophet said, "Moors, study yourself." (When you know your higher self and your lower self, then and only then do you have true knowledge of self.)

79. Sister Gaddy-Bey of Temple 4 and 25 said that the Holy Prophet said, "Children, your hair is not kinky. It is woolly like your Brother Jesus." (Owing to the fact that Prophet Jesus was in fact of Moorish descent, of the bloodline of the Moabites and

Canaanites of the inhabitants of Africa.)

80. Bro. T. Booker-Bey. G.N. Treasurer said that the Holy Prophet said that "The Moors were the off-springs of Kings and Queens." (As to say, we are not descendants of slaves as has been taught in this country with the curse of Canaan and the curse of Ham. The Moors who are descendants of the ancient Moabites from the ancient land of Canaan represents a bloodline of Nobility.)

81. The Holy Prophet Noble Drew Ali said, "Allah alone is perfect."

82. The Holy Prophet Noble Drew Ali said, "Allah alone guides the destiny of the Moorish Science Temple of America."

83. Sister M. Howell-Bey of Temple 19 said that the Holy Prophet said that when the Europeans asked him, "Will we be saved this time?" The Holy Prophet said, "If you do, it will be through them." (He was referring to the Moorish American Moslems)

84. The Holy Prophet told the Moors that "The Europeans were not going to give up until he looked death in the face".

85. Bro. J. Blakely-Bey told the Moors that the Holy Prophet said, "It doesn't make any difference which way things look like they are going, it's all going to end up in the Asiatics hands."

86. The Holy Prophet Noble Drew Ali told the Moors, "Children, when you get on top, treat him nice." (When the Moors get on top of the world again, we are instructed that we must treat the European nice lest we

become just the way they were with bigotry and hatred.)

87. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "Let your good deeds out number your bad deeds, and when you pass away, you won't have anything to worry about."

88. Sister M. Payton-Bey said that the Holy Prophet told the Moors, "I have got detectives everywhere."

89. Bro. J. Blakely Bey said that the Holy Prophet told the Moors to "Not throw away your slave names (your family last name), because we have a birth-right under them. For the work that our ancestors did in slavery time, we will be paid off for this, and with compounded interest."

90. The Holy Prophet told the Moors to "get a good European education, and I can use you."

91. Sister M. Payton-Bey said that the Holy Prophet said, "The biggest fool is the educated fool."

92. Bro. O. Payton-Bey of temple 4 and 25 said that the Holy Prophet said, "The foreign language that we most need to learn is Spanish." (Spanish is the most widely spoken language in the Western hemisphere of the continent of the Americas. We must learn how to do trade and commerce, along with missionary work with our brethren of these nations.)

93. Bro. W. Davis El, G.G. of Michigan said that the Holy Prophet said, "Don't even carry a pocket Knife."

94. Bro. J. Brown El of Temple 25 said that the Holy Prophet said, "One day, people are going to be so hungry that the only way that you will be able to

turn them away, will be at the point of a gun.” (We will have to have armed guards to protect our Moorish warehouses and food supplies when the dollar crashes and the food crisis hits)

95. Bro. J. Blakely-Bey said that the Holy Prophet said, “The third and fourth generation will see the good of my work.” (The people living in the third and fourth generation after the Holy Prophet established the Moorish Science Temple of America will see the good of His work more than the people living at the time of its first generation of establishment... That is people in and out of Islam. We are living in the 3rd and 4th generation right now).

96. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet told the Moors, “Take a good look at me, so that you will know me when you see me.” She also said that the Holy Prophet said. “When you see me don’t speak to me unless I speak to you first.”

97. Bro. Smith-Bey of Temple 3 and 9 stated that some Asiatics paid some hit-men (killers) to kill the Holy Prophet. When the hit-men went to the temple, where the Holy Prophet was teaching, they opened the door, and found the temple building full of army soldiers. The hit-men went back to the people that hired them, and told them, “Don’t you pay us to do anything to any of those Moorish-Americans.” (It is said that during the life of the Holy Prophet there were many members of the National Guard, both officers and enlisted men that were members of the

Moorish Science Temple of America in Chicago, Illinois.)

98. Bro. T. Booker-Bey, Grand National Treasure of one faction of the Moors said that the Holy Prophet gave a party for the Moors, and that the Prophet had everything fixed up nice. He even had pool tables for their enjoyment. The Moors were happy, and the Holy Prophet said, “I am happy, when my Moors are happy.” But some unconscious Asiatics tried to break up the party. When they tried, some of the Moors, who were members of the National Guard, are said to have went to the Armory and came back to the party with army tanks, trucks, and guns. When these Asiatics who had ill-intent saw this, they took off with such fright that some of them ran into buildings, and knocked themselves out. He said that the word got out, “Don’t mess with Prophet Noble Drew Ali, because He is connected with the government.”

99. Bro. Blakely-Bey said that the Holy Prophet told the Moors, “Don’t name your children Ali.”

100. Bro. J. Foster-Bey of Temple 4 and 25 told the Moors that the Holy Prophet said. “When the Moors ruled Spain, we had street lights in Seville, Spain 400 years before they had them anywhere else in Europe.” (The Moors were technologically advanced hundreds of years before anyone else in modern times. If the Moors had not been expelled from Europe, humanity would be 500 years ahead technologically.)

101. Bro. T. Booker-Bey. G.N.T. said that he was walking down the street

in Chicago, Illinois, and an Arabian came out of a store, and asked him to come into the store. He went with him. The Arabian pointed at a man, and asked him. "Do you know who this is?" Bro. Booker-Bey said, "That is my Prophet." The Holy Prophet said, "All right son." The store was full of Arabians, and Bro. T. Booker-Bey said that all of them had Nationality Cards for the Moorish Science Temple of America.

102. Moors that were in the Temple during the lifetime of the Holy Prophet Noble Drew Ali said that when the Holy Prophet came to town, you would have to go to the temple early to get a seat, and you could not get a seat in the front row because the foreign Moslems would be sitting in the front row to see and hear the Holy Prophet.

103. The Holy Prophet Noble Drew Ali use to heal people, and people came to him for counsel. Bro. G. Cook-Bey, G.S. of Temple One said that when he was in Baltimore, Md. the Holy Prophet was healing people. Bro. G. Cook-Bey went to the head of the stairs, and told the people, "The Prophet is tired He has been healing people all day long Go home."

104. Sister E. Sims El of Temple 4 and 43 said that she went-to the Holy Prophet, because she had been sick. The Holy Prophet listened to her, and said, "Sister, you are going to get well." But that is as much of that meeting that she related, but her husband, Bro. R. Sims El, G.S. of Temple 4 said that the Holy Prophet said to her also, "Sister, go to the Temple, if you have got to crawl."

105. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said in the 1920S, "Some of my best Moors are still in the church."

106. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "There are going to be new Moors that are going to come in with their eyes wide open, seeing and knowing, that are going to take you old Moors, seat you in the back, and carry out my law." (This is interpreted as the new members of the Moorish Science Temple of America that would come into the Temple with their eyes wide open, seeing and knowing, and who would carry out the Holy Prophet's law. Those who would move the movement forward eliminating spookisms and not engaging in the fight of the past few decades. We are here now and more are coming...)

107. Bro. J. Blakely-Bey said that the Holy Prophet told the Moors, "Moslems are not made, they are born."

108. Bro. J. Foster-Bey of Temple 4 and 25 told the Moors that the Holy Prophet said, "I can throw out a spirit that would make the Moors want to fight, and then throw out another spirit that would bring them back to peace."

109. Bro. T. Booker-Bey, G.N.T said at one night's temple meeting, a dirty-Moor tried to attack the Holy Prophet with a knife. The Moors in attendance just stood there. After the event, the Holy Prophet told the Moors, "I have got a good mind to leave you." Bro. T. Booker-Bey said that the Moors got down on their

knees, and begged the Prophet not to leave them. After their begging the Holy Prophet not to leave, a man appeared in the room that looked like a Turk, and he said, "If you harm a hair of his head (he was speaking about the Holy Prophet) we will come and destroy you all."

110. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet told the Moors that "The climate was going to change. The cold weather will be in the South, and the warm weather will be in the North." (Many people predict that one day, the earth's poles may flip as this seems to have happened in the past)

111. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet said, "I like good peas and beans. I am going to save 8% of the Europeans, because they are good farmers." (This implies that a portion of the Europeans will recognize the human cord that binds us and are motivated by this aspect and racial aspects.)

112. Sister A. Brown and Bro. C. Barker-Bey, G.M. said that the Holy Prophet told the Moors, "Don't let none of those foreign Moslems get up in your rostrum." (We are not to allow foreign Moslems, meaning biased Mohammedans to teach or speak to an audience in our temples).

113. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "One day, you are going to smell the Europeans before you see them, in boxcars, going back to Europe." (FEMA trains are boxcars)

114. The Holy Prophet said. "If you steal my money, it's going to burn up in your pocket."

115. Bro. J. Gill-Bey of Temple 4. 25 and the Moorish Home office #1 said the Holy Prophet said. "If you have money, and don't give it to me (to help out in the divine and national movement of the M.S.T. of A.), I am going to get it anyway."

116. The Holy Prophet told the Moors that "One day, there are going to be so few people, that when you see an old Moor, you will run up to him, and kiss him all on top of his head." (This can speak to a time after the destruction and those who were not taken up in the apparatus if such a prophecy were made.)

117. The Holy Prophet told the Moors that "There will be so few men, that a child will go to the store, and return home, and tell his mother, "Mother, I saw a man."

118. Sister M. Howell El of Temple 19 said that the Holy Prophet pointed his finger, and said, "My sheep know the sound of my voice; a stranger will not follow." (Many early organizations tried to influence members of the M.S.T. of A. to join them. Some did; the faithful Moors however, knew that what these men taught was antithetical to what Prophet Noble Drew Ali taught.)

119. Sister M. Howell El of Temple 19 said that the Holy Prophet told the Moors, "I brought you your nationality, your religion, and title to your vast estate. What do you want me to do; kill you?" (The Holy Prophet had done everything needed to uplift our people. Some people would rather the world come to an end than to fend for themselves and

do something productive for self and kind.)

120. Bro. G. Cook-Bey, G.S. of Temple 1 said the Holy Prophet said, "While I am talking to you Moors, my spirit is over in India with them, and those old sisters are jumping this high (They were jumping as high as He was holding his hand) because of my coming to them."

121. Sister M. Howell El said that the Holy Prophet told the Moors, "I am going to burn up sin, both root and branch."

122. Sister M. Howell El said that Bro. C. Kirkman-Bey told her that the Holy Prophet said, "Anytime a Moslem goes into a church for any reason; it ceases to be church, and it is a temple."

123. Sister M. Howell El said that the Holy Prophet said, "You can walk down the street by yourself now, but one day, you won't be able to do that."

124. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet said, "I have got two wives. One day, you will be able to have two, or as many as you can afford." (Responsible polygamy will be one of the remedies for the "baby daddy/momma" syndrome that we have on this land. Men who have children by multiple woman, can now reconcile their relationships into one family under Islamic law and guidance of the teachings of the Moorish Science Temple of America)

125. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet told the Moors, "I am going to let the fire touch some of you old Moors'

shirt-tail." (This is interpreted as: At the End of Time, the fire will touch some of the Moors' shirt-tails for they know that some of their temples trace back to the dissenters and not his and for all of these years, they have kept the division going by not taking a stand against those who have.)

126. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet told the Moors "I am going to let the fire scorch some of my good Moors." (Some Moors in the various Temples are indeed good Moors and live the life accordingly however, their groups trace back to those whom split themselves from the Prophet's Temple and for this, they will feel the fire for they knew the truth all along and did not bring the Prophet's Temple back to one accord.)

127. Bro. E. Thomas El of Temple 43 said the Holy Prophet said, "Money will be burnt in the streets, and we won't be able to buy much; and when I put my spirit in the streets, you won't be able to sell your car for 25 cents." (This could be peaking of what many call the eminent crash of the U.S. dollar)

128. Bro. E. Thomas El said that the Holy Prophet said, "They will seek peace, but none shall be found." (Possibly speaking of war mongers in high governmental positions of this government and its allies)

129. Bro. E. Thomas El said that the Holy Prophet said, "All nations will turn against the United States, one day." (As of 2015, the United States is viewed by many nations with contempt. Even among its allies the

citizens voice their dissatisfaction with the United States.)

130. The Holy Prophet said, "One day, the United States will not be able to do any business, unless they do it through the Asiatics." (This could imply a time when the Moors and other nationals on this land become the power-holding political unit in this country.)

131. Sister M. Howell-Bey of Temple 19 said that the Holy Prophet said, "I am going to stop the Europeans from thinking if two or three of them get together on something, they will go back, and tear it up." (Listening to many extremist politicians and their right wing news agencies, we see this happening more and more.)

132. During the time of the Holy Prophet, one of the Sisters in Chicago, Illinois was living loosely, and going in the alley to so act with her turban on. The Holy Prophet told the Moors, "Stay out of the alley with your turbans on."

133. Bro. J. Foster-Bey of Temple 4 and 25 told the Moors that the Holy Prophet told the Moors in Detroit, Michigan to "Carry your fez to the temple". (This was supposedly said because some Moors were wearing their fezzes in bars and other places of ill repute.)

134. Bro. J. Blakely-Bey told the Moors that the Holy Prophet told the Moors, "People are going to be dying like hogs with the cholera, and the doctors won't know what is wrong with them. The only thing that is

going to save them is my remedies." (Today we have health specialists who specialize in herbal remedies, ready to bring healing to the nation.)
135. Sister M. Lovett El G.G. of Illinois said that the Holy Prophet said, "My remedies will cure you of anything that you weren't born with." (When the Prophet came on the scene in 1913, he was healing people of cancer of the lungs and other ailments to which was chronicled in the Moorish Guide newspaper. The Prophet was using natural herbs the same way brothers like Dr. Sebi uses them today, for the healing of the nation. Today, we will brand these remedies and heal our people the same.)

136. Bro. J. Blakely-Bey said that the Holy Prophet said that "We are going to be taxed to death." (Today there are so many taxes in the form of "fees" and even in death, a funeral costs thousands of dollars and, the government will not forgive any student loans or other federal penalties while you are dead.)

137. Bro. J. Blakely-Bey told the Moors that the Holy Prophet said, "Atlantis is going to arise again." (The first Temple of the new Moors is "Subordinate Temple Atlantis." Not to say that this has anything to do with the ancient Islands of Atlantis just a point of observation.)

138. J. Blakely Bey told the Moors that the Holy Prophet said, "If you are not careful, your own brothers will try to put you in slavery." (Since the Prophet left the flesh, dozens of organizations have come on the

scene and re-implemented the psychological tactic of calling us black people. For this reason, many of our people are still in the most deplorable mental conditions in the world. Also, you have people selling nationality packages and teaching them European concocted "sovereign citizen" ideals which is leading them no where but locked up which is a constitutional form of slavery.)

139. Bro. J. Blakely Bey told the Moors that the Holy Prophet said, "If you don't leave here right with me this time, you won't make it back here in human form."

140. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said, "One day, some of you Moors are going to be walking around with skippers (those are maggots) falling out of you, praying to die, and won't be able to die." (With today's "zombie apocalypse" that even the CDC is said to be preparing for, who knows if this is exactly what this statement alludes to.)

141. Sister A. Brown El said that the Holy Prophet said, "Moors look your best." (Moorish Americans should try their best to look presentable and decent at all times)

142. Sister M Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "Try to have your temples in buildings, where the meetings are on the second floor, like the Masons." (Temple business should be private and not for the outside world and certain things should not even be spoken around lay members but

among the Adept Chamber of the Temple.)

143. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "I took the cover off all the secret organizations." (When one reads the doctrine of the Moorish Science Temple of America and compare it to what is taught through out the mystery school systems of the world, it will be obvious that the Prophet removed the secrets long hidden about how mans own thoughts can make or mar his future. Today it is called "Self-Help" or "Self-Development" and even "The Secret".)

144. The Holy Prophet said, "Imitate I, The Prophet." And He said, "Moorish Leaders, live a life of love, so that you will be loved as I the Prophet is loved." (History shows how much everyone loved the Prophet. If we imitate him in word and deed and show the love for our people that he showed, they will love us too because love is the only savior of humanity.)

145. Sister M. Tiggs El said that the Holy Prophet said that "At the End of time, those that will be in the apparatus will be able to look down on earth, see people that you know, fleeing for their life."

146. The Holy Prophet told the Moors that "They sleep too much".

147. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet told the Moors, "Children, sow good seeds."

148. Sister, M. Payton Bey, G.N.T. said that the Holy Prophet said, "You are from Missouri, I have got to show you." (Missouri is nicknamed the

“show me state” which could mean that the Prophet did in fact show and prove 100% of everything he said was in fact truth and none have been able to dispute it. This reference can also allude to the fact that Moors were living on this land before the slave trade brought there here.)

149. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet told the Moors, “In two weeks, I am going down South. When I get down there, the Ku Klux Klan is going to stop me. At first, it is going to look like they are against me. Then they are going to lead me where I am going.” (This could allude to the Prophet’s trip to the south in Oct of 1927 to visit Marcus Garvey in an Atlanta Federal penitentiary.)

150. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet said, “If you doubt that I am a prophet, watch my prophecies.”

151. The Holy Prophet told the Moors, “You are going to be saved in a conflict that cannot be told in words.”

152. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said, “Don’t throw away your Bibles, because I am going to use them to condemn the government.” (The bible was used as the main enslavement of our people, the descendants of Canaan and Ham whom the bible says is cursed to be servants forever and the Moabites, the synonym to the name Moor, are said to be excluded from the covenant of their God and this is why we must return to Islam which was

prepared by our ancestors for our earthly salvation.)

153. The Holy Prophet said, “This is the uniting of Asia.” (This could allude to ancient knowledge developed in the East, now in the hands of the Moslems and also, that Moorish Science Temple of America is going to unite all of the Asiatic nations when we wake up)

154. Bro. G. Cook-Bey, G.S. of Temple One said that he asked the Holy Prophet to tell him about a particular star in the heavens, and the Holy Prophet told him, “If you go and get 10 people, I will tell you about that star.” Bro. Cook Bey said that he could not get anyone, and he returned to the Holy Prophet, and informed him of that. The Holy Prophet told him, “I could tell you some things that would turn your brain to water.”

155. Bro. I Cook-Bey, G.G. of Illinois, said that the Holy Prophet said, “You can lead a horse to water, but you can’t make him drink. I am going to lead some of you Moors all the way up to salvation, and you are going to turn around and go the other way.” (Today, you have many organizations claiming to be Moorish organizations, and even organizations that branched off from the M.S.T. of A. who simply will not recognize the seat of power and salvation for the disenfranchised Moors on this land. They have taken portions of what he brought while criticizing him and the Temple in an attempt to fleece people with false dreams.)

156. Bro. I. Cook-Bey said that the Holy Prophet said, "I am a General as well as a Prophet." "I was Mohammed. Mohammed defeated the Roman Empire. When I conquered Rome, we went in with the sword. You could hear the swords swinging. I cut the head of Rome off; pulled down the flags; sent letters to the other European governments, and asked them was I right. They said, "Yes Mohammed, you are right. Just let us have a place to live." The Holy Prophet said, "I went into Rome with 72,000 men. When I ran out of men, I reached down, and picked up a hand full of sand, I threw it up in the air, and when it came down, there were soldiers seated on camels." (Here, the Prophet allegedly spoke in a parable of just how many men sacked the Byzantine empire.)

157. Bro. I. Cook-Bey said that the Holy Prophet said, "The only thing that would surprise me, is if a Moor would do right." (It is 2015 and Moors are still doing wrong in the name of the Prophet and even in the name of the movement. These new Moors seek to "surprise" the Prophet by doing right.)

158. Bro. I. Cook-Bey said that the Holy Prophet said, "One day, you are going to look for the good Moors, and you won't be able to find them." (Soon, Moors will be forming themselves cities on this land and will live close to each other and the righteous will go where the righteous are. This could also allude to the apparatus that the Prophet spoke about.)

159. Sister A. Brown El of Temple 4 and 25 said the Holy Prophet said, "Your Nationality Card is going to change on you in your pocket." (It is 2015 and the Nationality Card has yet to be upgraded from its old Model. In those days, pictures were not required on an identification card. In this day and time, picture I.D.'s are a legal requirement and the new Moors have new nationality cards reflecting the times.)

160. The Holy Prophet said, "I am not going to wake up all the Asiatics at once, because they may tear up something." (This awakening process has been going on now for over 90 years through various organizations that branched off from the M.S.T of A. It is now time for the Moors and other Asiatic Nations to awaken)

161. The Holy Prophet said, "If my own mother is not right, I am not going to let her get by" (That is to say, what is wrong is wrong and what is right is right regardless to whom or what)

162. The Holy Prophet said, "Pray you don't have to make your flight in the winter time" (We should pray that we do not have to make our flight from destruction at the End of Time in the winter time. The destruction is going to be bad enough without the added problems of ice and snow which will make the situation more difficult to travel to safe locations).

163. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet said, "If you put your hand to the gospel plow and turn loose, it would be better, if you never took hold." (Meaning, if one accepts the

teachings of the Holy Prophet, and then gives them up or turns from them, he or she would be better off if they would have never accepted them in the first place, because they are knowledgeable of the truth and chose the other path. There is only truth and falsehood and falsehood is that which seems to be truth but is not).

164. The Holy Prophet said, "Woe upon the one that scatters my flock."

165. The Holy Prophet said, "Woe upon the man that calls himself a Jew."

166. The Holy Prophet said, "One day you will see a \$20.00 bill in the street, and would not bend over to pick it up." (It is said that, one day, the United States Dollar will collapse as other nations move off of the U.S. dollar standard. It is predicted that this will all but make U.S. currency.)

167. Bro. G. Cook-Bey, G.S. of Temple 1 said that the Holy Prophet Noble Drew Ali said, "One day, you are going to look out into the streets, and the streets are going to be filled with men with turbans and fezzes, and the highways are going to be blocked." (This time is among us, the great resurrection of the mentally dead.)

168. The Holy Prophet said, "A good Moorish leader must study his Holy Koran and Divine Constitution and By-laws." (Every good leader of the M.S.T. of A. should be well versed in his/her doctrine and this does not mean just know the doctrine, but live the doctrine)

169. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "Cats are evil spirits, and if you knew what

a black cat was, you would not want one around."

170. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "Don't keep dogs in your house, because if you inhale one of its hairs, it could cut your throat."

171. Sister M. Tiggs El of Temple 9 said the Holy Prophet said, "You say that you want some pure meat to eat, no one is going to kill a camel for you to eat over here" (That is, in the United States of America, no one is going to kill a camel for you to eat. In the east, camel meat is preferred among some tribes and we guess that the Prophet was saying this a purer form of meat than what we eat over here in the west.)

172. Sister M. Tiggs El of Temple 9 said that the Holy Prophet said, "The Moors watchdog is not a dog, but an elephant." (This could be a reason why Moors voted Republican or this saying can have other significance)

173. The Holy Prophet told the Moors, "When children start crying in a meeting, take them out of the meeting."

174. Bro. G. Cook-Bey, G.S. of Temple One said that the Holy Prophet Noble Drew Ali said, "I am going to save you all, if I have got to kill you all." (This could mean if the Moors do not do what the Prophet instructed, we will face the fiery destruction with the rest of humanity in that great and awful day).

175. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet Noble Drew Ali said, "If I cannot teach you here, I will teach you on the soul-plane."

176. Sister M. Howell-Bey of Temple 19 said that the Holy Prophet said, "This food here is just European poison." (If he said that in the 1920's when we would think food was more purer and wholesome, imagine how much more poison the food is now in 2015)

177. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet said, "When I was born, it turned black dark in the day-time. The people put their hoes down, and came out of the fields."

178. Sister M. Lovett El, G.G. of Illinois said that the Holy Prophet asked her, "Do you have anyone in your temple that can speak foreign languages?" She said yes. At that time, she was the Grand Sheikess of Temple 9. She said that one cold night that she took Bro. C. Kirkman-Bey to the Holy Prophet's office, where she said, "Brother Prophet, this is the Brother that I was talking about" she said, "I thought that I was introducing him to the Prophet, but they already knew each other, because they had went to school together." She said that the Holy Prophet asked Bro. C. Kirkman-Bey, "Can you speak high German?" Bro. C. Kirkman-Bey said, "Yes, but I am a little rusty." She said that the Holy Prophet reached in to a trunk pulled out a book, and dusted it off with a feather-duster, and handed it to Bro. Kirkman-Bey, and he read from it. The Holy Prophet was satisfied, and told him that He had to go down to Cuba, and He wanted him to go with Him. Bro. C. Kirkman-Bey told the Prophet that he had a wife and a child

or children. The Holy Prophet let him know that they would be provided for. (The Holy Prophet then took Bro. C. Kirkman-Bey to the Pan-American Conference in Cuba in 1928).

179. Before the bank crash in 1929, Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet told the Moors, "If you have money in the bank, get it out". Some said that the Prophet told the Moors to put their money in the post office. Those that obeyed the Holy Prophet saved their money, and those that did not, lost their money. Bro. C. Carriton Bey Grand Governor of New York said that one day he was at the annual national convention and Bro. C. Kirkman Bey sent for him to come outside to witness something. There was a European man, his wife, and daughter there. The European man asked Bro. C. Kirkman-Bey "Where is that little man that used to be around." Bro. C. Kirkman-Bey let them know that he was no longer with us. These Europeans started crying. They were looking for the Holy Prophet. That man was able to save his money during the bank crash, because he obeyed the Holy Prophet, and took his money out of the bank. Most M.S.T. of A. meetings were public meetings and all could attend.

180. The Holy Prophet told the Moorish Brothers to "Use kind words toward your wife." (A Moorish man, a Moslem, should always use kind words towards his wife and never degrade her.)

181. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet

Noble Drew Ali said, "A beggar nation cannot attain to its highest degree of spirituality."

182. Sister M. Lovett El, G.G. of Illinois said that the Holy Prophet said, "One day, men are going to be running so fast that their coat-tails will be standing straight out. You will be able to shoot dice on their coat-tails. They are going to be running to get into the Temple. The last ones to make it into the temple will be the preachers, and the Europeans are going to be beating them over the head, driving them in."

183. The Holy Prophet said, "I am going to make the European enforce my law." (Today, transgressors of the Prophet's law find themselves in courtrooms being exposed as phony Moors for their schemes and shenanigans)

184. Bro. T. Booker-Bey, Grand Natl. Treasurer said that the Holy Prophet said, "The Moors were living up and down the Mississippi river before the European man came here" (It is an actual fact that the Moors were in the Americas well before the times of slavery. Islam was being practiced over here since at least 800 A.D.)

185. The Holy Prophet told the Moors "That we need to have warehouses." (It is time for Moors to start purchasing land and having warehouses filled with essentials to survive the first wave of the destruction that is sure to come upon the earth.)

186. The Holy Prophet said, "Moorish leaders, don't burden my Moors." (A Moorish leader should never put

more on his brother or sister than required)

187. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "When you take care of Temple business go in numbers of two, three, five, and seven."

188. Sister M. Payton-Bey of Temple 4 and 25 said the Holy Prophet said, "Everyone needs to have a secret." (This can be interpreted as "don't put all of your eggs in one basket".)

189. Bro. I. Foster- Bey, Bro. W. Davis El, G.G. of Michigan, and Bro. J. Blakely- Bey, who were all members of Temple 4 in Detroit, Michigan during the lifetime of the Holy Prophet, all said that at one meeting, when the Holy Prophet was in Detroit speaking in the Temple, an Asiatic got up while the Holy Prophet was speaking and said, "If that man is a prophet, I would be willing to give up my life." This angered some of the Moors that heard it. Bro. W. Davis El said that some of the Moors started moving up on this man with their hands in their pockets, and they were going to cut him to death, but the Holy Prophet held up his hand, and said, "Children, did you hear that? It is too bad." After the Holy Prophet spoke those words, this Asiatic fell back into his seat, and slumped down. When the meeting was over, the Moors carried him out of the building, he was dead. (Allegedly, that man had killed himself with his own words that he spoke, because Noble Drew Ali is truly a Prophet from Allah.)

190. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet

said, "If your Brother does something wrong to you, don't call him a "nigger." Call him a dirty Moor." ("Nigger" is absolutely the worst thing that you can call your brother or sister. Don't even use it as a slang or jokingly.)

191. Bro. Smith-Bey of Temple 3 and 9 said that the Holy Prophet Noble Drew Ali said, "Boys, why don't you be like I, your Prophet. I don't drink, and I don't smoke, but if you do, don't stop it all at once. If you do, you may hurt something." (The Prophet had an understanding that addiction was hard to break and put the onus on the person to take the first step to cure him/herself of addiction.)

192. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "Don't drink and come to the temple, and sit down next to people with liquor on your breath."

193. Sister M. Payton-Bey said that the Holy Prophet said, "If you just have to drink, go into your room." (If one is going to drink, go into the privacy of the room of your homes where you will not offend or harm another and your children won't see it to emulate it in the future.)

194. Sister M. Payton-Bey said that the Holy Prophet said, "If it were not for that little piece of red flannel, we would not get into so much trouble." (If it were not for our tongue, we would not get into so much trouble. Talking too much, gets people into trouble).

195. Sister M. Payton-Bey said that the Holy Prophet said, "The only thing that hurts a duck is his bill."

(The only thing that hurts some people is they talk too much).

196. Sister M. Lovett El, G.G. of Illinois said that the Holy Prophet said, "If I were you, I would get ready before you are made to do so."

197. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "One day, the United States will not be able to do any business, unless they do it through the Asiatic."

198. Bro. I. Cook-Bey, G.G. said that the Holy Prophet said "Children, if you want to come up to see me, you can." (We think that this means that, if one wishes to go up to the soul plane to see the Holy Prophet Noble Drew Ali. you may do so without dying or passing away but through deep meditation).

199. The Holy Prophet Noble Drew Ali said, "I come to set you free from that state of mental slavery that I found you in." (Slavery ended on this land in 1865 but even until this day our people think that they are slaves and still sport the slave brands of Black, Negro and Colored (NAACP))

200. Bro. J. Blakely Bey said that the Holy Prophet said, "Don't put the European on your brother." (One should never call the cops on a fellow Moslem or take him/her to court. He should handle his grievance through the M.S.T. of A. under Islamic law. This obviously does not mean violent acts should be handled this way.)

201. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet Noble Drew Ali said, "If you go to an Adept Meeting, don't tell anyone who does not go, what happened at the meeting." (The Adept Chamber is

where top secret information of the Temple is discussed and where one practices degrees of the higher self.)

202. The Holy Prophet said, "A Moorish leader is not to get up to speak under the influence of liquor, or any harmful motive that will seek to break up the families of men."

203. Bro. O. Payton-Bey of Temple 4 and 25 said that the Holy Prophet Noble Drew Ali said, "If you have a wife, and she does not belong to the Temple, instead of giving her one apple, give her two." (Under those circumstances, be twice as nice to her. Don't feel bad if she won't come into the Temple, simply be an example that she may soon want to follow.)

204. Bro. O. Payton Bey of Temple 4 and 25 said that the Holy Prophet said, "If someone assaults you, flee from him. If you cannot flee from him, turn around, and drop the world on him." (If someone assaults you, seek to avoid the confrontation, and if you cannot escape from them, turn around, and defend yourself to the utmost of your ability.)

205. Bro. J. Blakely Bey said that the Holy Prophet said, "If you don't leave here right with me this time, you won't make it back here in human form."

206. At the first National Moorish Science Temple of America convention, the Holy Prophet Noble Drew Ali said "The garment that I have on represents power and if you obey my voice, you will have power with me. I am going to free you, though it's hard, because of your mixture, which brings about many

different spirits. When you fail to hear my voice, you are lost. It is against the law to stand up in any audience intoxicated. The leader is not to stay out all night, giving earnings away to someone else. You who are heads of Temples, it is easy for you to destroy the influence of the Temple; now lace up your shoes, and get right. You, stop figuring out your way, how your salvation shall come, just follow me. You can say one thing Moors, you have made a start for the kingdom. If you want success, you must follow the Prophet. Husbands take care of your wives, and families. Wives keep your homes and children clean. I have done more than you think. I want you to help me by your good deeds of living at home, and abroad. It is through your good, not with your lips, trying to be the front seat in everything, always standing in my face. Moors, be careful of your steps, leaders of Temples must be careful how they walk. They must be an example." The Holy Prophet said, "I am not asleep; it will take you Moors a long time to find out what I did today. When you all go home, don't start no stuff, for I will be right there listening at you." The Holy Prophet Noble Drew Ali also said, "This is no social organization, it is a divine and national movement. By you being born here doesn't make you a citizen" (one must proclaim his nationality to be recognized as a citizen). "Look what I have on, now this was handed to me by the government. It represents the royal prince."

207. Sister M. Whitehead El (who is Sister M. Lovett El, G.G. of Illinois, and who was the aunt of Sister Pearl Ali and cited the Holy Prophet in 1925 as saying, "I have mended the broken wires, and have connected them with the higher powers.")

208. The Holy Prophet Noble Drew Ali said, "The times that have been, won't be no more." (Could you imagine how things were in the 1920's, compared to now?)

209. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said, "Some of you Moors are going to throw away your name, just for a morsel of bread." (After the Prophet passed physical form, many brothers and sisters left the Temple and joined other organizations, removing the EL's and BEY's from their names and in some of these organizations, they were promised money for every word they could memorize.)

210. Sister M. Washington El of Temple 43 said that the Holy Prophet said, "One day, there is going to be a holy war." (The war on terror as it is called by the United States and other Western nations, is that holy war. The psychological war waged against Islam through the media is designed to keep the Asiatics from accepting the religion of their forefathers.)

211. The Holy Prophet Noble Drew Ali said, "There is but one Allah, one Prophet of the Temple, and one Moorish Science Temple of America." (With all of the "reincarnated" prophet Drew Ali's and the many split fractions of the M.S.T of A., and the Moors blind acceptance of them, the fact still remains.)

212. The Holy Prophet told the Moors, "I have come, and taken away all the excuses." (The time for excuses is over! No more worrying about what the boogy man will do to you if you be successful, just go be successful at uplifting your brother and sister. Justice comes from Allah.)

213. Bro. J. Gill-Bey of Temple 4 and the colony in Prince George, VA., said that the Holy Prophet said, "I forgive you of everything that you did before I came, you are responsible for your deeds now." (When you become a member of the M.S.T. of A. and accept these life changing teachings, you are now responsible for everything that you do henceforth. You can lie to everyone in the world accept yourself. Your heart and your mind keeps a registry.)

214. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "If I tell you that I am going to do a thing, I have done it already."

215. Sister M. Payton-Bey said that the Holy Prophet said, "I have fixed everything; I have stopped up every rat hole."

216. The Holy Prophet Noble Drew Ali, "I have come for the children, and the unborn generations." (Today, the unborn generations that the Prophet spoke about has been birthed and we are set to carry out the Prophet's law!)

217. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet said, "There is going to be famine in the land (in the United States)".

218. The Holy Prophet Noble Drew Ali said, "Chicago is going to be your new Mecca."

219. Bro. G. Cook Bey, G.S. of Temple 1 said that the Holy Prophet Noble Drew Ali said, "The only one that works all the time, is a coolie"

220. Bro. J. Blakely Bey said that the Holy Prophet Noble Drew Ali said that "The Grand Sheik of a temple should go to the Temple, hang the Charter on the wall, say the Moorish-American prayer, when it is time for the meeting to open, and if no one comes to the meeting after he sits and waits for one and half hours, then take the Charter down off the wall and go home."

221. Sister M. Payton-Bey of Temple 4 and 25 said that the Holy Prophet said, "Before the End of Time, I am going to lower down the evil spirits, and let them incarnate."

222. Bro. J. Blakely-Bey said that the Holy Prophet said, "I would like to save half of the people, but I am going to try to save a fourth of the people." (That is when the fire comes at the End of Time. All other Moors that heard the Prophet speak on this, said that He said) "There is just going to be a handful saved. I can count them on my fingers, and have fingers left over".

223. The Holy Prophet said, "One day, all of the property is going back to the government." (This could mean that; if you are identified as "Black" in this Nation, you are still property of the European)

224. Sister A. Brown El of Temple 4 and 25 said that the Holy Prophet said, "Boil your drinking water."

225. Bro. J. Foster Bey while the Assistant Grand Sheik of Temple 25 told the Moors that the Holy Prophet

told the Moors after a meeting, and most of the people had gone home, "Wake up you sleepy headed Moors. I am going to take you up above the sun, moon and stars, around the throne of the Mighty Allah." Bro. J. Foster-Bey said that the Holy Prophet took them up above the blue ethers, around the throne of Allah. This happened in Detroit, Michigan in the late 1920's. Bro. J. Foster-Bey concluded with the words, "Moors, your Prophet was a Prophet."

226. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet Noble Drew Ali said, "I have got the Romans in the palm of my hand."

227. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet said, "The Moors are a dangerous people. I am not going to wake you all up at once; if I do, I won't be able to do anything with you myself." (After the formation of the Moorish Science Temple of America in Chicago, many offspring groups were birthed which produced other offspring groups. Now, it is time for the people to wake up.)

228. Sister M. Lovett El G.G. said that the Holy Prophet said, "One day, there are going to be so many women, a man is going to have to run for his life." (It is said that woman literally outnumber men 3-1. That number is 2-1 among Asiatics in most inner cities of the United States.)

229. Bro. T. Booker-Bey, G.N.T. said that the Holy Prophet Noble Drew Ali said, "The Moors once ruled the world; now get ready to rule it again. But this time it's going to be done

under Love, Truth, Peace, Freedom and Justice.”

230. Bro. I. Cook-Bey, G.G. of Illinois said that the Holy Prophet said, “I can do what Jesus did, but you (The Moors) are not in the condition that those people were in”.

231. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet said, “The European is our fellow man”.

232. The Prophet said, “Money does not make the man, and clothes do not make the man. It is character and free national standards that make the man”. (A man that does not have free national standards and principles, no matter how much money he has, is spiritually bankrupt.)

233. Bro. O. Payton-Bey, G.S. of Branch Temple 25 (Ecorse, Mich.) said that the Holy Prophet said, “If you try to tell what a man is by looking at him, you are burnt up from the start.” (The Prophet is saying that you should never judge someone just because of how they look. A person can look one way but be totally opposite.)

234. Bro. J. Foster-Bey of Temple 4 and 25 said that the Holy Prophet said, “If your brother wants something, give it to him so that he won’t sin.” (Your assisting your brother if he is need, will keep him from coveting it, which is a sin. You should help you brothers and sisters when they are in adversity).

235. The Holy Prophet said, “I am the fifth, and last Prophet, and I am five times more powerful than I was before.” (The Prophet Noble Drew Ali

is the last of five Prophets that Allah sent, and He is five times more powerful than the others five Prophets before Him).

236. The Holy Prophet told The Moors “If you want European Grand Sheiks, I can give them to you.”

237. During the First Annual National Convention in 1928, one of the Grand Governors of a State failed to appear at the Convention. Bro. J. Blakely-Bey said that the Holy Prophet sent the Grand Governor a telegram informing him, that if he did not attend the Convention, that He (The Holy Prophet) was going to have the federal agents to arrest him. (How much truth to this claim is questionable and could have been used as a scare tactic to get Moors to come to the conventions after the Prophet left his physical form.)

238. The Holy Prophet told the Moors, “When you get married, go before your Grand Sheik, and let him perform the ceremony”. Some of the Moors did not obey The Holy Prophet’s order, so He told the Moors, “Go downtown, and buy your wives from the Europeans.”

239. Sis. Whitehead El stated that the Holy Prophet said “The garment I have on represents power and if you obey my voice you will have power with me. I am going to free you though it’s hard because of your mixture which brings about many different spirits. When you fail to hear my voice you are lost. It is against the law to stand up in any audience intoxicated. The leader is not to stay out all night diving earnings away to someone else. You,

who are heads of Temples, it is easy for you to destroy the influence of the Temple and me. Now lace up your-shoes-and-get-right!"

Sis. Whitehead El stated that the Holy Prophet said "Our nationality in this government began with the parade." Sis. Whitehead El stated the Holy Prophet said "This is not no social organization it is a Divine and National Movement. By you being born here don't make you a citizen. Look what I have on, now this was handed to me by the government. It represents the Royal Prince."

240. Bro. J. Blakely Bey stated that the Holy Prophet said "Above all Moors, don't put the European on your brothers"

241. Bro. J. Blakely Bey stated that the Holy Prophet said "Don't try to deal out justice, for justice belongs to Allah, and Allah alone."

242. Bro. J. Blakely Bey stated that the Holy Prophet said "Moors, it will take you ten years to know what is on your nationality card, and you will be eighteen years understanding what I have come for and what I have done."

243. Bro. J. Blakely Bey stated that the Holy Prophet said "Moors don't worry about the south, for I will take care of the south."

244. Bro. J. Blakely Bey stated that the Holy Prophet said "Don't think that a fez or a turban on your head makes you a Moslem, Moslems are born, not made."

245. Bro. J. Blakely Bey stated that the Holy Prophet said "Islam can draw you or it can drive you, and

Islam can save you or it can destroy you."

246. Bro. J. Blakely Bey stated that the Holy Prophet said "I am going to drive the Moors back home to Islam if I have to cut their bread off."

247. Bro. J. Blakely Bey stated that the Holy Prophet said "Many of you who think you are running away from the Prophet don't know that the further you run away from me, the closer you are coming to me, and when you wind up running you will be right in my arms."

248. Bro. J. Blakely Bey stated that the Holy Prophet said "The Moorish Science Temple of America is like a wheel in a wheel turning, when I came the wheel was turning west, but since I have come I have started it to turning back east."

249. Bro. J. Blakely Bey stated that the Holy Prophet said "Celebrate my birthday January the 8th, invite your Asiatic friends to come out and enjoy it with you. Yes, bring out your baskets of food to the Temple and banquet them."

250. Bro. J. Blakely Bey stated that the Holy Prophet said "These Verbal Laws are Everlasting and Eternal just as much as my Written Laws."

251. Bro. Edward Mealy El (Supreme Grand Sheik) stated that the Holy Prophet said "Make yourself perfect upon all subject matters that you may act intelligent on all lines of procedures"

252. The Holy Prophet once stated that "The grand body shall make the laws and the supreme council shall interpret the laws and be the sole

judges of what constitutes a violation of the laws that are made.”

253. Bro. Edward Mealy El stated that the Holy Prophet said “I have my number, and my work of redeeming you people is finished, and I must now go, or I can’t return; and if I don’t return, I can’t deliver you, and if I don’t deliver you, then my coming is in vain”

254. It is stated by a Moor that He (the Prophet) told the people in Chicago that he was a prophet and to prove it he said the star and crescent would appear together in the heavens on December 19th 1925, it did.

255. Bro. Edward Mealy El stated that the Holy prophet told him “YOU DO WHAT I TELL YOU, NEVER MIND WHAT THEY SAY, I HAVE GIVEN YOU LAW, KORAN, AND CONSTITUTION, AND I EXPECT YOU TO ENFORCE MY LAW, AND DO WHAT I SAY, NEVER MIND WHAT THEY SAY OR DO. THEY CAN DO NOTHING BUT DIE.”

256. Bro. Edward Mealy El stated that The Holy Prophet told him “Children, there won’t be but a few saved; because you are not going to do what I tell you. Your way you want, and your way you are going to have. But your way leads downward Children; so you better do like I tell you. If you do like I tell you, there is a chance for you, if not; there is nothing for you, but DEATH.”

257. The Holy Prophet said “They will take this movement down so low; it will disappear from the face of the earth.” (The movement had all but disappeared for years and now it is back as the Prophet prophesied. In

this day now, you have Moor groups who have even changed up the Prophet’s constitution and by-laws trying to bury the movement once again but in this day and age, the movement is the hands of true vanguards, and they will not succeed) 258. The Prophet said “Hold me up and I will draw all men unto you.”

259. The Prophet was quoted as saying “Asiatic Preachers and Masons will be the last to come home. They will fight me tooth and claw but cannot win.” (One day soon the Freemasons of Moorish descent, and the church Preachers will be challenged for what they teach to our people. When their flock realizes that the Moslem doctrine is all wise right and exact, they will convert in droves, forcing them to come on home.)