

𐀀𐀁 𐀂𐀃 𐀄𐀅𐀆𐀇 𐀈𐀉𐀊 𐀋𐀌 𐀍𐀎𐀏
𐀐𐀑 𐀒𐀓𐀔𐀕
𐀖𐀗𐀘𐀙 𐀚𐀛 𐀜𐀝 𐀞𐀟𐀠𐀡𐀢𐀣

Study Book 14: Supreme Mathematics Class N
For The Students Of The Holy Tabernacle

Scroll #1

The Reformer

Coming Forth
To You From

The Holy
Tabernacle Ministries

For The Re-Birth Of
The Elite Few
The 144,000

ARE THERE BLACK DEVILS?

SYMBOL OF THE LIVING MESSIAH

Authored By:

Dr. Malachi Z. York

For The Holy Tabernacle Ministries Of The World

Introduction

It Is Very Important To Me At This Time In My Life That I Address A Very Touchy Subject In The "**Black**" Community. That Is The Nubian (Black) Community Be They **Black Israelites** Who Call The So Called White People Edomites And The Devil Or **Black Muslims And Five Percenters** Who Calls The So-Called White People, **Yakub's** Grafted Devil. And Even The **Ansaaru Allah Community** Who Refers To Pale People As Canaanites And Amorites Or The Evil Race. I Feel That We All Tried To Overlook Certain Realities; One Being That (**Blacks**) **Nubians, Asiatic Black Man, Moorish American Moabites, Hebrew Israelites, Egyptologists** Or Whatever Title You Use Today, Have To Admit That **In Our Midst There ARE Black Devils.** Not Afro-Americans Who Do **Devilishment**, Nor Muslims Who Defected. I'm Talking About Black Devils Who Set Out To Do Devilishment.

They Aid The Wicked World In Its Evils Against Their Own, And They Even Try To Justify It. They Work Themselves Up Into High Positions In The Government And In The Academic Community. They Become Doctors, Lawyers, Professors, Politicians, Social Workers, Judges, **Imaams**, Morticians, **Nurses**, Teachers, Ministers, Pastors, Rabbis, Sheiks, Welfare Workers, IRS Workers, Policemen, Or Firemen. They Work Their Way Into Every Facet Of Life. They Are In The Music Business, In The Movie Business, They Get The Job In The Customs Office At Airports. They Set Out To Make People Miserable And To Make Your Life Uncomfortable. They Are Not White, They Are Not Pink, They Are Not Red, They Are Not Pale, They **Don't** Have Blue Eyes, They **Don't** Have Gray Eyes, They Don't Have Blonde Hair, And They Don't Have Red Hair Or Auburn Hair. It's Not About Straight Hair.

I'm Talking About Blacks Or Browns, Olive Toned, Woolly Haired Or Nappy Haired Or Curly Haired Devils. And Being A Black Devil Has Nothing To Do With Light Eyes, So **Don't** Fool Yourselfs. **I'm Talking About Nubian People Who Are Devils**, Like The Black Eloheem (**Angelic** Beings) With Blue Eyes You've Heard About In Islaamic Folklore Named **Nankur** (139th Of The 200 Fallen Angels) And **Mankur** (The 123rd Of The 200 Fallen Angels). I'm Talking About The Brother Or Sister Whose Skin Is Dark Brown, Light Brown Or Beige With Kinky (Kingly), Curly Or Wavy Hair, Who Are "**People Of The Sun**" (Color) Like You And Me. This Scroll Will Deal With Just That Fact. Maybe When You Read "**Sons Of Canaan**", **Revised Scroll #145** Or "**The Dog**", **Scroll #143**, You Will Have Another Outlook On What Is Meant By "**The Devil**".

Are There Black Devils?

Ques: Can Nubian (Black) People Really Be Devils?

Ans: The Answer Is **YES**. For Too Many Years, Nubians Have Been Discussing How The Caucasian Albino Race Is The Only Devil Or The Evil One And Hiding The Fact That **THERE ARE BLACK DEVILS ALSO**. I Don't Mean A Black Devil By Conversion. Or Someone Who Started Listening To Disagreeable Beings And Became A Devil By Doing Devilish Things Like Selling Drugs, Robbing, Raping, And Killing. That Is A Special Kind Of Devil That Is Converted Into Devilishment, I'm Not Talking About Him.

Figure 1
A Youth Being Arrested For Allegedly Selling Crack

Ques: Who Is A Black Devil?

Ans: You're Probably Wondering How You Would Be Able To Spot Them Or Who Around You Is One? It May Not Be Easy Because They Look Just Like You And I, But What Might Make It Easy To Detect One Is Their Attitude. They Are Negative, Or Should I Say Disagreeable Beings. Most Of The Time They Are Uncooperative. They'll Laugh At Your Jokes Louder Than Anyone Else, But They Won't Tell Any Jokes. The Reason They Don't Tell Jokes Is Because Their Mission Is Not To Initiate Joy. You Can Also Predict Their Actions; Because They Over Accentuate Negative Things Like: When It's Cold, They'll Say *"It's Freezing!!"* And They'll Bundle Up Extra Warm! Or When They're Hungry, They'll Say *"I'm Starving!!!"*. Everything, Especially Negative Things, Are Over Exaggerated. They **Never** Have Anything Nice Or Positive To Say About Anyone Or Anything Other Than Themselves. They Will Over-Indulge And

Are There Black Devils?

Totally Absorb Themselves In A Negative Conversation Or Actions. But When It Is A Positive Conversation, They Have Very Little Or Nothing To Say At All. Take For Instance, If You Were To Say *"Wow, That Is A Beautiful Dress You're Wearing,"* The Negative Person Leans Over And Says *"Yea, But The Shoes Don't Match And She Should Do Something With Her Hair."* Instead Of Letting The Person Have The Compliment And Praise, They Have To Add Their Negative Thoughts.

Another Characteristic They Have Is That They'll Never Tell You About Their Past Life. They'll Have You Spill Your Guts About Your Life And Encourage You To Say More, But You Won't Hear About Them. And They Never Have Anything Good To Say About Anyone. Now, You'll Say That Pertains To A Lot Of People, But Think About The Person Who Has More Than Just One Disagreeable Characteristic, And Is Very Negative And Always Initiates Negativity. And When Everyone Is Doing The Right Thing, They Always Have Another Way To Do This Or That. They Always Think Everybody Is Using Them Or Trying To Justify Always *"Getting Theirs"* Any Way They Can.

For Instance, In H.T.M., If You Read The First Little Pamphlet Called *"The Holy Tabernacle Family Guide"* It Gives You Guidelines On What To Do And What Not To Do. Everybody Wants To Be A Tabernacle But They **Don't** Want To Live By The Laws Of A Tabernacle On How They Are Fishers Of Men And That They Are Out To Propagate **Right Knowledge** By Distributing Literature And Products Created By **H.T.M.** There Is A Dress Code, Etc. We Have A Plan On How We Will All Do A Thing, But They Must Do Something *"On The Side"*, **THEY CAN'T HELP IT.**

Then You Have Those People Who Do Their **Devilishment** In The Community And It Reflects Back On The Organization Who Don't Know Anything About What These Underhanded, Sneaky, **Cunninging**, Manipulative Demons Are Doing. That Is Why I Want To Make It Clear Right Here, That These Devils **ARE NOT** The Proper Representation Of The **Holy Tabernacle Ministries**. **Read The Holy Tabernacle Family Guide.** These Devils Pretend As If They Are Loyal And Sincere, However, They Have Their Own Agenda And Motives Using The Holy Tabernacle To Sell Illegal Products Not Manufactured And Distributed By **H.T.M.** And It Was For This Reason, In Each Of Our Bulletins We Put An Article About These Wolves In Sheep's Clothing.

In **Bulletin 9, "The Making Of Disciples", Page 10**, It Reads As Follows *"The Purpose Of This Article Is To Inform You To Be Aware Of Those Wolves In Sheep's Clothing Who Will Take Advantage Of The Innocent. Our New*

Are There Black Devils?

Publication Of Scrolls (Pamphlets) Will Have The Free Will Offering Printed On The Back. Once Out Products Were Distributed To Other Tabernacles And A Standard Free Will Offering Was Set. The Peddlers Charged Whatever He Wished Even Though They Were Told What It Should Be Given For. To Eliminate Confusion, And People Being Overcharged Or Taken Advantage Of. From Hence Forth, You Will See The Free Will Offering Boldly Printed On The Back Of Each Publication. Also Beware Of Copies Or Photostats, We Don't Distribute Them. Free Will Offering, Is Found In EL's Scriptures In The Scrolls Of Wayikra (Leviticus) 22:18."

You Will See That They Use The Same Tricks **Nakhash** Or The Devil Did In The Garden. **Read To Chapter 5 Of The Holy Tablets And Chapter 8, The Seed Of Nakhash And Chapter 10, Disagreeableness** And You Will See Just How The Devil Thinks And His Very Nature. They Use Our Pure Doctrine To Get People To Listen To Them. Once These Devils Have These Innocent People In Their Clutches, They Start Their **Underhandedness** Not Realizing That They Are Losing That **Person's** Soul And Have Turned Them Away From The **Tabernacle Of The Most High**. Then There Are Those That Come Into The **Tabernacle Of The Most High** Knowing They Have Problems And Detrimental Attachments That Will Shed A Negative Light On The Community. However, They Don't Care Because They Are Only Concerned With Themselves Instead Of The Well Being Of Everyone Especially The Children.

When You Spot Them **Don't** Run Up To Them And Say **"You're A Black Devil!"**, Just Know Who They Are And Stay Away From Them. Because If You Hang Around People Who Are Black Devils, You Will Eventually Develop Their Negative Characteristics And Then You May Become Possessed. They Will Change Your True Loyal Faith Into Schemes And Plots For Self.

Ques: So, What About All Of The Images Such As The Devil In A Red Suit And The People Who Wear The Symbols?

Ans: I Would Like To Inform The **Children Of Nuwaubu** That This Devil That Everyone Has Stamped In Their Heads Wearing A Red Suit And Holding A Pitchfork In His Hand Is A Myth. They Are All Props To Take Your Mind Off Who Or What Really Is The Devil. They Want You To Believe That The Person Walking Around With Pentagrams, Walking Around In Costumes, Drinking Blood And Different Rituals And The Likes Is The Devil. It Is The Person That You Least Expect. It Could Be The Clean Cut Business Man Or The Sophisticated Business Woman. It Can Be Your Teacher Or Anybody That Is In

Are There Black Devils?

A Respectable Position. So, Don't Be Fooled By This Image Of The Devil Wearing A Red Suit And A Holding A Pitchfork In His Hand. The Devil Is In Human Form.

Ques: How Is It Possible For A Person To Become Possessed?

Ans: You May Think That The Only Way The Evil One Can Enter You Is Through The Opening On Top Of Your Head Or Through Your Nose, And That Is Not So. Have You Ever Heard Of "**Walk-Ins**"? Well, That's Exactly What Happens, The Disagreeable Eloheem Are Made Up Of A Negative Gas Which Is Called Fog, And Because Your Physical Being Is Porous Or Is Made Up Of Pores, This Fog Can Go Right Through You, And Then You Become Possessed. Read "*What Is Nuwau-Bu?*", Scroll #42.

Ques: When Walk-Ins Possess Your Body, Can They Make You Do Things Against Your Will?

Ans: Yes. Many Times After People Have Committed Crimes, They Say They Don't Remember What Happened. Some Force Just Took Over My Mind. Well In Some Cases This Is True. They Plant Thoughts In Your Head To Make You Hurt Other People. And Just As Easily As They **Walk-In**, They Walk Right Back Out. And There You Are Sitting In A Jail Cell. Wondering Why? You Can Be In An Argument With Someone. And Walk Away From It. These **Walk-Ins** Will Place That Thought In Your Head Of Revenge. They Don't Tell You To Go And Talk It Over With The Person, Instead They Tell You That You Have To Get That Person Back For What They Have Done To You.

Ques: Can You Further Explain The Nature Of The Devil?

Ans: In Order To Overstand Who And What Black Devils Are And Their Nature, You Must First Overstand The Titles That Are Attributed To Them, Like **Ibliys** (ابلييس) Which Means: "**Rebellious**" And **Satan** Meaning "**Liar In Wait**" Also Devil Meaning "**False Accuser**".

Ques: What Do You Mean By This?

Ans: For Example, **Ibliys** Is A Title. Anybody Can Be An **Ibliys**. Anyone Who Rebels Can Have This Title. You Can Be **Ibliys**. If All Is Asked To Do A Thing A Certain Way And All Do It. But You Or Your Mate Have Your Own Way. Guess What You Have Become? What Is Happening Is, You Are Making **Ibliys** The Devil's Name. **Ibliys** Is Just A Title Meaning "**Rebellious**", You Can Be **Ibliys**.

Are There Black Devils?

Tarnush, The Leader Of The Disagreeable Eloheem (Angelic Beings), And His Son Were Both Called Ibliys And They Were Both Called Satan. Ibliys's Mother, **Mylitta**, Was An **Anunnaqi** (Eloheem) And His Father, **Tarnush**, Was Of The Malevolent Reptilian Species. So Satan, Ibliys, And The Devil, Can All Be The Same Person If Their Actions Are That Of Satan, Ibliys, Or The Devil, Because These Are All Titles Attributed To Their Actions. Let Me Explain A Little Further:

You Have Three Groups Of People: You Have The People Of **Amon (Ptah)** In **Mitsrayim** (Egypt) Along The Nile, They Were Called **Mu'min** (Faithful); You Had The People Under **Tsedaq (Zodok, Sadiq) Of Salaam** In **Mu**, They Were Called **Muslim** (Ones Of Peace); And You Had The People From The Fallen Eloheem Who Were **Jinns**, And They Were Called **Kaafirs** (Concealers Of The Truth). You Have **Kaafiruw, Muslimuw And Mu'minu** Who Were All Living On The Planet Earth At The Same Time, And That's Where These Titles Are Really Coming From. So Whenever You Want To Insult Someone, You Would Say, You Are The Concealers Of The Facts, **Kaafiruw**, You Are A **Kafir**, Meaning You Are From The Disagreeable Beings, The Concealers Of The Facts. Or To Compliment You, Someone Would Say, You Are **Mu'min** (مؤمن) Meaning You Are A Faithful Person, And If They Want To Ascribe To Your Ordinance To Obey, They Call You A Muslim. Don't Get Titles Confused With Species. Titles Are Names By Which A Particular Thing Is Identified, Known, Or Referred To; And Species Are Distinct Kinds Or Types That Have Permanent Characteristics In Common.

Take For Instance, The **Anakites**. They Were A Species Of Giants, And There Were Tribes Of Them. First There Was **Tarnush** And His Five Sons Who Each Yielded A Different Species, The **Ifrit, Ghuwls** (Ghouls), **Jann, Jenniya, And Maarid**. There's Quite A Few Of Them. They All Can Come On The Planet, And 1/3 Of The Planet Earth Is Made Up Of This Negative Energy.

Ques: Who Are The Anakites?

Ans: The Anakites Were A Tribe Of Disagreeable Giants Who Were Descendants Of **Anak** Who Was The Wife Of **Haylal Son Of Shakhar And Mylitta**. The Word **Anakite** Means "*Long Necked, Evil Ones*". These Anakites Came About By The Rape Of The **Ptahite** Women. The **Nefilim** Were Of The First Race Of Disagreeable Giants To Come Down To The Planet Earth (**Genesis 6:2**) And Who Gave Birth To The Race Of Disagreeable Eloheem Known As The **Watusi (Nefillim נפילים, Genesis 6:2, Numbers 13:33)**, The **Nefilims** Were The Ancestors Of The Anakite Race. They Were Noticed During **Moses'** Time When He Sent 12 Spies To Report On The Land Of Hebron. It Was There On This Land That They Came In Contact With The Anakites.

Numbers 13:33

Modern Hebrew Script

Dun ראינו את־הנפילים בני ענק מן־הנפלים ונהי בעינינו
כחגבים וכן היינו בעיניהם:

AND SHAWM (THERE) WE **RAW-AW** (SAW) THE NEF-EEL (GIANTS), THE BANE (SONS [DESCENDANTS] OF **AW-NAWK** (ANAK "NECK" A DESCENDANT OF THE GIANTS JABBARIANS), OF THE **GIB-BORE** (MIGHTY MAN): IN OUR OWN **AH-YIN** (EYES) AS **KHAW-GHAB** (GRASSHOPPERS), AND IN THEIR **AHYIN** (EYES).

And There We Saw Nefilian (Those Who Fell Down To Earth) Children Of Anak Herself Who Is The Ghibbor (Mighty One) And We Ourselves In Our Own Eyes Were As Grasshoppers And In Their Eyes As Well.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"AND THERE WE SAW THE GIANTS, THE SONS OF ANAK, WHICH COME OF THE GIANTS: AND WE WERE IN OUR OWN SIGHT AS GRASSHOPPERS, AND SO WE WERE IN THEIR SIGHT. "

t

Ques: What Is The Title That The Evil One Was Called?

Ans: Nakhash Is Another Title That The Evil One Was Called. In Ashuric/Syriac (Arabic) The Word **Nakhash** (نخاش) Means "**Hiss, To Whisper**", Especially Used For The Whispering Of Soothsayers. In Ashuric/Syriac (Arabic) The Root Word **Nakas** (نخس) Means "**He Receded, Retired, Or Drew Back From The Thing, Or Affair; Refrained, Forbore, Abstained, Or Desisted, From It; Recoiled From It, Shrank From It, Or Drew Back From It In Awe Or Fear;**" The Word **Khanaas** (خناس) In Ashuric/Syriac (Arabic) Is Derived From The Verb **Khanasa** (خنس) Which Means "**To Go Back**". Which Is What Satan Does In Order To Get Into The Heart Of Man By Way Of Whisperings And Evil Suggestions; He Makes His Voice Shrink Or Disappear. **When One Keeps In Remembrance Of The Most High, Nakhash Retreats, Disappears Or Goes Back Because He Can't Get In Or Penetrate.**

Are There Black Devils?

In The Aramic (Hebrew) Language **Nakhash** (נחש) Means **"To Practice Divination."** When You Look Up The Word **Divine**, You See That It Is Always Pertaining To God Or Something That Is God-Like, Holy, Pure, Unadulterated Or Untampered With. This Is Just Another One Of The Evil One's Deceptions, Because In The Aramic (Hebrew) The Word For **"Divine"** Is **Nakhash** Which Is One Of The Names Of The Devil.

In **Genesis 2:1** The Word **Serpent** Is Defined As **Nakhash** And Means **"Serpent, Snake"**. Then The Same Word **Nakhash** Is Used In **Genesis 44:15** When **Joseph** Is Talking To His Brothers; Only This Time You Will Find **Nakhash** Under The English Word **"Divine"**. Joseph Is Simply Saying That He Can Become The Devil, Nakhash! Refer To **"Does God And The Devil Exist?"**, Scroll #93.

Figure 2

Joseph Son Of Jacob And Rachel

Figure 3

Saul Son Of Kish

In **1 Samuel 28:8** **Saul**, The Son Of **Kish**, Disguised Himself To Practice Divination (Nakhash), And Conjure Someone Up. Now Ask Yourself, How Can Divination, Divine, Or Becoming Divine Be Something Holy Then At The Same Time Be An Unholy Practice, Or A Form Of Witchcraft, Something That Is Considered A Sin In The Bible (**1 Samuel 15:23**)! This Is All Apart Of The Evil Plan To Deceive You. Don't Be Fooled By Him!! (Refer To **360 Questions To Ask A Hebrew Israelite, Part 2, Scroll #101**)

Ques: Were Those The Only Names Given To The Evil One ?

Are There Black Devils?

Ans: No. As I Stated Previously The Evil One Has Many Different Titles Or Names. He Goes By All Kinds Of Nicknames. Some Of His Other Titles Are: **Haylal** "The Crescent", **Sama'el** "Poison Those Of El", **Taaghuwt** "To Transgress, To Stray", **Lucifer** "The Shining Light, Son Of Dawn", **Khanaas** "To Retreat, To Shrink", **Ibliys** "Rebellious One", **Shaytaan** "Thing Of Clay", **Satan** "Liar In Wait", **Satanas** "Adversary", **Nakhash** "Whisperer, Divine", **Dragon**, **Diablos** "Devil, False Accuser, And Slanderer", **Beelzebub** "Lord Of The Flies", **Zahrah** "He Was Or Became White", **Thawbaan** "Snake, Because Of His Skin Blue Eyes And Dark Brown Skin" Or **Mephistopheles** "Destroyer, Liar".

Then You Have Nicknames, For The Evil One Like: **Serpent**, **Beast**, **Dragon**, **Nakhash** (The Whisperer), **The Flatterer** Or **Abu Murrah**. People Use Nicknames For Him According To His Wickedness; Like Someone Saying, "He's A Devil", "He's A Slime", Or "He's A Lowlife" And You Keep Saying, "What's That, Shaytaan?" Then You Try To Make Each One Of Them Out Of A Name Because You Come Into Another Language. That's Why In **Revelation 12:9**, It Starts By Saying: "...**That Old Serpent Called The Devil...**". And **Ibliys** And The Deceiver, He's A Slime, So He's A Snake, Don't Trust Him. That's What It All Comes Down To.

In Aramic (Hebrew), Devil Is **Shadda** (שד) While Devils And/Or Demons Is **Shaddiym** (שדיים). Do Not Confuse This With **EL Shaadee** (אל שדי) In Aramic (Hebrew). **El Shaadee** Is The **Almighty** With A Yod (י) Placed At The End Of This Word. Without The Yod, The Word Would Be **Shadda** (שד) Meaning "**Devil, Demon**".

Zahra Is Also One Of The Titles Of The Evil One. Let's Examine The Name **Zahra** A Little Further. **Zahara** (زهر) Meaning "**He (Man) Was Or Became White Or Fair In Face**". The Race Of The Physical Devil Being With White Or Fair Skin. **Zaahir** (ظاهر) Means "**A Man, White Or Fair In Face**".

When **Zakar**, Son Of **Lillith** And **Atum's** Seed Began To Worship **Shaytaan**, He Became Known As **Taaghiyah** (طاغية). He Succeeded In Making **Zakar** Son Of **Lillith** And **Atum's** Seed Become **Mushrikiin** (مشرکین) "**Idol Worshippers, Or Ones Who Bind Partners With The Sustainer**".

The Serpent **El Hayya** (الحی) Or "**The Living Creature**", Is Another Name Of The Evil One. It Indicates The Fact That The Evil Reptilian **Haylal** Is An Actual Living Creature, A Living Physical Being. **El Hayya** (الحی) Comes From The

Are There Black Devils?

Root Word **Hayya** (حي) Meaning "*He Or It Lived, Or Was, Or Became, In The State Termed Life.*" According To The Arabic-English Lexicon By **Edward W. Lane**, **El Hayyah** (الحي) Means "*Living, Having Life, Alive Or Quick.*" The Word **Hayawaan** (حيوان) Is Synonymous With **Hayyun**, The Masculine Of **Hayyan** Meaning "*Having Animal Life*". Some Derivatives Of This Word Are:

Naar El Hayyat (نار الحية) "*A Live Fire*"

Hayyatun (حية) "*Serpent*" Also Meaning "*Cunning, Guileful, Mischievous, Clever*"

Hayyatu (حيه) A Name Of The Constellation **Draco**

Hayawi (حيوى) *Of Or Relating To The Serpent.*

Hayaan (حيا) *Much Rain; As Being The Means Of Giving Life To The Earth; Plenty Or Abundance Of Herbage, And The Means Of Giving Life To The Earth And To Men*

Hayawaan (حيوان) *Anything Or Things, Possessing Animal Life; An Animal.*

Ques: When Did The Devil Receive The Name Azazl?

Ans: The Title **Azazl** Was Given To The Devil When He Was Cast Down To The Planet Earth. **Azazl** (عزازل), Meaning "*The One Removed*" Comes From The Verb **Azala** (عزل) Which Means "*To Remove, Set Aside, Isolate, Separate, Segregate, Detach, Cut Off, To Depose, Release, Dismiss.*" He Also Received The Title **Shaytaan** Which Means "*A Thing Of Clay*", When He Took A Body On The Earth.

Now That We've Gone Through The Different Names Of The Evil One And How They Are Attributed To Him, You Can Better **Overstand** The Nature Of His Host, The 200 Fallen Eloheem Who Are **Black Devils**. **Azazl** Was A Baby Cherub Of The **Maarid** Species The Most Powerful, Vicious And Rebellious Class Of Malevolent Beings. They Are Also Known As Greys. To Overstand The Nature Of This Baby Cherub You Must First Learn Of The Disagreeable Nature Of His Father Which He Inherited.

Ques: Who Is Haylal's Father?

Are There Black Devils?

Ans: Tarnush, Who Was The Leader Of The First Rebellion In The Heavens (*Revelation 12:7-9*) And Father Of The Species Of **Maarid**, Is The Father Of **Azazl**. Tarnush Is Known By Many Names Such As: **Nulush, Shakhar, Taaghuwt, Azazl, Kato, Zuen Or Anzu "Master Of Animals" Humbaba, Huwawa, Tarnush**, To Name A Few. **TARNUSH AND HIS SON SHARED MANY OF THE SAME TITLES**. His Mother's Name Was **Mylitta**.

Ques: Why Were Some Of The **Eloheem** Jealous Of **Miyka'el**?

Ans: On The Realm Of **Malakuwt** (The Realm Of The **Eloheem**), Anu Placed **Murdoq (Miyka'el)**, The Highest Of All The **Anunnaqi** **Eloheem**, To Rule And Enforce The Laws. He Guided All The **Eloheem**, **Serapheem**, Angels Of The Green Light, And **Cherubeem** Which Are Angels Of The Lesser Light. AND, **The Most High** Loved **Murdoq (Miyka'el)** For What Seemed More Than Any Other Of His Creations. Consequently, Ten Of The **Eloheem**, **Cherubeem**, Were Afflicted With Jealousy And Envy And Were Influenced By Gossip, And They Hated **Murdoq (Miyka'el)** Because He Was The Noblest Of All The **Eloheem**. They Were:

- | | |
|----------------------|--------------------|
| 1. Thamuial | 6. Tujarini |
| 2. Khayjidial | 7. Hurab |
| 3. Satharial | 8. Thiynial |
| 4. Khuth | 9. Jamlial |
| 5. Uzzia | 10. Lilith |

These **Eloheem** Who Hated **Murdoq (Michael)** Were So Consumed With Envy And Jealousy That They Plotted To Change The Natural Order Of Things In The Kingdom Of **Malakuwt**. Their Light Changed Into A Smokeless Poisonous Fire; As Anger Changes Your Color, So Did The Anger Of The **Maarid**, Turn Them Into Beings Of Another Race Of **Jinn** Called **Ifrit**, A Class Of Giants Filled With Hatred And Pride, Or A Poisonous Fire. They Refused To Submit To The Laws Of **Malakuwt** And The Sovereign Power Of That World, **Michael**. The Leader Of These Ten Rebellious Angelic Beings Was Called **Jaan**, Vice Master Of The **Jinn**, **Zuen Or Shakhar** Who Is Also Known As **Tarnush**. He Was The Father Of The Species Called **Maarid**, Of Whom **Azaazil** Was Born. Tarnush Had Five Sons:

- | | |
|--------------------------|--|
| 1. Tir | - The Causer Of Injuries |
| 2. Al A'waar | - Encourages Debauchery (Immortality) |
| 3. Sut Kadhab | - Teacher Of Lies |
| 4. Karaahat Dasim | - Father Of Hate And Envy |
| 5. Zalambur Hazin | - Hazal - Who Is Over All Devilishment |

Are There Black Devils?

Tarnush's Fourth Son, **Karahat Dasim, Father Of Hate And Envy** Was Very Intelligent And Inherited His **Father's** Nature. You Know Him As **Sama'el, Azazl, Haylal, Ibliys**.

However, These Ten Rebellious Eloheem Caused Much Turmoil In **Malakuwt** By Trying To Deceive All The Angelic Races And Cover The Truth About The Laws Of **Malakuwt**. **Tarnush And The Maarid** Were Defeated By The Arch Angel Michael With The Help Of **ANU**, The Most High. **Malakuwt** Was Returned To Its Previous State Of Tranquillity And All The Angelic Beings Were Divided Into Their Natures Of Creations, The **Cherubeem** From Smokeless, Poisonous Fire And The **Serapheem** From The Pure Illuminating Green Light.

The Arch Angel **Michael** Took A Baby Cherub From The **Maarid** Species To Be Raised Among The **Serapheem**. This Baby Cherub Was The Son Of **Tarnush**. **He Was A Constant Reminder To The Serapheem Of The Rebellious Nature Of The Eloheem Of The Lesser Light, The Cherubeem (Refer To El Lowha El Quduws, The Holy Tablets, Chapter 1 Tablet 2:84)**. Michael Had Hopes In Reforming The Nature Of **Azazl** From Disagreeable To Agreeable. This Is Why He Took **Azazl** And Taught Him Himself.

Ques: Is This What Is Meant By Trying To Reform The Devil?

Ans: Yes. Michael Was Trying To Change The Very Nature Of The Baby **Cherubeem** Who Was From The **Maarid** Species. **Azazl's** Appearance Was Magnificent And He Was Extremely Learnt. He Is Mentioned In The Book Of **Ezekiel 28:13-15** As Being Perfect In His Ways And Was Covered With Every Precious Stone. **He Had A Brown Color, Not Caucasian, Like The Brown People Of Today Would Like You To Believe, But A Brown Color As His Seed Has Today!** As He Matured, He Continuously Excelled In Every Field And Endeavor Until He Became A Highly Esteemed Teacher Amongst All The Angelic Beings Of The Green Light.

Although He Was Very Young, All The Eloheem Recognized His Great Intellect, Yet, He **Never** Reformed. His True Nature From His Father Began To Manifest And He Soon Became Very Proud And Arrogant Being By Nature From The Race Of The Jinn. He Was No Longer Satisfied With Being Just A Teacher. Like His Father, He Decided That He Wanted to Rule The Kingdom Of **Malakuwt**, The Realm Of The Eloheem. He Felt That He Was Greater Than **Malachi-Zodoq**, Also Known As **Melchisedek, And Murdoq (Miyka'el)**, His Adopted Father And Teacher.

Are There Black Devils?

Furthermore, When Azazl Heard That Allah Was About To Place A Successor In The Planet Earth To Rule The Kingdom Of **Naasuwt** (The Realm Of The **Eesh**, (**אש**) "**Male Living Beings**"), He Was Afflicted With Rage And Envy For He Wanted To Rule Both **Malakuwt** And **Naasuwt**. Azazl Thought He Was Better Than **Kadmon** (**Zakar**, Adam), Because **Zakar's** Body Was **Bashir** (**בשר**), Skin Of Clay And His Was Created From Smokeless Fire. Azazl Refused To Bow Down To Adam (**Koran 2:34**) Because He Was Created Before Adam During The **Sun Cycle** Of Fire And Adam Was Created During The **Moou Cycle** Of The Dust Of The Ground.

In **Genesis 2:7**, He Was Angry And Filled With **Naaru Samuwn**, A Poisonous Wind. Thus, He Was Given The Title Sama'el, Poison Those Of El. Azazl Was Angry Because He Thought This Adam Would Cause Mischief And Bloodshed (**Koran 2:30**), So He And 200 Angelic Beings Followed Him, And Tried To Stop The Breeding Of Adam. These Beings Who Followed Azazl Transformed From Benevolent To Malevolent Beings And Became Known As The **200 Fallen Angelic Beings**.

Kadmon (Adam) Was Endowed With:

- | | |
|-----------------------|----------------------------|
| - 33 1/3° Serapheem | Nuwr "Light" |
| - 33 1/3° Cherubeem | Naar "Fire" |
| - 33 1/3° Naas, Human | Naas "Human Nature" |

Azazl Was Only:

- 180° Of Cherub, **Naar "Fire"**
Smokeless Poisonous Fire, Anger And Pride.

Allah Requested The Angelic Beings To Prostrate Before Kadmon (Adam), Son Of **Allah**, Out Of Respect For His Knowledge Taught To Him By The Supreme Soul. Adam Was Also Given Will Power, And The Power To Pro-Create On His Own, So All Of The Creations Of Heavenly Hosts Prostrated Except **Azazl**. **Azazl** Refused To Prostrate Before Kadmon (Adam). He Was Too Proud. He Said Allah Created Me Of Smokeless Fire And He Created Adam, Son Of The Most High From Mere Clay. He Asked The Most High: "*I Am Superior To Him, Am I Not?*"

El's Holy Qur'aan 69:50 (Original Order)

Persian Arabic Script

And When We, The Eloheem, Anunnaqi Said To The Messengers, The Eloheem: "Prostrate For Zakar", Also Called Adam, So They All Prostrated Except For Iblis, The Rebellious Devil, For He Was Of The Malevolent Beings, Cherubeem, Jinn." So He, Iblis Disobeyed The Command Of His 'Master' Who Is Rabb; So Will You Take Him, The Evil One, And His Offspring, As Near Friends, Rather Than Me, And They Are Enemies For You All? Evil Will Be The Substitute For The Ones Who Are In A State Of Unjustness - The Prince Of Wrong Doing, And His Enosites; Those Who Live In The Image Of The Beast And Received His Mark Of Approval-666 Zain, Zain, Zain."

Dr. Malachi Z. York

Koran 18:50 (Wrong Order)

"BEHOLD! WE SAID TO THE ANGELS, "BOW DOWN TO ADAM": THEY BOWED DOWN EXCEPT IBLIYS. HE WAS ONE OF THE JINNS, AND HE BROKE THE COMMAND OF HIS LORD. WILL YE THEN TAKE HIM AND HIS PROGENY AS PROTECTORS RATHER THAN ME? AND THEY ARE ENEMIES TO YOU! EVIL WOULD BE THE EXCHANGE FOR THE WRONG-DOERS!"

Are There Black Devils?

When Iblis Questioned Allah (The Most High), He Was Rebelling Against Kadmon's (Adam) Physical Composition. That's Why He Made The Statement, *"Why Should I Bow Down To Adam Who Was **Created Of Black Mud And I Of Fire?**"* He Thought That Fire Seemed More Potent Than Adam's Physical Composition, **Meaning** Fire Can Destroy The Physical Body, So He Therefore Felt That He Was Superior. However, What Iblis Didn't Know Was That Inside The Physical Body (Clay) Was Water. The Most High Says All Animals Including Humans Came From Water As Well As Clay. (*Koran* 24:45)

So Adam's Essence Could Put Out The Fire, But The Fire Could Not Destroy Adam's Essence. That's Why Allah Said: *"I Know What You Know Not"*. (*Koran* 2:30) A Human Being's Body Is 3/4 Water, But Still He Can Burn To Death. But His Soul **Cannot** Be Destroyed; **You Cannot Destroy The Soul**.

Ques: What Happened When Sama'el Fell From Grace?

Ans: When Sama'el Fell From Grace He Changed From Light To Fire. He Became Known As **Ibliys**, (ابليس) Which Means ***"Rebellious, Grief, Sadness, To Be At Loss, Bewildered."*** **Ibliys** Stems From The Word **Ablasa** (ابلس) ***"He Despaired, Or Gave Up Hope."*** This Definition Symbolizes The Very Essence Of His Whole Nature Which Is Of Disruption And Confusion. **The Most High Allah** Also Commanded **Kadmon (Zakar, Adam)** To Leave His Heavenly Paradise And To Inhabit Paradise On Earth Because He Unintentionally Taught **Ibliys** About **"Will"**, When **Ibliys** Observed Him Reading The Holy Scrolls. In **Aramic (Hebrew)** The Word Used For "Will" Is **Rawtsone** (רצון) Which Means ***"The Mental Faculty By Which One Deliberately Chooses Or Decides On A Course Of Action"***.

He Created The Force That Divides Into Two Natures; Positive Agreeable Which Is The Nature Of The Benevolent Eloheem And Negative Disagreeable Which Is The Nature Of The Malevolent Eloheem. Like His Ancestors, **Ibliys'** Words Of Deceit Persuaded Many Eloheem, But Instead Of Persuading 1/3 Of The Eloheem, Like His Father, **Zuen** Also Known As **Tarnush**, It Was Now 200 Eloheem Who Followed Him. **Ibliys'** Plan Was To Come To The Planet Earth With His 200 Fallen Eloheem Which Were Now Human **Black Devils** And Set Up A City Called **Nod** (נוד) And Raise Up A Seed From Cohabiting With The Women Of **Cain, Son Of Zakar And Nekaybaw**. They Were Of The Disagreeable Nature.

Figure 4
Kadmon (Zakar, Adam)
Son Of **Atum** And **Lillith**

Figure 5
Nekaybaw (**Hawwah**, Eve)
Daughter Of Ptah And Anath

Figure 6
Cain Son Of **Kadmon** And Nekaybaw

When Cain Was Sent To The Land Of Nod There Were Black (Brown Skinned) People Living There Already. They Were The Offsprings Of These 200 Fallen Eloheem. This Is Something That Christian Preachers Don't Seem To Address, Which Is, If There Was Only Adam, His Wife Eve, And Cain On The Planet Earth, Where Did The People That You Find Mentioned In **Genesis 4:16** As Dwelling In The Land Of Nod Come From? When Cain Was Sent From The Garden, He Was Afraid Of Being Killed By People (**Genesis 4:14**). Who Were These People That Cain Was Afraid Of And Asked **Yahweh** To Protect Him From? (**Genesis 4:15**) **The Land Of Nod Was Already Being Occupied By The 200 Fallen Angels.**

t

The Inhabitants Of The Land Of Nod Seduced The People Of Cain With Bright Lights, Music, Bright Clothing, And Food. The Same Way The Evil One Seduces You Today! These Are The Eloheem Which **Jude 1:6** Refers To, Who Left Their Own Habitation.

The 200 Fallen Eloheem Killed The Men During The Shadow Hour And Took The Women As Wives In Order To Reproduce On The Planet Earth. This Shouldn't Seem Impossible Since There Are Eloheem In Human Form Who Incarnate On Earth In Human Form. **Eloheem Are Not Spooks.** Eloheem Are Human Beings Who Have Learned Control Over Every Cell In Their Body And Thus Can Change Their Form. The Eloheem **Gabriy'el (Nusqu)** By The Will Of **Yahuwa** Changed From His Eloheem State To A Well Made Man **Basharan Sawiyyan** (بشرًا سويًا), **"Mortal In Skin, Complete"**. (**Koran 19:17**)

Ques: What Happened After Ibliys Was Cast Down From Heaven?

Ans: When The 200 Fallen Eloheem Fell From Grace With Ibliys, They Settled in The Land That Was Later Called Nod (נוד), Pronounced Nude, Which Means **"Wanderer"**. It Is Also Spelled Nud After The **Anunnaqi Nudimmud** (Izraa'el, Enqi) Because He Was The Ruler Of This Land.

To Nod Is A Condition Of Sleep Thus, Nod Suggests The Unguided Activity Of Man's Subconscious Phase Of Mind During Periods Of Sleep, Or Relaxation, Or Apparently Negative Reactions. The Fundamental Idea Of Nod Is That Of Uncertainty Of Mind, And Bewilderment. The English Word Nod Comes Right Out Of The Original Description Of The Land Of Nod.

When Eloheem Come Down To Earth, The Word Used For Their Descension Is **Habata** (هبط) Meaning **"To Descend, Go Down, Come Down, To Fall Down,**

Drop" (*Koran 7:24*). Yet, When A Scripture Is Sent Down, We Find The Word **Nazala** (نزل) Meaning **"To Descend From Heaven, To Dismount, To Send Down, A Revelation To A Prophet, Reveal"** (*Koran 3:93, 4:136, 76:23*).

Once The Disagreeable Eloheem Descended To Earth, They Roamed The Earth And Took The Agreeable Females From **Ganewah** (גנוה) **"The Outer Garden"**. The Kidnappers Dragged Them Across The Arabian Deserts To Settle In A Land Called Nod, An Abominable Nudist Camp At The Tigris-Euphrates Rivers, Called Today; The Persian Gulf. There The Females Of The Pygmy Tribes Mixed In With These Disagreeable Giants Called The **Anakites** Or **Nephilim** To Breed A Superior Yet Disagreeable Race Of 8 Ether (Wavy) Hair, Dark Skinned And Tall People Called The Watusi.

The Evil One Is In The Flesh On Earth, Walking "To And Fro" And "Up And Down" In It Causing Great Plagues, Wraths, Famines, Pestilences, Wars And Earthquakes. *Job 1:7* And *Job 2:2* Speaks Of The Devil Walking "To And Fro" And "Walking Up And Down" In The Planet Earth.

Job 1:7

Modern Hebrew Script

וַיֹּאמֶר יְהוָה אֶל-הַשָּׂטָן מֵאֵין הָבָא וַיַּעַן הַשָּׂטָן אֶת-יְהוָה וַיֹּאמֶר
מִשּׁוּם בָּאָרֶץ וּמִהַתְהַלֵּךְ בָּהּ:

WA (AND) **YAHUWA AW-MAR** (SAID) ALE (TO) SAW-TAWN (SATAN),
AH-YIN (WHERE) **BO** (COME) YOU? THEN SAW-TAWN (SATAN) **AW-NAW**
(ANSWERED) **YAHUWA**, WA (AND) **AW-MAR** (SAID), FROM **SHOOT**
(ROAMING HERE AND THERE) IN THE **EH-RETS** (PLANET EARTH) WA
(AND) FROM **HA W-LAK** (WALKING [UP AND DOWN]) IN IT

And **Yahuwa** Said To Satan (The Reptilian Devil), Where Did You Come From? And Satan Answered Yahuwa And Said, From Roaming Here And There In The Planet Earth And From Walking Around In It.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"AND THE LORD SAID UNTO SATAN, WHENCE COMEST THOU? THEN SATAN ANSWERED THE LORD, AND SAID, FROM GOING TO AND FRO IN THE EARTH, AND FROM WALKING UP AND DOWN IN IT."

Prior To The Birth Of **Lebana (Canaan)**, Son Of Ham And Haliyma, The Evil One As Well As His Seed Who Had Walked The Earth In The Flesh Must Have Been Nubian (Black). We Know These People Were Not Caucasians Because The Curse Of Leprosy Did Not Come About Until After The Curse Of Canaan (*Genesis 9:25*) Which Occurred 600 Years After Cain Son Of Nekaybaw And Zakar.

Figure 7

Canaan Son Of Ham And Haliyma

Figure 8

Ham Son Of Noah And Naama

Ques: You Said That Ibliys Persuaded Many Eloheem Like His Father, Could You Explain This?

Ans: I'm Glad You Asked That Question. There Were Two Wars In Heaven. The First Was Between **Murdoq (Miyka'el) And Zuen** (Tarnush) And The Second Was Between Murdoq (Miyka'el) And Zuen's Son **Sama'el** (Ibliys). They Are Not To Be Confused. Tarnush, The Evil Reptilian, Lived On Titan, A Moon Of Saturn. Tarnush Did Not Think That Murdoq Was Qualified To Rule The Fleet Of ANU. So Out Of His Jealousy, Tarnush Swore That He Would Get Revenge Because **Murdoq** Ruled And Enforced The Laws Of The Anunnaqi Eloheem. Tarnush Decided To Fire A Shield Depletter At The 8th Planet **Rizq's** Dome Atmosphere, In The **19th** Galaxy, **Illyuwn**, Which Caused Its Ozone Layer To Be Destroyed. The Rizqiyians Who Dwelled On The 8th Planet Rizq Went To Other Galaxies Because They Could Not Live There Anymore. They Had To Seek Out Gold For Their Dome To Protect Them From Ultra-Violet Rays. Thus, Murdoq, A Disagreeable Being At The Time, Was Chosen To Lead The Mission. First They Attacked Tarnush By Using The **Tillu Beam**, A Light Ray Gun That His

Grandfather **ANU** Gave To Him. This War Caused 1/3 Of The **Anunnaqi** To Be Cast Out Of **Illyuwn** Toward Orion And Into The Star Constellation Known As **Drago**. Again Do Not Confuse The Two Stories. (*Revelation 12:7*)

Diagram 1
Illyuwn - The 19th Galaxy

Ques: So What Happened When Ibliys Battled With Miyka'el (Murdoq)?

Ans: The Most High, ANU, Sent Miyka'EL (Murdoq), To Discharge **Ibliys**, From The Kingdom Of **Malakuwt**. **Ibliys** And His Army Of **Cherubeem** (The 200 Fallen Eloheem) Fought Against Murdoq And The **Serapheem**. The **Serapheem** Defeated **Ibliys** And His Army Of Two Hundred Eloheem And They Were Expelled From The Heavens And Cast Into The Planet Earth In The Form Of Human Beings (**Black Devils**) To A City Called Saturn Which Later Became Known As Nod. Because Of His Father's Death **Ibliys** Swore He Would Deceive Zakar (Adam), And His Descendants. They Were Not Allowed To Go Back Into The Heavens (Malakuwt) At All, So They Dwelt On The Planet Earth. The **Maarid**, The **Ghuwl**, And The **Ifrits**, Have Launched Revenge Against The World And The Universe, And They're Responsible For All Forms Of **Demonology, Mythology And Hinduism**.

Ques: If The Eloheem Are Supposed To Be "Spooks" Or "Spirits" Like Some People Think, How Would They Know About A Physical Thing Like Blood?

Are There Black Devils?

Ans: They Are Not Spooks Or Spirits Like Many People Think, That Is What I Am Trying To Tell You. They Are Physical Beings. Spooks Can't Bleed. Only Physical Beings Bleed, And This Tells You That There Must Have Been A Physical Battle That Took Place. Any Realm Outside The Planet Earth Is The Spiritual Realm, But Remember The **Nafs** (نفس) Spirit Is Also The Self With The Physical Body, Which Contains Blood For The Life To Flow.

The Realm Of The Eloheem Is Broken Down The Same Way As Genetics 33 1/3. As In Human Genetic Reproduction, You Get 33 1/3 From The Father And 33 1/3 From The Mother, And Last 33 1/3 Is Formed In The Child. The Male Gives Up 23 Chromosomes Traveling Inside The Sperm Containing His **DNA** And RNA. The Female Species Gives Up 23 **Chromosomes** Receiving His Sperm In Her Ovum Having DNA And RNA, Yielding The Complete Being. A Human Being Is Made Up Of 1/3 Good (Serapheem) And 1/3 Evil (**Cherubeem**) Which Produces Another Third Or The **Humim**. When Ibliys Was Cast Out Of The Heavens Into The Planet Earth Because He Refused To Obey The Commandments Of El Eloah, Accompanying Him Were 200 Beings From The 1/3 That Are Cherubeem (200 Fallen Eloheem Or 200 Black Devils), *Ezekiel 1:11*

Jeremiah 14:12

Modern Hebrew Scrit

הִירָע בְּרִנָּל בְּרֹז מִצְפֹּן וּנְחֹשֶׁת:

WHEN THEY **TSOOM** (FAST), I WILL NOT **SHAW-MAH** (HEAR) THEIR **RIN-NAW** (RINGING CRY); **WA** (AND) WHEN THEY **AW-LAW** (OFFER) **O-LAW** (BURNT OFFERING) **WA** (AND) AN **MIN-KHAW** (TRIBUTE [OBLATION]), I WILL NOT **RAW-TSAW** (ACCEPT) THEM: BUT I WILL **KAW-LAW** (CONSUME) THEM BY THE **KHEH-REB** (SWORD), **WA** (AND) BY THE **RAW-AWE** (FAMINE), **WA** (AND) BY THE **DEH'-BER** (PESTILENCE.)

When They Fast, I Will Not Hear Their Ringing Cry; And When They Offer Burnt Offering And A Tribute, I Will Not Accept Them: But I Will Consume Them By The Sword, And By The Famine, And By The Pestilence.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"WHEN THEY FAST, I WILL NOT HEAR THEIR CRY; AND WHEN THEY OFFER BURNT OFFERING AND AN OBLATION, I WILL NOT ACCEPT THEM: BUT I WILL CONSUME THEM BY THE SWORD, AND BY THE FAMINE, AND BY THE PESTILENCE. "

These Black Devils Are Known As Satan's Advocates. Another 1/3 Of The Eloheem Remained In The Heavens As Heavenly Hosts Which Are The Serapheem And The Last 1/3 Was To Manifest On The Physical Through Zakar's, Son Of Atum And Lillith, Genes Called Humans. Ibliys Then Became The Fallen Eloheem (He Became Physical). He Fell Because Of His Will And Pride. This Meant That He Would Be In Opposition To El Eloh Until The Time Made Known. (*Koran 39:24-25*)

Now You Tell Me, If This Quote Says Ibliys Was Cast Down From The Heavens To The Planet Earth And The Koran Tells You That Zakar (Adam) And A Host Of Jinns (200 Fallen Eloheem - 200 Black Devils) Were Cast Down Also Then Why Are You So Quick To Believe That Zakar (Adam) Was The Only Physical Being On Earth?

Ques: So How Did Nubians Become Black Devils?

Ans: Like I've Said Many Times, Nubians, You're So Busy Pointing The Finger At The Caucasian Man Or Woman Saying That He Or She Was The Devil But Didn't Stop To Think About Who The Original Devil Was Or Is. Nubian (Black) People Were And Are Your First Devils. Black Devils Got In The Blood Of The Nubians Through The Hindus, That Is Why People In Chaldea Were Called Demons. Ur Of Chaldea Run Together. The Same As When You Have Arabs In Saudi Arabia Or Palestine Or Any Eastern Country Saying "*America The Shaytaan*" They Are Not Taking Into Consideration All Of The Righteous Muslims Or All Of The People Who Are Good Who Live Here In America. This Is The Same Thing That Happened In Sodom (*Genesis 10:26-32*).

Kadmon (Adam) Is From The Tribe Of The Cuthites (Watusi) Who Mixed With Hindus Which **Is** How The Black Devil Got Into His Seed. His Parents, Atum And Lillith, Were The Rulers Of The Cuthites In The Land Of Nod. The Cuthites Are Dark Skinned, 7 Ether, Wavy Haired Human Beings Who Stand Over 6 Feet Tall. They Are A Product Of The Rape And Abduction Of The Ptahites From The Blue And White Niles By Disagreeable Eloheem Who Had Black Skin And 6 Ether Straight Hair And Black Eyes. The Chiefs Over The Ptahites Were Ptah And **Anath**, Nekaybaw's Parents. The Cuthite's Religion Was

Hinduism And Their Language Was **Sanskrit**. The **Cuthites** Were The First Nubians To Grow Facial Hairs. Kadmon (Zakar, Adam) Was Of This Race And Tribe.

Figure 9
Atum
Father Of Zakar

Figure 10
Lilith
Mother Of Zakar

Figure 11
The Black Straight Haired, Black Eyed Hindus

Figure 12
Ptah
Father Of Nekaybaw

Figure 13
Anath
Mother Of Nekaybaw

Figure 14
The Kingly, 9 Ether Haired Bushmen Of Today

Ques: Where Did The Pygmy Or Pthahite People Originally Come From?

Ans: Before I Explain To You Where The Pygmy People Originally Came From, I Want To Explain To You How It Started From The Beginning, Where Different Life Forms Came And Evolved From. The Early Earth Then Called **Tiamat** Was Composed Of Three Different Gases, **Ammonia**, **Methane**, And **H₂O** (Water). All Were Within The Water Upon The Earth.

The Exposure Of Ultra Violet Rays From The Sun Caused These Gases To Form Simple Organic Molecules Which Began To Form Larger Molecules Until Protein Was Formed. Eventually This Formation Ultimately Resulted Into The **Prototype** Of The Living Cell Which Occurred **46 Trillion** Years Ago.

The Stage After The Evolution Of The First Cell Involved The Development Of The First Animals Simply Called **Hayaawanat** (حيوانات) Which Means "**Living**", 24 Trillion Years After These Were The Single Celled Organism Known As Protozoa; **Proto** (πρωτος) Meaning "**First In Time**", And **Zoa** (ζωα) Meaning "**Animals**" From Which The Word **Zoo** Comes From. It Is Also From The Greek As Found In **Matthew 16:16 Dzah-O** (ζωα) Meaning "**Living**" Or "**A Living Being**". It Also Means "**Beasts**" As Found In **Revelation 19:4** And They Use The Word **Dhoon** (ζωόν). The Next Groups Of Animals Were The **Metazoans**. **Meta** (μετα) Which Means In Greek "**Between, From Besides Or After**" As In Later. And Of Course Zoans Is The Same Root As Zoa As Mentioned Above "**Later Living Beings**".

The Metazoans Are Composed Of Tissues, Organs, And Systems. These Animals Multiplied And Diversified And Over A Period Of 19 Million Years, Evolved Into Mammalians And Many Other Forms Of Living Beings Called Animals (Dinosaurs). This Was The First Evolution Of Life On The Planet Earth (Qi). These Inhabitants Went Through Many Changes Such As The Ice Age, Glaciers, And Earthquakes.

There Were Different Kinds Of Evolutionary Humans Taking Place During That Same Period Of Time. First You Had The **Genus-Homo** From Whence You Get Your Biblical **Genesis** Meaning "**Origin, Creation**" From The Greek (γεννησις] Meaning "**Birth, Descent, Origin**" Simply "**The Man Of The Genesis**". The Word **Homo** In Latin Means "**Man**".

The **Australopithecus** From The Latin Word **Australis**, Meaning "*Southern, Southernly*" And **Pithecus** From The Greek Word **Pitheco** (πιθηχο) Meaning "*Ape, Monkey*" Simply Meaning "*Southern Ape*". *Make Note Of How The European Sticks His Own Foot In His Mouth And You're Not Suppose To See It, Look At The Word Pithecus* And Look At The Word Ptah Or Path. As You Can See The Word They Are Using For Monkey Pitheco Is The Same As The Word Path And Both "A", As Well As "I", Are Replaceable Vowels.

Then You Have The **Java Man** - Java Which Is A Large Island Of Indonesia Southeast Of Sumatra. Java Man Is Also Called The **Pithecanthropus** Meaning "*Ape Man*", Again From The Greek Word **Pitheco** Meaning "*Ape Or Monkey*" And The Greek Word **Anthropos** Meaning "*Man, Human*". Again Make Note That **Anthropos** And **Anthropologist** (The Scientific Study Of The Origin, Behavior, Physical, Social, And Cultural Development Of Human Beings) Are The Same Words, Again They Are Simply Playing Games With You.

The Other Species Was Called **Paranthropus** From The Greek Word **Para** (παρά) Which Means "*By The Side Of, Past, Beyond, Contrary, Wrong, Irregular, Abnormal*". And The Greek Word **Anthropos** Meaning "*Man, Human*", Which Simply Means "*AbnormalMan*"

Next You Have The **Neanderthal**. Neanderthal Is The Name Of A German Valley Where Remains Were Found. From The Word Neanderthal Meaning "*Designating Or Of A Form Of Primitive Man Of The Paleolithic Period*"

Then **Cro-Magnon** - An Early Form Of Modern Human Being (*Homo Sapiens*) **sa·pi·ens** (sā/pē-əns, -ənz) *adj.* 1. Of, relating to, or characteristic of *Homo sapiens*. **--sa·pi·ens** *n.* An early or prehistoric form of *Homo sapiens*. [Latin *sapiens*, *sapient-*, present participle of *sapere*, to taste, be wise.

Taken From The American Heritage Dictionary

Make Note Of The Similarities Between The Word **Sapient** And **Serpent** As Used For **Satan**. These Creatures Inhabited Europe In The Late Paleolithic Era And Were Characterized By A Broad Face And Tall Stature. It Is Known From Skeletal Remains First Found In The Cro-Magnon Cave In Southern France. He Is Also Known As The **Peking Man** - An Early Member Of An Extinct Species Of Human Beings, Considered A Subspecies Of **Homo Erectus** And Known From Fossil Remains Of The Pleistocene Epoch, Also Called **Sinanthropus**. From The Latin **Sinanthropus** Meaning "*Former Genus Name*" And Greek **AnthrōPos**,

"Man, Human " Or Homo-Erectus "Erect Man ", From The Latin *Homo* Which Means **"Man "** And *ēRēCtus* Meaning **"Upright, To Make Straight, Vertical"**.

This Is Why The Europeans Call The Ape **Primates**. The Word **Pri** Or **Pre** Means **"Before Their Mate"** From Before History, His-Story.

Figure 15
Evolutionary Man

Most Of These Species Came From The Ape Family Such As The **Lars** (Spiritual Monkeys) (*Refer To What Is Nuwau-Bu?, Scroll #42*), The Orangutans, The Chimpanzees And The Baboon. The Orangutans Were Used By Certain Beings To Breed With. They Bred The Baboon And The Orangutan Together To Get What Is Known As **Behaymaw** (בהימא) **"Beasts Of The Field"** A Carnivorous Man. And Other Beings Bred The Chimpanzee And The Gibbon (A Specie Of Lares) For Breeding. The Chimpanzee And The Gibbon Evolved Into Humims And They Became Known As **Nubuns**, Your Original Pygmy Tribe. And They Just Kept On Evolving. (*Refer To The Holy Tablets El Khalqu ~ The Creation, Chapter One*)

Also Make Note That An Article Which Was Published In **1984 A.D.** In The New York Post Newspaper Talks About A Monkey Ovum Being Fertilized With A Human Sperm. They Were Also Using Other Animals And Fertilizing Them With Human Sperm. In The Article It States That It Has Been Approved By The European Medical Research. This Article Proves That These Creatures And Scientific Practices Did And Do Exist.

Diagram 2

Article "Genetic Monkey Biz May Mix Man And Ape"

During That Time, The Dinosaurs Became A Problem. The Evolution Of The **Dinosaurs** Which Means "**Great Lizards**" And Man Were Imbalanced To The Point That The Dinosaurs Were Much Bigger Than Man And They Were Killing Man Off Because There Wasn't Enough Food For Man Or Dinosaur. Therefore, Man, Who Was Living In Constant Fear Of The Dinosaurs, Was On The Verge Of Becoming Extinct. So The Elders Decided That A Meteorite Shower Was Necessary To Destroy The Earth And Start A New Population. This Meteorite Which Showered The Earth 2,250,000 Years Ago Was Successful In Killing Most Of The Humans And Dinosaurs.

Ques: Who Survived After The Meteorite Hit?

Ans: There Were Thirteen Tribes On The Earth Before The Meteorite Shower Of 2,250,000 Years Ago Hit. Out Of Those Thirteen (13) Tribes, Three (3) Were Able To Survive. The Three Tribes Were **The Watusi, The Pygmy And The Hindus**. Before The Meteorite Hit The Earth, The Elders Or The Zodoq Taught Certain Tribes How To Go Behind The Waterfalls And Get To The Center Of The Earth Where There Were Air Pockets. These Air Pockets Were Holes Dug In The Earth By The Eloheem That Led To The Center Of The Earth Which Is Called **Shamballah** (شمبالله) "**Scented By Allah**." Within The Center Of The Earth There Are Many Beings That Live There.

Are There Black Devils?

So These Beings Took Refuge In The Center Of The Planet Earth. The **Hindu** Tribes Went Back To Their Planet **Nirvana** From Which They Originally Came During This Meteorite Shower. The Pygmy Tribe Was The First Tribe To Come Back From Out Of The Center Of The Earth After The Meteorite Hit.

Ques: So What Does This Have To Do With Monkeys?

Ans: As I Mentioned Earlier, The Chimpanzee And The Gibbon Evolved Into Humims Which Became Known As **Nubuns**, Your Original Pygmy Tribe. Pygmies Got Their Woolly Hair From The Original Anunnaqi Who Were Etherians Before They Took On Bodily Forms Creating The Pineal Gland To Produce The Melanin Necessary To Change The Sun's Rays From Deadly To Energy. All On The Nine To The Ninth Power Of Nine Known As Supreme Mathematics (*Refer To What Is Nuwau-Bu? Scroll #42 And The Melanin-Its Children Scroll #133*)

As The Supreme Beings, The Anunnaqi Eloheem's Skin Was Olive Tone Green To Olive Tone Dark Reddish Brown. The Pygmies Inhabited The Land Of The **Gishon** And The **Pishon** Rivers. They Stood About 4 Feet Tall. They Were Mixed In With The Agreeable **Rumardians** From The **Pleiades And Arcturus Constellations**.

Ques: Where Did The Watusi Tribe Come From?

Ans: The **Watusi** Tribe Who Are Also Known As The **Cuthites**, Were The People Who Dwelled In The Land Of The Tigris And Euphrates Rivers, They Stood Seven Feet Tall, And They Were The Giants (**Nephilims**) Of The Earth. The Watusi Were A Mixture Of The Disagreeable 200 Fallen Angels, Whose Rites Were **Hinduism**.

Figure 16
A Member Of
The Watusi Tribe

Ques: Where Did The Hindus That Survived The Meteorite Shower Come From?

Ans: This Specie Of Hindus That Survived The Meteorite Shower Were From The Planet Called **Singh**, The Sixth Planet In Orion. Their Planet Is Also Called **Nirvana** Of The Star Constellation **Procyon**. They Were Known As **Enkiduites** Or **Shaggies**. They Came To The Planet Earth By Way Of A Fiery Sky Ship Called **Vimaana**, 56 Billion Years Ago. When They Came To The Earth They Took On A Physical Body And Were Called **Anakim Or Nephilims**. They Were Not Blonde Hair, Blue Eyed Demons, They Were **Hindu's** With Six Ether Straight Hair, And Black Eyes With Dark Brown Skin. Their Deity Named Shiva, Siva Or **Chandrasekra "Moon-Crowned"** Or "Lord Of Your God", Who Has Many Names, Had Red Hair, Green Eyes, And Brown Skin. He Was The Father Of The Irish Race, Which Bred In The Yucatan By The Aztecs. These Are Your Asiatic Black Man And Their Gods. The **Hindu's** Descendants Mixed In With The **Enoshite** Women Of The **Dogon** Tribe Who Produced The **Cuthites**, Which Is The Tribe That **Adam** Descended From By Way Of His Parents Of Atum And Lillith Living In The Land **Of Quillim**.

The Hopi Mixed With What They Called **Kachino**. People Of The Stars. Other Native Americans Called Them The **Thunder Birds**; People From Beyond The Stars. The **Dogon** Tribes Of Mali, West Africa Mixed In With What They Call The Nummos A Group Of Reptilian Who Came From The Sirius Star Constellation. The **Yoruba** Tribe Of Nigeria In Africa Refer To Them As. **Ginwins, Shussukiy, Or Umarway** Who Were Also Beings From Beyond The Stars.

The Pygmy People Mixed With **Rumardians** (A Group Of Greys) From The Pleiades And Arcturus Star Constellations. The Hebrews Call Them **Nephilim**, Those Who Fell Down To Earth. The Christians Call Them **Angelos**. The Muslims Call Them **Malaaiikat**. The Egyptians Call Them The **Neteru**. The Ancient Nubians Call Them **Dogir**. And They Are Called Many Other Things In Many Other Cultures. To Have A **Culture** You Have To Become A **Cult** And That Is It's Root In The **Occult**.

Ques: Are You Saying That The Black Man Is The Devil And Not The White Man?

Ans: No, The Facts Still Remain That The Caucasian Man Is The Cursed Seed Of The Evil Reptilian, And Malevolent Beings. Truth Is Truth! However, You Refuse To Accept That The Evil Reptilian Is Alive And Walking In The Planet Earth. You Spell Bound People **Can't** Recognize Him And That's The Biggest Advantage That He Has Over You. You Can't Accept That The Evil One And His 200 Fallen Eloheem Are None Other Than Black Human Physical Devils That

Are There Black Devils?

Reside On The Planet Earth. And That Is Exactly How He Wants It. He Doesn't Want You To Be Able To Recognize Him. He Needs You To Stay Blind, And Under The Spell Of Sleep, Because Once The Spell Is Totally Lifted, He Won't Be In Control Of You.

That Is Why I, **Dr. Malachi Z. York**, Am Here To Give You The **Right Knowledge, Right Wisdom, And Right Overstanding** Which Leads To **Sound Right Reasoning - Nuwaubu**, So That The Spell Of Leviathan (**Kingu**) Can Be Lifted. These Beings That You Want To Believe In Are The Same Spooks Or Spirits That Are Living Right Here Amongst You. They Are Physical Beings Causing Mischief Everyday. The Koran Tells You He Sees You From Where You See Him Not Simply Because He's Not What You Expect Him To Be. You've Been So Busy Looking At The Caucasian As The Evil One, "The Devil" That You've Been Blinded To The Original Devil And His Descendants Who Are Nubian. He Knows Who You Are, But You All Are So Blind That You Don't See Him.

Ques: How Can We Help To Break The Spell?

Ans: First You Have To Stop Believing That The Evil One Is A Spook (Ghost) Or He Looks Like The Guy On The Hot Sauce Bottle With The Red Suit, Pitchfork, And Horns. That's The Illusion He Creates To Confuse You So You Won't Know Who He Really Is And Where He Is.

Diagram 3

He Is Not The Devil With The Pitchfork As You Have Been Told

Are There Black Devils?

Ezekiel 28:17-19 Tells You Of The Iniquities Of The Devil And How Yahweh Eloheem Is Going To Destroy Him.

Ezekiel 28:17-19

Modern Hebrew Script

גְּבַהַּ לִבְךָ בִּיפֶיךָ שָׁחַת חֲכָמְתְּךָ עַל-יִפְעֹתֶךָ עַל-אֶרֶץ הַשְּׁלֹכְתִיךָ
לִפְנֵי מַלְכִּים נִתְחַיֶּיךָ לְרֹאשׁוֹ בָּךְ: מְרֹב עֲוֹנֶיךָ בַּעֲוֹל רִכְלֶתְךָ
חָלַלְתָּ מִקְדָּשֶׁיךָ וְאוֹצֵא-אֵשׁ מִחוּכְךָ הִיא אָכַלְתְּךָ וְאַחֲנֶיךָ לְאַפֵּר
עַל-הָאָרֶץ לְעֵינַי כָּל-רֹאשֶׁיךָ: כָּל-יְיֹדְעֶיךָ בַּעֲמִים שָׁמְמוּ עָלֶיךָ
בְּלִהוֹת הָיִיתָ וְאֵינְךָ עַד-עוֹלָם:

YOUR **LABE** (PHYSICAL HEART) WAS **GAW-BAH** (EXALTED HIGH) UP BECAUSE OF YOUR **YOF-EE** (BEAUTY, EXCELLENCE), YOU HAVE **SHAW-KHATH** (DESTROYED) YOUR **KHOK-MAW** (SKILLFULL WISDOM) AL (ON ACCOUNT OF) YOUR **YIF-AW** (SPLENDOR, SHINING, BRIGHTNESS): I WILL **SHAW-LAK** (THROW, CAST) YOU TO THE **EH-RETS** (PLANET EARTH), I WILL NA **W-THAN** (GIVE) YOU FA **W-NEEM** (FACE TO FACE) **MEH-LEK** (RULERS), THAT THEY MAY **RAW-AW** (SEE YOU IN PHYSICAL FORM). YOU HAVE **KHAW-LAL** (PROFANE, DEFILED) YOUR **MIK-DAWSH** (HOLY PLACE) BY THE **ROBE** (MULTITUDE) OF YOUR **AW-WONE** (PERVERSITY, INIQUITIES), BY THE **EH-WEL** (UNRIGHTEOUSNESS) OF YOUR **REK-OOL-LAW** (MERCHANDISE, TRADE); THEREFORE WILL I **YAW-TSAW** (BRING FORTH) A **AYSH** (FLAMING FIRE) FROM THE **TAW-WEK** (MIDST) OF YOU, IT WILL **AW-KAL** (BURN UP) YOU, WA (AND) I WILL **NAW-THAN** (COMMIT) YOU TO **AY'-FER** (ASHES) UPON THE **EH-RETS** (PLANET EARTH) IN THE **AH-YIN** (PHYSICAL EYES) OF ALL THEM THAT **RAW-AW** (SEES YOU IN PHYSICAL FORM). **KOLE** (ALL) THEY THAT **YAW-DAH** (KNOW) YOU AMONG THE **AM** (NATION OF PEOPLE) WILL BE **SHAW-MANE** (STUPEFY) AL (ON ACCOUNT OF) YOU: YOU WILL BE A **BAL-LAW-HAW** (TERROR), WA (AND) **AH-YIN** (NEVER) WILL YOU BE AD (ANY) **O-LAWM** (MORE.)

Your Heart Was Exalted High Because Of Your Beauty You Have Destroyed Your Skillful Wisdom On Account Of Your Splendor. I Will Cast You Down To The Planet Earth From **Malakuwt**. I Will Put You Face To Face With Rulers That They May See You In Human Form To Be Seen By Human

Rulers. You Have Profaned Your Holy Place By The Multitude Of Your Perversity By The Unrighteousness Of Your Merchandise. Therefore I Will Bring Forth A Flaming Fire From The Midst Of You, It Will Burn You Up, And I Will Commit You To Ashes Upon The Planet Earth In The Physical Eyes Of AH Of Them That Sees You In The Physical Form. AH They That Know Among The Nation Of People Will Be Stupefied On Account Of You: You Will Be A Terror, And Never Will You Exist Anymore.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"THINE HEART WAS LIFTED UP BECAUSE OF THY BEAUTY, THOU HAST CORRUPTED THY WISDOM BY REASON OF THY BRIGHTNESS: I WILL CAST THEE TO THE GROUND, I WILL LAY THEE BEFORE KINGS, THAT THEY MAY BEHOLD THEE. THOU HAST DEFILED THY SANCTUARIES BY THE MULTITUDE OF THINE INIQUITIES, BY THE INIQUITY OF THY TRAFFIC; THEREFORE WILL I BRING FORTH A FIRE FROM THE MIDST OF THEE, IT SHALL DEVOUR THEE, AND I WILL BRING THEE TO ASHES UPON THE EARTH IN THE SIGHT OF ALL THEM THAT BEHOLD THEE. ALL THEY THAT KNOW THEE AMONG THE PEOPLE SHALL BE ASTONISHED AT THEE: THOU SHALT BE A TERROR, AND NEVER SHALT THOU BE ANY MORE."

In The Above Quote, The Aramic (Hebrew) Word For Ground Is **Ehrets** (ארץ) Which Means **"Earth"**. So Now That You See The Correct Translation In This Quote It Is Actually Saying **"I Will Cast Thee To The Earth."** The Next Sentence Says: **"They May Behold Thee"**. The Aramic (Hebrew) Word Being Used For **Behold** Is **Raw'aw** (ראה) And Means **"To See, Look At, Inspect, Perceive, Consider"**. And According To The **Webster's 9th New Collegiate Dictionary**, The Word **Behold** Means **"To Perceive Through Sight Or Apprehension."** Isn't This Proof That The Evil One And His Tribe Will Be Seen By Man? That's Right They Are Right Here On Earth.

WATCH OUT FOR THE BLACK DEVILS AMONGST US!

A Point To Make Here Is Sama'el And The 200 Eloheem Were Cast Down During The Beginning Of The Re-construction Of The Planet Earth. He Was Also Aware That The Eloheem Were Going To Replenish The Planet Earth With A New "Adam" Named **Kadmon**. Being That Sama'el Felt Himself Superior To

Are There Black Devils?

This Zakar Called **Kadmon**, He Felt That He Should Be The Ruler Of The Planet Earth.

The First Disagreeable Eloheem That Came Down With **Sama'EL's** Father **Tarnush**, Were The Wicked Beings That Took Their Devilishment And Went Underground In The Original Creation Of **Genesis 6:4**. "**...In The Earth...**" Which Means Inside The Caves, Because It Didn't Say "**On The Surface Of The Planet Earth**"

As Stated In **Genesis 6:1**, The First Ones That Came Down Took Normal Women, Women Of The Pygmy Tribe And Had Regular Children That Roamed The Planet Earth As Mortals. These Children Of The **Nephilims**, As Well As **Sama'EL** And The 200 Fallen Eloheem, Lived All Along The Persian Gulf And Set Up The Land Of Nod, While Others Moved Further South And Went Into India. The Elders That Ruled Then Went Into Their Pits. •

Ques: Where Can These Stories Or Records Be Found?

Ans: The Record Of These Hindu, 200 Fallen Eloheem Coming To The Planet Earth Is Contained In The **Upanishads** Which Are The Scriptures Of The Fallen Eloheem Which Hindus Read Even Today And Can Be Purchased In Any Hindu Book Store. The Laws That They Lived By Are Recorded In Their Sacred Writings Called The **Kama Sutra** And The **Baghavada Gita**.

Ques: Where Are The Black Devils?

Ans: They Are Here On Earth Living Amongst You Everyday. They Know Who They Are You Just Don't Want To Accept The Facts. And You Want To Know Who This Black Devil Is? Like I Said In The Very Beginning Of This Book, He Can Be Your Friend, Your Favorite Singer, Actor, Or Leader. He Can Be Your Father, Your Mother, Sister, Or Brother. These Nubian Beings Exist Today And Are Descendants Of Devils Who Existed **Before** The Caucasian Devil. They Go As Far Back As The Beginning Of Re-Construction Which Happened 49,000 Years Ago Which Was The Creation Of Your Adam, **Kadmon** And Eve, **Nekaybaw**.

Genesis 1:2

Modern Hebrew Scrit

וְהָאֲרֶץ הָיְתָה הוּ וּבְהוּ וְחֹשֶׁךְ – פְּנֵי תְהוֹם וְרוּחַ אֱלֹהִים

מִרְחַפֵּת עַל-פְּנֵי הַמַּיִם:

WA (AND) HA (THE) **EH-RETS** (PLANET EARTH) HAD BECOME **TO-HOO** (AN EMPTY PLACE) WA (AND) **BO'-HOO** (EMPTINESS); WA (AND) **KHO-SHEK'** (DARKNESS) WAS UPON THE **FAW-NEEM** (SURFACE) OF THE **TEH-HOME** (TIAMAT, SUBTERRANEAN SEA); WA (AND) HA (THE) **ROO-AKH** (WIND) OF **ELOHEEM** (THESE BEINGS) **RAW-KHAF** (MOVED) UPON THE **FAW-NEEM** (SURFACE) OF HA (THE) **MAH-YEEM** (TWO WATERS).

Because The Planet Earth Had Become Empty And Desolate; And No Suns Light Shined Through The Dusk Clouds On To The Surface Of Tiamat's Waters, And The Wind Of The Eloheem (Nibiru) Blew And Moved The Black Dusk Clouds.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"AND THE EARTH WAS WITHOUT FORM, AND VOID; AND DARKNESS WAS UPON THE FACE OF THE DEEP. AND THE SPIRIT OF GOD MOVED UPON THE FACE OF THE WATERS."

This "Spirit Of Eloheem" Were All Eloheem Both **Towb** (טוב) Agreeable And **Rah** (רע) Disagreeable, Who Inhabited The Planet Earth Before The Re-Creation Of **Kadmon** (Adam). This Quote Verifies That Eloheem Were On The Earth Even Before The Foundation Of The **Bara** (ברי) "Reconstruction" Of The Planet Earth. Both Agreeable And Disagreeable Eloheem Come As Spiritual Contacts Between **Yahuwa** And Man On Earth.

Because Man Transgressed And Degenerated From Their **Adamite-Eloheem** Qualities, They Degenerated From **Adamites To Enoshites** Making Them Mere Mortals/Therefore, They Were No Longer Made In The Image Of The Eloheem And Lost Their Ability To Communicate With **Yahuwa** (יהוה) On Their Own Without Their **Barathary Gland**. So Now Man Was Appointed One **Yahweh** Which Can Be Found In **Genesis 4:26** When Man Began To Call On The Name Of Yahweh For The First Time.

Genesis 4:26

Modern **Hebrew** Script

וּלְשֵׁחַ גַּם־הוּדָא יָלַד־בֶּן וַיִּקְרָא אֶת־שְׁמוֹ tlife אִז הוּחַל
לְקָרָא בְּשֵׁם יְהוָה:

WA (AND) **TO SHETH** ("WHO WAS COMPENSATION"), **TO HIM GAM** (ALSO) WAS **YAW-LAD'** (BORN) A **BANE** (CHILD); **WA** (AND) **HE QAW-RAW** (CALLED) HIS **SHAME** (NAME) **EN-OSH** ("A HUMAN BEING", ENOS): A **WZ** (THAT, THEN AT THIS POINT IN TIME) **KHA W-LAL'** ("BEGAN, TO DEFILE HIS OWN SELF", AND FELL FROM THE **ELOHEEM** TO HUMAN BEING) **QAW-RAW** (HAVING TO CALL IN WORSHIP) UPON **SHAME** (THE NAME) OF **YAHUWA**

And Seth "He Who Was Compensation" And His Confidante Wife Aqlimiyah "More Reasonable" Gave Birth To A Child Who Was The First Complete Human Being Born Without A Barathary Gland, So They Named Him Enos Meaning The "Mortal": At This Point The Divine From Ninti In The Seed Of Adam "Zakar" Had Fallen, And These Adamites Were Now Enosites "Human Beings", And Could No Longer Converse Face To Face With The Eloheem The Anunnaqis Without Their Barathary Gland And Their Four Higher Senses; Psychometry, Clairvoyance, Intuition, Telepathy So They Began Worshipping One Of The Yahuwa's Named "Adonia Or Horus, Tammuz Son Of Ishtar [Isis]".

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"AND TO SETH, TO HIM ALSO THERE WAS BORN A SON AND HE CALLED HIS NAME ENOS THEN BEGAN MEN TO CALL UPON THE NAME OF THE LORD."

Note: When You Read Genesis Chapter 1:1, If You Pay Attention To It, You Will See That It Is Incomplete. However, **Jeremiah** 4:23-28 Is Where You Find The Missing Verses From **Genesis 1:1**. If You Insert **Jeremiah** 4:23-28 After **Genesis 1:1** You Will See It Belongs There.

Ques: What Is The Barathary Gland?

Are There Black Devils?

Ans: The **Barathary** Gland Is A Gland That Was Originally Inside Of The Cavity Of The Hippocampus Area Of The Brain, In The Lower Part Of The Cerebellum. The Cerebellum Is Located At The Lower Part Of The Brain And Is Attached To The Brain Stem. It Was A Gland In The Brain That Was Originally Connected To The Appendix And The Tonsils. The Same Way The Pituitary Gland Connects To The Thyroid Gland.

Diagram 4
Where The Barathary Gland Was Once Located

Ques: What Was The Barathary Gland's Purpose?

Ans: The Barathary Gland Controlled The Four Higher Senses That You Once Had. They Are 1.) **Telepathy** - The Ability To Communicate Messages Or Thoughts From The Mind Without Using Verbal Speech, 2.) **Intuition** - The Ability To Know What Is About To Happen Before It Happens, 3.) **Clairvoyance** - The Ability To See Clear, Know What Is Going On In Another Place Or Room Without Seeing The Events With Your Two Physical Eyes, And 4.) **Psychometry** - The Ability To Be Able To Tell Something About A Person By Holding An Object That Belonged To That Person.

Ques: Why Don't We Have A Barathary Gland Anymore?

Ans: The Barathary Gland Was Removed From Kadmon (Adam) And Nekaybaw (Eve) By The Great Scientist **Nergal Shar'etsar, Ninti, Enqi And Arishkegal** Making The Adamites No Longer Able To Communicate With The Eloheem Randomly. **Cain, Abel, Seth, Lubuwda, And Aqlimiyah** Were All Born With Their Barathary Glands, But Like Their Parents, Kadmon And Nekaybaw, Theirs Were Surgically Removed Also.

Figure 17
Nergal Shar'etsar

Figure 18
Ninti

Figure 19
Enqi

Figure 20
Arishkegal

SONS AND DAUGHTERS OF ZAKAR AND NEKAYBAW

Figure 21
Abel

Figure 22
Seth

Figure 23
Lubuwa

Figure 24
Aqlimiyah

Enos Was The First Human Being To Be Bom Without His Barathary Gland,
That Is Why He Is Referred To As "Mortal".

Figure 25
Enos Son Of Seth And Aqlimiyah
The First Mortal Man

Ques: Will We Get Our Barathary Gland Back?

Ans: The Barathary Gland Will Be Reinserted In The Lower Part Of Your Chin Called The **Sub-Mental** Area Into Those People Who Are Worthy Of Returning Home When The Anunnaqi Come For Their Children. (*Refer To Man From Planet Rizq Scroll #80 And Birth Ceremony, Scroll #50*)

Diagram 5
Where The Barathary Gland Will Be Reinserted

Ques: Who Was The One Yahweh That Was Assigned To Us?

Ans: This Yahweh, Who Is One Of The Many **Eloheem**, Name Is **Tammuz, Or Adonai**, And In The Egyptian Culture He Is Known As **Horus** Whose Egyptian Name Is **Heru**. **Horus** Was The Son Of **Ishtar** Who Is Also Known In Greek Mythology As **Isis**. However, Her Ancient Egyptian Name Is **Aset**. His Father's Name Is **Osiris** Who Is Known In Ancient Egypt As **Dammuzi**.

Figure 26
Dammuzi, Usir (Osiris)

Figure 27
Ishtar, Aset (Isis)

Figure 29
Tammuz, Heru (Horus)

Ques: What Caused The Adamites To No Longer Have Any Further Contact With Yahuwa?

Ans: **Kadmon** Was In Disagreement With The **Anunnaqi, Eloheem** Because Of An Experiment That Was Performed On His Two Sons **Cain And Abel**. **Nekaybaw** (Eve) And **Kadmon** (Adam) Continued Having Children. They Had A Total Of 23 Sons And 22 Daughters.

The Names Of Kadmon (Zakar) And Nekaybaw's Sons:

- | | | | |
|----------|-----------|------------|-----------|
| 1. Qayin | 7. Huma | 13. Hamma | 19. Zikin |
| 2. Abel | 8. Yahuw | 14. Dhubir | 20. Fudun |
| 3. Seth | 9. Abru | 15. Fud | 21. Shuha |
| 4. Len | 10. Salli | 16. Hakal | 22. Wadun |
| 5. Hatif | 11. Kout | 17. Zayd | 23. Ahmad |
| 6. Ruht | 12. Hatim | 18. Abas | |

Are There Black Devils?

The Names Of Kadmon (**Zakar**) And **Nekaybaw's** Daughters:

1. Aqlimiyah	7. Fugata	13. Hamdiya	19. Aqtifa
2. Lubuwdah	8. Fufu	14. Halima	20. Tamira
3. Lina	9. Amaana	15. Ghada	21. Hashiffa
4. Alis	10. Afafa	16. Na'ulah	22. Sumana
5. Adela	11. Ifatayu	17. Zain	
6. Bilhah	12. Fazaina	18. Qutillah	

Ques: What Do You Mean Adam Was In Disagreement With The Anunnaqi Eloheem Because Of An Experiment?

Ans: After The Creation Of **Zakar** (Adam) And **Nekaybaw** (Eve) By The **Anunnaqi Eloheem, ANU, The Most High** And His Wife **Antum**, Were On Their Way To The Planet Earth To The Land Of The **Kadmonites (Genesis 15:19)** To See How Things Were Progressing And Also To Initiate New Beings Into The **Order Of Zodoq**. ANU, The Most High And His Wife Antum Arrived At The Feast Where He Encountered The Anunnaqi. The Anunnaqi Wanted To Show The Most High What They Had Created, Primitive Workers. The Anunnaqi Eloheem Asked That The **Lulu Amelu "Primitive Workers"** Cain And Abel Make A Sacrifice Unto The Most High For The Sabbath To See Who Had The Disagreeable Nature Of Enqi, Which Was Cain And Who Had The Agreeable Nature Of Enlil, Which Was Abel. (**Genesis 4:3**).

Figure 30
Enlil Son Of Anu And Antum

The Sacrifice Was Made By Cain And Abel The Sons Of Kadmon And Nekaybaw. The "**Offering**" As It Is Called In **Genesis Chapter 4**, Was Really An **Initiation**. When Abel Made His Presentation To Anu, The Most High And **Antum (Antu)**, He Offered Attributes From The Ground, Fresh Vegetables, Fruits, Sweet Scents From The Musk Deer, The Firstling Of His Flock And The Best That He Had To Offer With **Respect** And Sincerity (**Genesis 4:4**). Because Abel Made A Respectable And Sincere Offering, He Was Accepted Into The **Order Of Zodoq**. These New Beings, Cain And Abel's Nature Was Being Tested Or Experimented To See Who Possessed The Nature Of Enqi Or Enlil. (*Refer To The Holy Tablets Chapter 9, **Qabiyl** And **Habiyl**, Tablet 16*).

The **Aramic** (Hebrew) Word Used For "Accept" Is **Sehayth (שחַת)** And Means "**Elevation, Exaltation, Dignity, And Uprising**" If You Look At The Definition Of Accept According To **The American Heritage Dictionary** You Will See That It Means "*To Receive (Something Offered), Especially With Gladness*".

However, Cain Offered A Rotten Ear Of Wheat Stalk And It Was Not The Best That He Had To Offer (**Genesis 4:5**). Cain Was More Interested In The Material Things Of The Planet Earth. Thus, His Offering Was Not **Respected**, Cain Went Off And Started Sulking And Complaining. He Was Given The Choice To Repent. But By Then It Was Too Late. The Most High Approved Offerings That Were Sincere Such As The One Abel Made Rather Than Offerings That Are Insincere Such As The Offering Cain Made. Yahuwa Said In **Genesis 4:7** And I Quote: "**If Thou Doest Well, Shalt Thou Not Be Accepted? And If Thou Doest Not Well, SIN Lieth At The Door...**" Who Is Sin? Sin Is The Female Nanna, The Evil One Who Is Called Of Sin. Sin Was Waiting For Him At The Door Like A Snake, Reptilian. Cain Had A Choice To Go Into Two Doors, The Door Of The **Anunnaqi** Or The Door Of Sin.

The Anunnaqi Eloheem Told Cain That He Had A Choice, Because He Had "Will". **Self-Determination** And Decisions. They Were Asked About Being Initiated Into The Order Of Righteousness. The Path Of A **Shaadiyd Or A Shad (שד)** "**Demon**". And Cain Was Rejected, Not Accepted And His Presentation Was Rejected And Thus He Chose To Pass Through The Door Of Sin Making Him Disagreeable By Nature. Now His Ultimate Initiation Was Killing Abel So That Cain Could Be A Sinner.

The Evil One "Lays In Wait At The Door" For **Man's** Soul In Hopes That He Can Seduce Him To Commit Sin. **Qayin's** (Cain) Encounter With The Evil One (Devil) Is A Sign And A Warning For Man That The Evil One (Devil) And His

Hosts (Jinn) Will Do Everything In Their Power To Sway You From The Right Path. In One Second He Will Enter You, Plant A Negative Thought Inside You And In The Next Second He Has Left You And Gone On To The Next Person On His List Of Advocates, Leaving Your Life And The Lives Of Those Closest To You Destroyed.

Ques: Is This When Cain Decided To Kill Abel?

Ans: Yes. Cain Had Become Wroth, Depressed, Jealous And Angry Which Are All Attributes Of **Sama'el**. Thus Breeding These Attributes In Generations To Come. When You Are Depressed, Angry Or Exercising Any Negative Attributes, You Are Most Vulnerable And Open Yourself Up To Disagreeable Beings Making It Possible For Them To Possess You. This Is Exactly What Happened To Cain. Cain Premeditated Killing His Brother Abel. **Sama'el** Convinced And Planted The Thought In Cain To Kill His Brother. Sama'el Told Cain That If He Didn't Kill Abel, **Abel's** Seed Would Always Have The Upper Hand Over Him And His Seed.

Cain Wanted To Kill Abel But He Did Not Know How, So **Sama'el** Educated Him On How To Kill His Brother By Taking Grapes And Putting Them Between Two Rocks And Crushing Them. This Placed The Thought In The Universe Which Would In The Future Manifest In The Making Of Intoxicants And Other Fermented Wines. And Sama'el Actually Showed Him How To Kill And Bury His Brother By Taking The Form Of A Dove And Fought Against A Raven Until He Killed The Raven. The Dove Then Proceeded To Dig A Pit With His Claws And Buried The Raven.

When Cain Opened Himself Up To **Sama'el** He Forfeited The Pure Green Light Of El **Eloh** For The Amber Light Of Sama'el. He Nor His Seed Could Communicate With Eloheem. Cain Tried To Disguise Himself As His Father And Named All Of His Children After The Names Of Seth's Children. Cain And His Seed Became The **Black Devils**. These Black Devils Mixed In And Caused Conflict Between His Seed And The Seed Of His Brother **Seth** (*Refer To The Holy Tablets Chapter 9, **Qabiyl** And **Habiyl**, Cain And Abel, Tablet 16:56*).

After Cain Killed Abel By Smashing His Skull Three Times With A Rock, The **Anunnaqi** Were Saddened And Went Back To **Malakuwt** (The Realm Of The Eloheem) To Tell The Other Eloheem About The Nature Of The New Human Beings.

Figure 31
Cain Slaying Abel

Ques: So Was Seth's Birth A Replacement For Abel's Death?

Ans: Yes. Infact, **Seth** (שֵׁט) Means "**Who Was Compensation**". Zakar Was Hurt Because Of The Lost Of His Son. If You Take This Back To Egypt, Set Is The Evil Brother Of Osiris Who Killed Him. Set Is Darkness Like Sunset. Horus, The Son Of Osiris, Is Light Like Dawn, When The Sun (Son) Raises On The Horizon (Horus-Zone). It Is All Symbolic. (*Refer To The Year 2,000 And What To Expect Scroll #156 And Leviathan - 666 (The Spell Of Kingu Scroll # 15).*)

When Nekaybaw Became Impregnated Again With Seth, She Declared Him One Of The Children Of The Eloheem. And They Claimed Seth As Theirs. This Is Also Recorded In The Old Testament Of Your Bible In **Genesis 4:25** Where Eve Says And I Quote: "*And Adam Knew His Wife Again: And She Bare A Son, And Called His Name Seth: For God, Said She, Hath Appointed Me Another Seed Instead Of Abel, Who Cain Slew.*" However, Zakar Did Not Agree.

Ques: So Why Didn't Zakar Agree With Giving Seth To The Eloheem?

Ans: Zakar Was Disagreeable By Nature And He Was Also Upset Because His Sons Were Used As An Experiment. So Zakar Claimed Seth As His Own Son In His Image And After His Likeness (*Genesis 5:3*). The Eloheem Gave Seth To Zakar. Henceforth, The Seed Of Seth Were Mortals And Were Appointed One Eloheem And Were No Longer Able To Communicate With The Eloheem As A Group. By The Time Seth's Son Enos Was Born Whose Name Means "**Mortal Man**", Enos Didn't Have A **Barathary Gland** And He Was Born A Mortal Man (*Genesis 4:26*). When The **Anunnaqi** Eloheem Gave Seth Back To Kadmon (Adam), Seth Was Without His Barathary Gland.

Cain Was A New Adam, Let's Look At Their Two Lives:

- A. Adam Was Alone; So Was Qayin.
- B. Adam Got A Mate; So Did Qayin.
- C. Adam Sinned; So Did Qayin.
- D. Adam Was Banished; So Was Qayin.
- E. Adam's Land Was Cursed; So Was Qayin's.
- F. Adam Was Sent Out To Till The Ground And Qayin Was Also A Tiller Of The Ground.
- G. Adam Was Put Eastward, And Qayin Was Put Eastward.

The Holy Tablets

Qabiyl Wa Habiyl (Qabiyl And Habiyl) - Chapter 9

The Grief Stricken Family, Cain Marries Lubuwdah And They Move Away

Tablet 6:64-68

And The Eloheem Met With Hawwah And Informed Her That She Would Give Birth To Another Son For Them In Their Image And After Their Likeness. (64) But When Adam Heard This He Disagreed For Fear Of Another Qabiyl. (65) After This However, Hawwah Conceived. (66) And While She Was With Child, Adam Said To Her, Come Let Us Take An Offering, (67) And Offer It Before Yahuwa Of The Eloheem And Ask Him To Give Us An Agreeable, Benevolent Child And Not Another Like Qabiyl, Who Was In The Image And After The Likeness Of The Disagreeable Eloheem. (68)

The Holy Tablets

Qabiyl Wa Habiyl (Qabiyl And Habiyl) - Chapter 9

A Third Son Is Born To Adam And Hawwah Tablet 6:83-103

And Hawwah, Eve Brought Forth A Son Perfectly Beautiful In His Figure And In His Countenance. (83) His Beauty Was Like That Of His Father Adam, Yet More Beautiful. (84) And Hawwah Was Comforted When She Saw Him, And Remained Eight Days In The Cave Then She Sent Her Daughter Unto Adam To Tell Him To Come And See The Child And Name **Him**. (85) But On The Eighth Day, The **Eloheem** Came For The Preparation Of The Circumcision, (86) And To Take The Child And Present Him Before The Twenty And Four Elders, (87) For To Them, This Was Their Child In Their Image And After Their Likeness, And No Twin Sister Was Born For **Him**. (88) But The Daughter Stayed Beside Hawwah As She Waited For Her Son To Be Returned. (89) But The Eighth Day Fell On The Holy Day, **Qodesh** Because In It They Desisted From All Their Duties Called **Shabat** And A Special Feast Was Prepared. (90) When The Tenth Day Had Come, Adam Came To The Cave To Find His Son Not There. (91) Enraged, He Raised His **Voice** And Made His Voice Heard. (92) "Where Is My Son, The Son Of My Flesh Of My Bone?" (93) And The Eloheem Heard The Voice Of Adam And Returned **Seth** To Adam Without His **Barathary** Gland. (94) When Adam Heard The Noise Of The Approaching Crowd, He Ran From The Cave And In A Disagreeable Tone Demanded, (95) Give Me My Son! (96) The Son Of My Blood, The Son Of My Bone, The Son Of My Flesh, For This One Shall Be In My Image And My Likeness. (97) But The Eloheem Said "She Hawwah Hath Appointed Me Another Seed Instead Of Habiyl Whom Qabiyl **Killed**." (98) Adam Was One Hundred And Thirty Years Of Age When Seth Was Born. (99) Ten Years Passed His Death. (100) So The Eloheem Said From This Point On, (101) Adamites Shall Become **Enoshites** As The Sons Of Daughters Of The First Mortal Being Enos Son Of Seth, (102) He Is Yours. (103) So They Handed Seth Into The Hands Of Adam, (104) Turned And Walked Their Way. (105)

Ques: So Why Don't Preachers Teach This In Church, The Mosque Or The Synagogue?

Are There Black Devils?

Ans: Religions Like **Christianity**, **Judaism** And **Muhammadism** Try To Give You The Impression That The Evil One Is Some Kind Of **Spirit** That Has Always Existed And Always Will Exist. However, Just As I've Shown You The Evil One Manifested As A Physical Devil That Has Been Fruitful And Has Multiplied, I Will Show You That The Same Thing Exists For The Black Devil. This Is What I Call **RIGHT KNOWLEDGE**. No More Lies, No More Myths, Nothing But Facts That Can Be Proven.

You No Longer Have To Accept Religious Leaders Saying That "There Are Certain Things You Can't Question" And "Don't Question The Lord, That's Blasphemy". What They Are Really Saying Is Don't Question Them, Because They Don't Know The Answer. So They're Not Going To Tell You About Black Devils Because They Don't Have **Right Knowledge**.

Ques: Were Black Devils Responsible For Causing The Flood Of Noah?

Ans: Hindu Black Devils Existed In The Beginning And Walked The Planet Earth In The Flesh Before The Flood Of Noah. If You Turn To **Genesis 6:4**, You Will See Where It Speaks Of Giants Being In The Planet Earth. **Genesis 15:19** Tells You They Lived In **Kadmon** Or The Land Of **Kadmonites** (קדמוני) "**Easterners**" As **Rephiam** (רפה) "**Giants**".

Genesis 6:4

Modern Hebrew Scrit

הַנְּפִלִים הָיוּ בָּאָרֶץ בַּיָּמִים הָהֵם וְגַם אַחֲרֵיכֵן אֲשֶׁר יָבֹאוּ בְנֵי
הָאֱלֹהִים אֶל-בָּנוֹת הָאָדָם וַיֵּלְדוּ לָהֶם הֵמָּה הַגִּבּוֹרִים אֲשֶׁר
מְעוֹלָם אָנְשֵׁי הָשָׁם:

THERE YEH-HE (WERE) NEF-EEL'-EM (THOSE WHO FELL DOWN TO EARTH) IN THE EH'-RETS (PLANET EARTH) IN HAYM (THOSE) YOME (DAYS); AND GAM (ALSO) AKH-AR' (AFTER) THAT, ASH-ER' (WHEN IT WAS THE CUSTOM THAT) THE BANE (CHILDREN) OF ELOHEEM (THESE BEINGS) BO (CAME) AL (INTO) THE BANE (DAUGHTERS) OF HA (THE) AW-DAW-MAW' (ADAMITES "EARTHLINGS" DOGON TRIBES OF MALI), WA (AND) THEY YAW-LAD (GAVE BIRTH) TO THE CHILDREN, HAYM (SAME) BECAME GHIB-BORE' (OVERCOME WITH POWER, JIBBAREENS)

AW-DAW-MAW' (ADAMITES "EARTHLINGS") **ASH-ER'** (WHICH) WERE FROM **O-LAWM'** (ETERNITY), **ENOSHITES** OF SHAME (UPTHERE, OVERTHERE, SPACESHIPS).

Also Those Who Fell Down, Nephileems To The Planet Earth In That Same Period Of Time Were The Shaggy Giants; Serians, Genus-Homo, From The 6 Sun 6 Star Constellation Orion, The Disagreeable Eloheem After The Rape Of The Adamite Dogon Tribe's Daughters, The Sons Of The Agreeable Eloheem Anunnaqi, 23 Serapheem From Rizq, The 8th Planet In The 19th Galaxy Called Illyuwn, Were Sent Here To Breed Amongst The Mortals, When They Had Sexual Intercourse With The Daughters Of The Adamites And Gave Birth To Children With A Dual Nature Homo-Erectus. These Ghibbore "Mighty One" Were Very Powerful Because They Were The Sons And Daughters Of The Eloheem Anunnaqi, Who Had Existed For What It Seems To Be An Eternity. 600 Anunnaqi Had Come To The Earth From Out There By 12 Ships Of 50 Passenger Ships Out Of The Mother Ship Called Nibiru.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"THERE WERE GIANTS IN THE EARTH IN THOSE DA YS; AND ALSO AFTER THAT, WHEN THE SONS OF GOD CAME IN UNTO THE DAUGHTERS OF MEN, AND THEYBARE CHILDREN TO THEM, THE SAME BECAME MIGHTY MEN WHICH WERE OF OLD, MEN OF RENOWN. "

Figure 32
Noah Son Of Lamech And Kamiyla

*Are There **Black Devils**?*

These Giants (**Nephilim**) Were The 200 Eloheem Who Fell With Iblis. All Of These 200 Fallen Eloheem Were Black (Hindu): They Came To Earth By Way Of A Fiery Sky Ship Called **Vimaana**, When They Came To The Earth They Took On A Physical Body And Was Called **Anakim** Or **Nefilians**. They Were Not Blonde Hair, Blue Eyed Demons, They Were **Hindus** With Six Ether Straight Hair, And Black Eyes With Dark Brown Skin And Red Hair And Green Eyes And Brown Skin.

Every Thought That Human Beings Had Was Nothing But Evil Because Of The Indoctrination Of These Black Human Devils (Descendants Of The 200 Fallen Eloheem) (**Genesis 6:5**), This Is When **Yahweh** Decided To Destroy All The Living Things That Walked On Earth (**Genesis 6:7**) Except **Utnaphistim** (Noah) And His Immediate Family (**Genesis 6:8**).

These Physical Beings (Black Devils, 200 Disagreeable Eloheem) Who Were Residing On The Planet Earth Left And Escaped To **The Planet Titan (Saturn)** Which Is Another Planet That Is A Part Of Saturn And Stayed In The Heavens Until They Returned To The Earth As **I.F.O.'s** Or Just Extra-Beings Called **Extraterrestrials** To Mislead You Into Thinking Anyone Who Talks About This Is A Nut. Numerous Reports Today Prove That Extra-Terrestrials Are Landing On Earth More And More Each Day. (*Refer To Are There (**UFO'S**) Extraterrestrials In Your Midst? Scroll #84*)

This May Seem Far Fetched To You Now, Like Transporting Human Images From One Side Of The World To Another Would Have Sounded Crazy To You In **1914 A.D.** Yet, Today It's Called T.V. These 200 Fallen Eloheem Were The Beings During Noah's Time, Disagreeable Eloheem, Who Had Wives Of Human Beings.

Some Of Them Incarnated Spiritually Into What Canaan Became, The Caucasian Race. That's When El **Eloh** Tried To Get That Which Incarnated Into Ham By Way Of The Evil Being Anak, Out Of Him By Creating The Caucasians Race. (*Refer To The Sons Of Canaan Scroll #145*)

THE 200 FALLEN ANGELIC BEINGS

- | | | | |
|-----------------------|----------------------|--------------------------|-------------------------|
| 1. Abbaduna | 51. Bylith | 101. Karryau | 151. Rahush |
| 2. Amizyarak | 52. Barbial | 102. Kukabil | 152. Riimmun |
| 3. Anmaal | 53. Barbatus | 103. Kasdijah | 153. Ramail |
| 4. Araqial | 54. Busasijal | 104. Karniwian | 154. Ramial |
| 5. Abalish | 55. Bilith | 105. Kaym | 155. Rusir |
| 6. Astarti | 56. Dagun | 106. Kukas | 156. Rugzjal |
| 7. Agaris | 57. Danush | 107. Kay | 157. Simyaza |
| 8. Azaradil | 58. Dalayush | 108. Kizif | 158. Sammayil |
| 9. Asail | 59. Danjal | 109. Kul | 159. Shams-Id |
| 10. Asturith | 60. Damalyush | 110. Kakash | 160. Shuftial |
| 11. Asmuday | 61. Fatruta | 111. Kima | 161. Sunneillun |
| 12. Asmudius | 62. Fuwba'ah | 112. Kalafush | 162. Shimhazai |
| 13. Atarqulfa | 63. Fudu | 113. Kadyush | 163. Sarial |
| 14. Azzail | 64. Farmarus | 114. Kashfush | 164. Sammail |
| 15. Auza | 65. Falayurua | 115. Kinni | 165. Saraknyal |
| 16. Artaqiyfa | 66. Fursan | 116. Kalyi | 166. Shamshial |
| 17. Armin | 67. Furas | 117. Lauwiah | 167. Simafisial |
| 18. Astaruth | 68. Fasiyal | 118. Lilith | 168. Sailial |
| 19. Asbial | 69. Fa'yush | 119. Lahatial | 169. Samsawiyil |
| 20. Armirs | 70. Furkas | 120. Lamassu | 170. Simyaza |
| 21. Aruk | 71. Faimun | 121. Latyush | 171. Sankinir |
| 22. Azza | 72. Finimush | 122. Lawiathan | 172. Satrina |
| 23. Abiku | 73. Fartasah | 123. Mankur | 173. Tulta |
| 24. Asmadiusus | 74. Gaar | 124. Mamun | 174. Tuwayush |
| 25. Abitu | 75. Ghul | 125. Marqusays | 175. Tashyush |
| 26. Ananil | 76. Ghayush | 126. Murmur | 176. Tawahyush |
| 27. Adramilik | 77. Ghafufush | 127. Mishabbir | 177. Turail |
| 28. Alakhzanda | 78. Gadriyl | 128. Marlin | 178. Thammus |
| 29. Amiziras | 79. Grissil | 129. Makatial | 179. Tabakh |
| 30. Armarus | 80. Hitla | 130. Mashhit | 180. Tamyal |
| 31. Amy | 81. Hauras | 131. Majbush | 181. Turyil |
| 32. Arakial | 82. Hananil | 132. Marids | 182. Tagutla |
| 33. Aburus | 83. Haarith | 133. Mulqibyr | 183. Uzza |
| 34. Arazial | 84. Hakail | 134. Marut | 184. Uliviar |
| 35. Arakiba | 85. Hutrial | 135. Mifistufilis | 185. Uyillit |
| 36. Amizu | 86. Hurut | 136. Mirsin | 186. Usial |
| 37. Adyush | 87. Hush | 137. Mulukh | 187. Uza |
| 38. Arkufush | 88. Hadith | 138. Nilaihah | 188. Urakabarmai |
| 39. Baala | 89. Izikial | 139. Nankur | 189. Udam |
| 40. Baraqil | 90. Iylahiah | 140. Niliqail | 190. Wizar |
| 41. Balail | 91. Iuwart | 141. Niksaah | 191. Waal |
| 42. Bilial | 92. Izurfu | 142. Narachs | 192. Wirren |
| 43. Balam | 93. Himah | 143. Nulush | 193. Wirriyr |
| 44. Balak | 94. Ita | 144. Nabulun | 194. War |
| 45. Batna | 95. Ifit | 145. Qayufush | 195. Yumyail |
| 46. Bilfiqur | 96. Jiqun | 146. Raganla | 196. Yilu |
| 47. Bukuruh | 97. Jitryl | 147. Raum | 197. Zawibi |
| 48. Balbirith | 98. Kaim | 148. Rimial | 198. Zifunith |
| 49. Biylzibub | 99. Kawkabil | 149. Raym | 199. Zaubah'ah |
| 50. Batarjal | 100. Kursan | 150. Rayba | 200. Zar |

Are There Black Devils?

These Cherubeem Or The Disagreeable Eloheem Who Followed Iblis Were Known By Several Other **Aramic** (Hebrew) Titles, Such As:

- Gibborim** (גִּבּוֹרִים) Meaning "*Those Who Over Come, Mighty*" From The Root **Gabara** (גָּבַר) Meaning "*To Be Strong, To Prevail*"
- 'Anaqiym** (עֲנָקִים) Meaning "*Long Neck, Evil Ones*"
- Rephaim** (רִפְאִים) Meaning "*A Giant*"
- Emim** (אֵמִי) Meaning "*Terrors*"
- Zamzumim** (זִמְזָמִים) Meaning "*Prominent*" From The Root **Ziyz** (זִיז) Meaning "*To Be Conspicuous, Fullness Of The Breast; Also A Moving Creature, Abundance, Wild Beast.*"

These Were Titles Describing Beings Of Great Spirituality Or Those Possessed Of Much Evil. Nephilims Is Another Name For The "*Mental Giants.*" The Word Nephilim (נִפְלִים) Takes Its Root From The Aramic (Hebrew) Meaning "*Lore, The Nephilim Stood For Giants Of Primeval Times; Also As Fallen Angels Or Their Offspring.*" The Word Nephilim In Ashuric/Syriac (Arabic) Comes From The Word **Nafala** (נָפַל) Meaning "*To Fall, Lie, Be Cast Down, Fail.*"

The Nephilim Were Also Called "*The Giants Of The Earth*" (Genesis 6:4) Who Had Disagreeable Inclination. In Ashuric/Syriac (Arabic), We Find The Word **Jabbaar** (גָּבַר) "*Giant, Colossus, Tyrant, Oppressor, Almighty, Gigantic, Giant, Colossal.*"

Deuteronomy 2:10

Modern Hebrew Script

הָאֵמִים לְפָנִים יֵשְׁבוּ בָּהּ עַם גָּדוֹל וְרַב וְרָם כְּעֲנָקִים:

THE AY-MEEM (EMIMS [AN EARLY MOABITISH]) USE TO YAW-SHAB (DWELL) THERE [IN AR. LAND OF MOAB], A AM (NATION OF PEOPLE) GA W-DOLE (OLDER), WA (AND) RAB (MANY), AND ROOM (TALL), AS THE AN-AW-KEE (ANAKIMS, NECKLACE WEARING GIANTS);

The Emims (Moabite Giants) Use To Dwell There In Ar. (A Part Of Moab) A Nation Of People Older, And Many, And Very Tall Just Like The Anakims (Necklace Wearing Giants.)

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"THE EMIMS DWELT THEREIN IN TIMES PAST, A PEOPLE GREAT, AND MANY, AND TALL, AS THE ANAKIMS."

Verses In The Bible Where These Black Devils, Who Were Giants In The Land, Are Mentioned In The Following Quotes: **Genesis 6:4, Numbers 13:22, 13:28, 13:33, Deuteronomy 1:28, 2:20, 2:10, 11, 21; 3:11, 13; 9:2, Joshua 12:4; 13:12; 15:8, 13, 14; 21:11; 17:15; 18:16; 11:21-22; 14:12, 15, Judges 1:20, II Samuel: 21:16, 18, 19, 20, 22, I Chronicles 20:4, 6, 8.**

Ques: Where In The Bible Does It Say That These Fallen Angels Had Offsprings?

Ans: These Black Demons Had A **Nasala** (نسل), Which Is A Ashuric/Syriaic (Arabic) Word For A Physical Seed, The Very Same Word Used In **Genesis 3:15**, In Reference To The Physical Offspring. Also In Aramic (Hebrew) You Get The Word **Zeh-Reh** (זרע) Meaning "**Offspring, Descendants, Prosperity**" Of The Evil One And Nekaybaw (Eve). These 200 Disagreeable Eloheem Took On A Physical Form After They Were Cast Down From Heaven With **Azazl** Also Called **Ibliys**. They Came To Earth, As **Genesis 6:4** Tells Us, As Nephilims Or Giants In The Earth And They Had Sex With The Daughters Of Men, Cain's Seed And Bore Children; They Lived On Even Afterwards As The Anakites. When They Came To Earth They Formed A Land Called Nod Under The Rule Of **Nudimmud (Enqi)**.

Cain's Offsprings Called Kadmonites Mixed In With The Repahims, Hindus, (**Genesis 15:19-21**) Which Is The 200 Fallen Angelic Beings. The Nephilim Took The Agreeable Women Of Ptah Up To 10 Generations Which Is Mentioned In **Genesis 6:1-2**,

Genesis 6:1-2

Modern Hebrew Script

וַיְהִי כִּי־הִחֵל הָאָדָם לָרֹב עַל־פְּנֵי הָאָרֶץ וּבָנוּת יִלְדוּ לָהֶם:
וַיֵּרְאוּ בְנֵי־הָאֱלֹהִים אֶת־בָּנוֹת ff כִּי טֹבֹת הָנָה וַיִּקְחוּ
לָהֶם נָשִׁים מִכָּל אֲשֶׁר בָּחָרוּ:

WA (AND) IT YEH-HE (HAPPENED), KEE (WHEN) AW-DAW-MAW' (THOSE OF THE GROUND, ADAMITES "EARTHLINGS") KHAW-LAL' (BEGAN) TO RAW-BAB' (MULTIPLY) AL (ON) THE FAW-NEEM' (SURFACE) OF HA (THE) AD-AW-MAW' (ADAMITES "EARTHLINGS"), WA (AND) BANE (CHILDREN [DAUGHTER]) WERE YAW-LAD (BORN) TO THEM. (AND) THE BANE (CHILDREN) OF ELOHEEM (THE DISAGREEABLE BEINGS, CHERUBEEMS) RAW-AW' (SAW) THE BANE (DAUGHTERS) OF HA (THE) AW-DAW-MAW' (ADAMITES "EARTHLINGS") KEE (THAT) THEY WERE TOBE (AGREEABLE); WA (AND) THEY LAW-QAKH (TOOK BY FORCE) ISH-SHAW' (CONFIDANTES, WIVES) OF KOLE (ALL) ASH-ER' (WHOM) THEY BAW-KHAR' (CHOSE).

When In Time The Adamite's Tribes Began Multiplying All Over The Surface Of The Ground, On The Outside Of The Enclosed Garden And Many Daughters Were Born To Them. And The Sons Of The Disagreeable Eloheem (Anaqites) Saw The Daughters Of Adamites That They Were Very Agreeable And Beautiful "Burnt Blackskin," In Their Hearts, And They Took Them By Force To Be Their Wives, All Of Those They Chose. The Seed Of Anath (Eve's [Nekaybaw's] Mother) The Hawilahites Or The Dogon Tribes Of Mali.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"AND IT CAME TO PASS, WHEN MEN BEGAN TO MULTIPLY ON THE FACE OF THE EARTH, AND DAUGHTERS WERE BORN UNTO THEM, THAT THE SONS OF GOD SAW THE DAUGHTERS OF MEN THAT THEY WERE FAIR; AND THEY TOOK THEM WIVES OF ALL WHICH THEY CHOSE. "

Genesis 15:19-21

Modern Hebrew Script

אֶת־הַקִּינִי וְאֶת־הַקִּנְזִי וְאֶת־הַקְדְּמִנִי וְאֶת־הַחֲתִי וְאֶת־הַפְּרִזִּי
וְאֶת־הַרְפָּאִים: וְאֶת־הָאֲמֹרִי וְאֶת־הַכְּנַעֲנִי וְאֶת־הַגְּרִגְשִׁי

HA (THE) **QAY-NEE** ("THOSE WHO ACQUIRE" KENITES), WA (AND) HA (THE) **QEN-IZ-ZEE** ("WHO USE SPEARS" KENIZZITES), WA (AND) HA (THE) **QAD-MO-NEE** ("OF THE EAST" KADMONITES), WA (AND) THE **KHIT-TEE** ("WHO TERRORIZE OTHER TRIBES" HITTITES), WA (AND) HA (THE) **FER-IZ-ZEE** ("THOSE WHO BROKE FROM THE OTHER TRIBES OF KENA'AN" PERIZZITES), WA (AND) HA (THE) **RAW-FAW** ("A RACE OF GIANT HEALERS" REPHAIMS), WA (AND) HA (THE) **EM-O-REE** ("MOUNTAIN DWELLERS" AMORITES), WA (AND) HA (THE) **KEN-AH-AN-EE** ("LOWLANDERS" CANAANITES), WA (AND) HA (THE) **GHIR-GAW-SHEE** ("ROUGH ONES" GIRGASHITES), WA (AND) HA (THE) **YEB-OO-SEE** ("TRODDEN DOWN" JEBUSITES).

The **Kenites** "Those Who Acquire" Are Branches Of Midianites Of Aqaba Today Arabia, And The **Kenizzite** "Who Use Spears", A Cursed Tribe Of Canaan, And The Kadmonite "Whose Tribes Are From The East". And The Hittite Those Kena'an^{iy} Tribes "Who Terrorize Other Tribes", Son's Of Heth "Those Of Fear", And The Perizziy (Perizzite, Those Who Broke From The Other Tribes Of Kena'an), And The Rephaim "Race Of Giant Healers". And The Amorites "Mountain Dwellers", And The Canaanites "Lowlanders" And The Girgashite "Rough Ones", And The Jebusite "Trodden Down".

Right Translation In Aramic (Herbaw) By:

Dr. Malachi Z. York

Mistranslation For King James 1611 A.D.

"THE KENITES, AND THE KENIZZITES, AND THE KADMONITES, AND THE HITTITES, AND THE PERIZZITES, AND THE REPHAIMS , AND THE AMORITES, AND THE CANAANITES, AND THE GIRGASHITES, AND THE JEBUSITES."

Note That These Were The Disagreeable Eloheem, The Descendants Of The Fallen Angelic Beings Which Took Women All That They Chose And Raped Them. After This, *Verse 4* Continues To Say, That The Sons Of Eloheem Came In Unto The Daughters Of Men.

Ques: Who Was This Second Set Of Eloheem That Were Mentioned?

Ans: The Agreeable Eloheem. *Genesis 6:4* Specifically Says **"The Nephilim (Disagreeable Tribes Of Eloheem) Were In The Planet Earth In Those Days"**. In The Planet Earth Means Inside The Caves, Because It Didn't Say "On The Surface Of The Planet Like It Said In *Genesis 6:1*. They Were In The Planet Earth, These Giants Went Into The World, And Their Sons Were The Ones Who Roamed The Earth As Mortals. The Elders That Ruled Them Stayed In Their Pits. When It Speaks Of The Agreeable Eloheem It Says That The Sons Of Eloheem Came In Unto The Daughters Of Men As It Also Says In *Genesis 6:4* And I Quote **"...When The Sons Of God Came In Unto The Daughters Of Men And They Bare Children To Them, The Same Became Mighty Men Which Were Of Old Men Of Renown"** These Men Were The Sons Of God (Eloheem). The First Set Of Angels That Came In *Genesis 6:1* Were Disagreeable Eloheem, Giants **Repahims** Called **Nephilim**, Those Who Fell To Earth Or Came Down. The Eloheem Spoken About In *Genesis 6:4* Did Not Take Them By Force, They Had Sexual Intercourse With Them, They Came In Unto Them. The Daughters Of Man Bore The Agreeable Eloheem Offspring Who Were "Mighty" The Agreeable Gibborim.

The **Nephilim** Like **Golyath Ben Makhmud And Orpah** Descendant Of The Disagreeable Eloheem, Became Mighty Warriors And Shed Blood On The Earth. This Is The Difference Between The Agreeable And The Disagreeable Eloheem. The Children Of The Agreeable Eloheem Became The Men Of Renown, A Peaceful People. The Word For Renown Is **Sham (שם)** Which Also Means **"Rocketship"**. They Were Called Sham Because They Came From The Sky Or Up There, The Mothership Above The Earth. Called **"The Crystal City"**.

Figure 33
Golyath Ben Makhmud
And Orpah

Figure 34
Makhmud Son Of
Dawaad And Asifat

Figure 35
Orpah Daughter Of
Sayf And Ahlayn

Are There Black Devils?

And The Descendants Of The Disagreeable Eloheem Are Walking The Planet Earth Right Now, Working With You, Eating With You And Maybe Even Sleeping With You, And Look Just Like You And I. Nubians, What Better Way Can The Evil Ones Pull You Off The Path, Without You Even Knowing It?

Ques: What Did The Evil One Do To Destroy Nubian Men?

Ans: The Evil Reptilian Has Set Out To Destroy Nubian Men By Using Women And Sex. Just Look At **Washington's Mayor Marion S. Barry Jr.**, He Was On Trial On Charges Of Illegal Drug Use, Conspiracy And Perjury And Served 6 Months In Prison. Mayor Barry's Former Lover **Hazel Diane "Rasheeda" Moore** Was What The Reporters Called "A Star Witness Against Him" Being That She Was Taking Orders From The **FBI** Authorities To Aid Them In Busting Mayor Barry. Rasheeda Moore Testified Against Him Saying That She Repeatedly Steered **Mayor Barry** Onto The Subject Of Drugs After He Initially Said That He Did Not Want To Use **Cocaine**.

Figure 36
Mayor Marion S. Barry

However, She Says That He Took It Upon Himself To Buy Drugs And Smoke Them. Rasheeda Moore Has Also Stated That She Persuaded Mayor Barry To Come To Her Room Despite Instructions From The **FBI** Agents Not To Go Out Of Her Way To Lure Him.

Figure 37
Congressman Mel Reynolds

What About **Congressman Mel Reynolds**. His Positive Image Was Destroyed When He Was Accused Of Having Sexual Relations With **Beverly Heard** Who Was **16** Years Old At The Time, A Minor And He Was Incarcerated For 6 Years. But They Waited Until She Was Age 23 To Bring Charges Against Him.

Another Nubian Man That Was Targeted For Destruction Was **U.S. Supreme Court Justice Clarence Thomas** Who Was Also Accused Of Sexually Assaulting **Anita Hill**. This Incident Was All Over The Media, And Catching Everyone's Attention. Even Though He Was Belittled To The Public By Anita Hill He Was Not Convicted Of This Accusation.

Figure 38
Court Justice Clarence Thomas

Figure 39
Anita Hill

And Let's Not Forget "**Iron**" **Mike Tyson**, Heavyweight Champion Of The World, Who Was Incarcerated For Four Years For Being Accused Of Raping 18 Year Old **Desiree Washington**. Even After Finding Out About Her History Of Accusing Boys In Her Own Hometown Of Raping Her And Then Later Saying That She Lied, Even After She Willingly Went Up To Mike Tyson's Hotel Room At 2:30 a.m. In The Morning, Mike Tyson Was Still Convicted And Charged For Rape.

Figure 40
Boxer Mike Tyson

Before He Was Involved With Desiree Washington, Mike Tyson's Ex-Wife **Robin Givens** Smeared His Name And Destroyed His Image All Over The Media By Saying That He Physically Abused Her And Her Mother, Calling Him A

"Manic Depressant" On National Television, Taking Away The Little Dignity That He Had Left.

Figure 41
The Honorable Elijah Muhammad

They Also Did The Same Thing To The **Honorable Elijah Muhammad** Claiming He Had Sex With All Of His Secretaries. They Did The Same Thing In The Case Of **Marcus Garvey** And **Noble Drew AH** And They Will Do The Same To You And Me. This Is The Method That They Will Use To Destroy Nubian Leadership. It Is Always A Sex Scandal And They Use Our Own Women Against Us. Just Like In The Garden Of Eden In *Genesis 3* They Still Use Them Against Us And They Willingly Help.

Figure 42
Marcus Garvey

Figure 43
Noble Drew Ali

This Is Just A Few Of The Many Nubian Men That Are Being Destroyed By The Help Of Some Nubian Women And Their Deviousness, Trickery, And Deceit. This Is Not The Only Way That They Try To Take Down The Nubian Image, They Also Use Other Things Such As Your Own Children, Drugs, Character Assassination, Gambling, Tax Evasion, And Last But Not Least Nubian Women And Sex. (*Refer To The Spell Of Leviathan 666 (Spell Of Kingu) Scroll #15*) There Is Already A Concentrated Effort By The Evil Ones To Destroy Nubians, Especially Nubian Males, Without The Help Of Their Own Women And They Are Doing This All For The Love Of Money Or A Little Fame Only To Be Forgotten About In A Couple Of Years And No One Will Remember Who Desiree Washington, Rasheeda Moore Or Anita Hill Are.

Ques: So Are You Saying These Women Are Black Devils?

Ans: That Is Exactly What I Am Saying. These Kinds Of Women Are Playing The Role Of Black Devils By Helping The Evil One To Bring These Nubian Men Down When They Publicly Defame Their Character As Being Negative. Just Take A Look At The Story Of **Zahraa'a** And How She Seduced Two Eloheems Just To Get The Secret Name Of Yahuwa So That She Could Ascend To The Heavens.

The Two Eloheem **Haaruwt** (Gog, Azar) And **Maaruwt** (Magog, Azayil) Fell From Grace Due To The Evil Deeds Of A Black Evil Being Who Had Incarnated On The Earth. These Two Eloheem Fell To The Temptress Named **Zahraa'a** (Also Called **Nuida'**, **Nahid**, **Beluklah**) Meaning "*Flower*". Originally Her Name Was **Qabi'ela**, The Mother Of Layla, The Shadow Time, And Mother Of All Witches And Sorcerers. She Was Unsurpassed In Beauty And Was A Test To "Trick" The Eloheem. (*Read Women Who Have Changed The Course Of History Scroll #144*)

Zahraa'a Was From The Tribe Of The Original Eloheem That Were Cast Out During The First War In The Heavens Between **Tarnush** And His 10 Followers And She Was Of The Species Called **Kaafiruw** (كافرون) Meaning "*Concealers Of What They Know To Be True*". (*Koran 2:34*)

Figure 44
Zahraa'a Through Her Beauty And Her Seductive Mannerisms
Was Able To Entice Other Eloheem

The Eloheem **Haaruwt, Maaruwt And Azaya** Were Commanded By The Most High To Descend To Earth And Rule The Inhabitants, Justly And Refrain From Intoxication, Adultery, And Fornication. They Personified As Men During The Day On Earth And Returned To **Malakuwt** Every Night Stripped Of Their Earthly Body.

Here Again The Eloheem Are Illustrated As Men! One Of The Eloheem, **Azaya**, **Requested** To Return To **Malakuwt** (The Realm Of The Eloheem Angelic Beings) To Be Within The Ranks Of The **Untempted**. However, The Other Two Eloheem, **Haaruwt And Maaruwt**, Continued In Their Mission. One Day A Female Named **Zahraa'a** Came To The 2 Eloheem On Business. Both **Haaruwt And Maaruwt** Were Inclined Towards Her Because Of Her Great Lust And Beauty.

They Desired Her More And More Each Day Which Lead To Their Downfall. They Both Secretly Parted And Went To See Her One Night And Met Each Other In Front Of Her Door. They Lied As To Why They Were There, However, They Finally Told Each Other Of Their Great Admiration For **Zahraa'a**. Once Inside Her House They Expressed Their Desire For Her. She, Being An Idol Worshipper, First Requested Them To Worship Her Idol To Which They

Are There Black Devils?

Refused. Then She Requested Them To Reveal The Secret Name Of The Almighty So She Too Could Scale The Heavens At Night. They Also Refused To Tell Her His Name.

She Then Requested They Both Partake Of The Red And White Wine Which Unknowing To Them Was Made From The Grapes Concealed By **Haylal** In The Enclosed Garden Of Delight. They Willingly Drank And Became Intoxicated. Thus, In This State **Haaruwt And Maaruwt** Filled All Of **Zahraa's** Evil Requests Of Bowing To Her Idols, Revealing The Secret Name, And More. An Innocent Man Happened To Come To The **House** And Discovered The Fallen State Of The Eloheem. Upon **Zahraa's** Request, The Eloheem **Beheaded** The Man For Fear He Might Inform The People Of Their Intoxicated State. In Doing This, They Went Against The Commands Of EL Elohim Three Times, Which Meant Eternal Damnation.

Once Zahraa'a Knew The Secret Name Of The Creator, She Used It To Ascend To The Heavens. Zahraa'a Caused Havoc In The Heavens And Eventually She Was Cast Out To The Other Galaxies In The Original Void Of Nothingness. When The Eloheem Had Awakened From Their Drunken State They Began Weeping. Out Of El Elohim's Mercy They Were Given The Choice Of Where They Could Receive Punishment In This World Or The Next. They Chose This World Since It Was Ending And They Were Doomed To Hang Upside Down In The Well Of Babel, And Pray For All To Satisfy Their Desires And Knowledge Of The Heavens, Until The Last Day On Earth. However, They Were Released During The **Persian Gulf War** Between **January 16, 1991 A.D. And February 28, 1991 A.D.** When The United States Dropped What They Call "**Smart**" Bombs On **Iraq**, During An Air-War. Today **Haaruwt And Maaruwt** Are Now In The **Pentagon** Working With The Government.

Ques: What Are Eloheem (Angelic Beings)?

Ans: Eloheem Are Not Little, Fat, Nude People With Wings. This Is How The Painter/Sculptor **Michaelangelo** Meaning The "**Angel Michael**" Depicted Their Image. He Has Made The Image Of Caucasian Angels With Wings Because Long Before Him In Egypt There Were Beings Who Had Wings, And That Image Had To Be Changed Just Like The Image Of **Cleopatra**. So He Changed This Image By First Of All Painting A Mural Of "God And His Angels" Called "**God Created Man**" On The Ceiling Of The Sistine Cathedral In Rome Which Gives People The Sense Of Looking Upwards To The Sky For Their Creator. Then Having You Pray To This Caucasian Man And His Helpers With Wings. So Now Everyone Thinks That "God" Is A Caucasian Man, And Angels Are Caucasians Beings With Wings. (**Read "Is Valentine's Day A Christian Holiday?"**, Scroll #44)

Figure 45
"God Created Man"
Michaelangelo's Depiction Of God And The Angel In His Image

Figure 46
Cupid Was Not An Eloheem

However, In Actuality, Eloheem (Angels) Are Simple Electro-Magnetic Currents From Other Galaxies Who Came As Spiritual Contacts From The Most High. However, They May Appear In Human Form Or In Spiritual Form, Yet They Are Etherians.

Are There Black Devils?

When An Eloheem Takes On A Human Body They Are Called **Ilahu Mutajassid** (اله متجسد). In Ashuric/Syriac (Arabic) The Word **Jassid** (جسد) Means "**Solid Body**" Which Is Similar To The **Jismun** (جسم) Or "**Physical Body**". When You Add The Prefix **Muta** (مت) To A Word It Means "Very" And Then You Put The Word **Ilahu** (اله) Which Means "**One Who Is Very Divine**", You Have More Than Just A Body. It Is Changed Divinely. This Means The Power Of EL Yahuwa Is Working Through This Body.

There Are **Etherians**, And Eloheem That Incarnate And Appear As Man, But Are Also **Ilahu Mutajassid** (اله متجسد), Which Are Often Times Called **Avatars**. Sometimes They Are Called Heavenly Hosts, Extra-Terrestrial Beings, Celestial-Beings, Or Beings From Other Galaxies (Intergalactic Beings).

Figure 47
The Eloheem Gabriy'El Zodoq

Figure 48
The Eloheem Rafiy'El Zodoq

Figure 49
The Eloheem Uri'Al Zodoq

Figure 50
The Eloheem Izraa'El Zodoq

1. In Aramic (Hebrew) The Word Angel Is **Malak** (מַלְאֲכִי) From The Root Word **Malaa** (מָלָא) Meaning *"To Fill, Make Full, To Fill With"*. The Word **Malak** In Aramic (Hebrew) Means *"One Going Or Sent On Some Errand Or Service, A Messenger, An Angel As A Messenger From Yahuwa."*

2. In Ashuric/Syriac (Arabic) The Word For Angel Is **Malak** (مَلِك) From The Root Word **Malaka** *"To Take In Possession, To Rule, Rein, Exercise Power Or Authority"*. If You Compare These Two Languages Aramic (Hebrew) And

Are There Black Devils?

Ashuric/Syriac (Arabic) You See That In **Aramic** (Hebrew) The Word Angel Is Defined As "*A Messenger, One Who Came To Dispatch A Message*".

Eloheem Are Frequently Mentioned As Men Throughout The Scriptures. **Yahuwa** Sent The Eloheem **Miyka'el, Rafiy'el, And Uri'al** To **Abraham** Son Of **Nuwna And Terah** And They Ate A Meal Of Meat And Bread With Him *Genesis 18:1-2*.

If You Were To Continue Reading Further In *Genesis Chapter 18* You Will See The Eloheem **Miyka'el** Returned To The Heavens And The Other Two Eloheem, **Uri'al And Rafiy'el**, Went To Sodom To Warn **Lot** Son Of **Jurdana And Haran** To Flee The Wicked City Which Was About To Be Destroyed Because Of Their Unrighteousness. The Residents Tried To Push Into The House, But The Eloheem Pulled Lot Inside And Closed The Door (*Genesis 19:11-13*).

Figure 51
Abraham Son Of Terah And Nuwna

Figure 52
Terah Son Of Nahor And Milcah

Figure 53
Nuwna Daughter Of Anwar And Hagga

Figure 54

Figure 55

Jurdana Daughter Of Nahor And Milcah Haran Son Of Terah And Nuwna

Figure 56

Lot Son Of Jurdana And Haran

The Anunnaqi Eloheem **Gabriy'el (Nusqu)** Is Also Referred To In *Daniel 9:21* As A Man. The Aramic (Hebrew) Word **Eesh** (אִישׁ) Meaning "**Male Living Being**" Is Being Used. Which Is The Same Word In *Genesis 2:23* That Is Being Used For Adam, A Human Being. Now Why Would Daniel Call The Angel **Gabriy'El**, Who You Call A Ghost Or Spirit, A Man, Mortal Human Being, If He Didn't Look Like Or Was Not In The Form Of A Mortal Man? Daniel Says That

He Saw Gabriy'EL (Nusqu) In A Vision And Then He Saw Him While He Was Making Prayer. This Is Just Another Confirmation That Gabriy'el (Nusqu) Does Manifest In Human Form, The Form Of A Man.

Ques: So Eloheem (Angels) Really Came Down As Men?

Ans: Yes, The Idea Of Eloheem Coming Down As Men Is Not Something I Made Up! **Don't** Believe Me Check It Out For Yourself. The Rabbinical Leaders Know, The Priests And Preachers Know. All Of Your Religious Leaders Know, That The Eloheem Appeared On Earth As Men To Many People. It Is Right In Your Bible, However, They Want You To Believe That Eloheem Are Spooks. If The Eloheem Are Supposed To Be Spooks Or Spirits Like People Think They Are, What Would They Know About Blood (*Koran 2:30*), Which Is A Physical Thing. According To Your Spookism Doctrine, Spooks Don't Bleed. Blood Is Called The Life Stream Of The Human Body And Is Composed Of Four Main Parts: **Plasma, Red Blood Cells, White Blood Cells And Platelets.** Plasma Is The Liquid Part Of The Blood (*Read Who Was Jesus' Father?, Scroll #58*).

An Important Point To Remember Is That Agreeable And Disagreeable Forces Incarnate Into Your Realm, That Means There Are Two Classes Of Eloheem, **Serapheem And Cherubeem** And From Them Are Many Degrees. The First Class **Serapheem** (سرافيم) Are Those That Were Created From The Reflection Of El Eloah, They Are Of The Pure Green Essence Of Light Called "Nuwr" (نور). The Serapheem Possess 180 Degrees Of Positive Or Agreeable.

We Are: 1.) Masters - Elders or Scientists Who Come To This Planet For Specific Reasons At Specific Times. We Have **Been** Studying You And Your Planet For Many Years. We Number 24 In All.

Figure 57
Akatrial

Figure 58
Qaddisin (Rahman)

Figure 59
Raquil

Figure 60
Anafial

Figure 61
Raduarial

Figure 62
Azbuqa'el (Melchoir)

Figure 63
Razual

Figure 64
Baarujual (Gasper)

Figure 65
Rikbial (Rapha'el)

Figure 66
Kimual (Balthasar)

Figure 67
Mahayyaeli

Figure 68
**Khayyial (Zoser,
Abdul Qudduws)**

Figure 69
Shamuil

Figure 70
Galgalial

Figure 71
Yaanuwn
(Michael, Murdoq)

Figure 72
Haniel (Gabriel)

Figure 73
Surial (Enlil, Nunamnir)

Figure 74
Yufial

Figure 75
Yafafial

Figure 76
Juhuil (Uzzi'el)

Figure 77
Zagzagul
(Izraa'el, Enqi)

Figure 78
Matatrun

Figure 79
Sandalfun

The 24th Is The Special Seat. The Twenty Fourth Seat Is Open To All The Prophets

These Beings That Are Here In This Realm Are Masters Or Elders Who Have Come From Other Galaxies. They Have Come Here For The Sole Purpose Of Gathering The Children Of The **Eloheem**. And Restoring Them Back To That Pure State From Which They Came. Secondly, The Arch Eloheem Are **Serapheem** That Frequently Visit The Earth. **There Are Seven Arch Eloheem.**

- | | |
|-------------------------------|------------------------------|
| 1. Miyka'EL (Murdoq) | 5. Izraa'EL (Enqi, Nudimmud) |
| 2. Gabriy'EL (Nusqu) | 6. UzziEL (Juhuil) |
| 3. Uria'EL (Kalkael, Rudwaan) | 7. ZemarEL |
| 4. Rafiy'EL (Rikbi'el) | |

Ques: Who Are The Cherubeem?

Ans: The Second Class Of Eloheem Are **Cherubeem** (כרובים). They Were Created From The Lesser Light, Which Is A Reflection Of The Amber Color Light Called **"Naar" Or "Smokeless Fire"**. They Possess 180 Degrees Of Negative Or Disagreeableness. These Disagreeable Beings Are From The Star Constellation Called **Orion**. In Aramic (Hebrew), The Name **Orion**, Kesiyl (כסיל) Means **"Giants Of Heaven"** Or Jabaariyn. You Will Find That The Ashuric/Syriac (Arabic) For This Constellation Also Means **"Giant" Ghibbore** (גבור). There Are

Are There Black Devils?

Agreeable Jabaariyn And Disagreeable Jabaariyn, The Disagreeable Jabaariyn Come From This Star Constellation Which Is Noted For Six Major Stars. One Of The Major Stars Is Named **Betelgeuse** Which Is Another Name For Satan.

Some Of These Fallen Eloheem Repented And Served The Sustainer And Now Guard The Gates Of Paradise. There Are Five Major Classes Of Cherubeem. The Groups Of Cherubeem Are:

1. **Jaan** (جان) - Father Of The Jinn. They Are The Vice-Masters Of The Jinns From Aldebaran, Which Is Located In The Taurus Constellation.
2. **Jinniya** (جنیه) - They Are Female Malevolent Demon, Seductress, Whores, Witches And They Are Also From The Aldebaran Constellation.
3. **Shaytaan** (شیطان) - They Are The Physical Race Of Malevolent Beings From Pleiades, The Seven Star Constellation And **Arcturus**.
4. **Maarid** (مارد) - They Are The Most Powerful, Vicious And Most Rebellious Class Of Malevolent Beings. They Are Also Known As Greys.
5. **Writ** (افريت) - A Class Of Very Powerful And Vicious Giants, Who Are Also Called Reptilians.
6. **Aghwal** (اغول) - Ghoul Demon
7. **Jinn** (جن) - Evil Demon

Ques: So What Does The Goat Symbolize?

Ans: Here The Goat Is Symbolic Of The Evil One And Demons. Also, In The Writings Of **Daniel** 8:7, The Ram And The Goat Are Symbolic Of Two Of The Evil One's Empires At War. These Two Empires Are Part Of The First Beast, The Babylonian Empire, Mentioned In **Daniel 7:4, Ezekiel 1:10, And Revelation 4:7.**

The Goat Representing Alexander The Great Overpowers The Ram Representing The **Medo-Persian** Empire.

Diagram 6
The Goat And The Ram From 666

Alexander The Great Is Called "The Goat" Because The Grecian Or Macedonian People Were Called "The Goat's People Of **Aegeadae**" About Two Hundred Years Before Daniel. Alexander The Great Named His Son, Which He Had By His Wife **Roxana**. "Alexander **Aegus**", Son Of The Goat. Successors To Alexander The Great Are Represented On Coins By The **Goat's** Horns,

Goats Are Horned Animals Used To Represent Evil Along With The Ram. The Satanic Goat Of The Witches' Sabbath Is Called **Baphomet**, The **Goat Of Mendes**, He Is Also The God Of Lust. It Was Illustrated By The 19th Century French Magician **Eliphas Levo**. He Combined In One Image The Idol Of The Knights Of Templars (A Masonic Group), The Devil On The **Tarot** Card, The Satan Of The Witches' Sabbath Who Appeared As A Goat, And The Divine He-Goat Worshipped In Classical Times As **Mendes** In Egypt A Symbol Of **Amon-Ra**, The Sun Diety. The Goat Head With The Eyes Of The Owl Who Sees In The Dark. This He-Goat Was Said To Copulate With Its Female Devotees, **Daughters Of Ishtar** Or **Isis**, **Diana**, **Baphomet** - Sabbatic Goat, A Symbol Of As The Evil One Did With Witches.

Diagram 7
Baphomet - Sabbatic Goat, A Symbol Of "Devil" Worshipping

Are There Black Devils?

The Name **One** Itself Is A Puzzle. It Is Usually Explained As A Corruption Of **Mahomet**, Which Is Spelled **Favomet** In **Provence**, The Center Of The **Cathar**. Anyone Can See The Name **Mahomet Or Muhammad** Has Nothing To Do With **Baphomet**. Just Look At It.

Ques: What Happened To The Male Child, Zakar And The Female Child, Nekaybaw?

Ans: The Children Were Cared For And Groomed In **Salaam**, The Capital Of Kadesh. When Zakar (Adam) Was 21 Years Old, The Kohen (Priests) **Zodoq** (צדק) Took Him To An Enclosed Garden In What Was Called **Bakkah**, Now-a-days Called **Makkah** (Mecca) Where Eden (The Garden Of Delight) Was Located. Three Years Later, When Nekaybaw (Eve) Was 18 Years Old, She Also Was Put In The Garden Of Delight Which Was Protected (Guarded) On All Sides By A Race Of Beings Called **Serapheem** (Agreeable Eloheem). In America, The Legal Age For A Young Man To Be Considered An Adult Is 18 Years Old And For A Woman Is 21 Years Old. Where Do You Suppose They Got These Ages As The Legal Age For Adults From?

Zakar (Adam) And Nekaybaw (Eve) Were To Reproduce And Take Care Of Nature Because In Genesis It States That "Someone Was Needed To Till The Ground".

Genesis 2:5

Modern Hebrew Script

וכל שיח השדה טרם יהיה בארץ וכל-עשב השדה טרם יצמח
כי? המטיר יהיה אלהים על-הארץ ואדם אין לעבד ..
את-הארמה:

WA (AND) **KOLE** (EVERY) **SEE'-AKH** (SHRUB, PLANT) OF HA (THE) **SAW-DEH'** (OUTER FIELD, SUDAN) **TEH'-REM** (BEFORE) IT GREW IN **EH'-RETS** (THE PLANET EARTH), WA (AND) **KOLE** (EVERY) **EH'-SEB** (GLISTEN, HERB) OF HA (THE) **SAW-DEH'** (OUTER FIELD, SUDAN) **TEH'-REM** (BEFORE) **KEE** (IT) **SAW-MAKH'** (SPROUTED SEEDS, GREW): BECAUSE **YAHUWA** OF THE **ELOHEEM** HAD NOT CAUSED IT TO **MAW-TAR'** (RAIN) AL (UPON) HA (THE) **EH'-RETS** (PLANETEARTH), WA (AND) THERE **AYIN** (WAS NOT) AN **AW-DAWM'** (OF THE GROUND, ADAMITES) **AW-BAD'** (TO SERVE) HA (THE) **AD-AW-MAW'** (THOSE OF THE GROUND, ADAMITES).

And Every Shrub Of The Parts Of The Outer Field Outside The Enclosed Garden Before They Had Actually Grown, And Every Herb Before It Had Sprouted Seeds: Because Yahuwa Of The **Eloheem** Anunnaqi Had Not Made It Rain Upon The Planet Earth, And Adamite **Homo-Sapien** Was Not There Yet To Be Slaves "Abd" And Work As Miners Of The Ground.

Right Translation In Aramic (Hebrew) By:

Dr. Malachi Z. York

Mistranslation For King **James** 1611 A.D.

"AND EVERY PLANT OF THE FIELD BEFORE IT WAS IN THE EARTH, AND EVERY HERB OF THE FIELD BEFORE IT GREW: FOR THE LORD GOD HAD NOT CAUSED IT TO RAIN UPON THE EARTH, AND THERE WAS NOT A MAN TO TILL THE GROUND. "

They Were Told To Eat Of The Vegetables Because The Same Protein You Get From Meat, You Can Get From Vegetables. There, In The Garden Of Delight, The Eloheem Were To Guide Them And Graft The Evil Out Of Their Seed; For The People Of **Ptah** Lived An Agreeable Life Around The **Gihon** (Blue Nile) And **Pishon** (White Nile) Rivers And The People Of **Atum** Lived A Disagreeable Life Around The **Tigris And Euphrates** Rivers Amongst The Fallen Angelic Beings Also Called Disagreeable Eloheem Or **Nephilims And Hindus**. Both The **Ptahites** And The **Atumites** Tribes Had Agreed That They Would Bow To The New King And Queen, **Nekaybaw** (Eve) And **Kadmon** (Adam).

Ques: Why Did Nekaybaw And Kadmon Worship The Evil One Nakhash?

Ans: Nekaybaw And Kadmon Were Deceived Into Worshipping The Evil One, Thinking They Were Worshipping The Almighty. **Zakar** Worshipped The Evil One. How? You May Ask. Did He Listen To The **Anunnaqi's** One And Only Commandment, Not To Eat Of The Tree Of Good And Evil? No, He Did Not. How About The Woman, Did She Listen? No, She Did Not Listen Either. The Woman Became The Evil One, She Spoke The Words Of The Evil One, She Whispered Like The Evil One, And She Became Possessed. Four Eloheem Who Sit Around The Throne, Were Around The Garden Protecting It.

Nakhash Managed To Trick And Deceive Them By Coming From The East End Of The Garden. And Because The **Serapheem** Were Tricked They No Longer Guard The Garden, And The **Cherubeem**, Disagreeable Eloheem Replaced Them. (*Genesis 3:24*)

Ques: How Was **Nakhash** Able To Gain Entrance Into The Garden?

Ans: Nakhash Gained Entrance To The Garden By Way Of The Peacock Thukkiac Who Is Also Known As Ashnan, Who Really Symbolizes A Beautiful Young Lady, Thukkiac Was An Agreeable **Eloheem**.

Figure 80
Thukkiac (Ashnan), The Peacock

This Is The Story Of The Peacock, **Thukkiac** And How Nakhash Gained Entrance Into The Garden Of Delight.

The Holy Tablets

El Ganna (The Enclosed Garden) - Chapter 5

The Creatures In The Enclosed Garden Of Delight Tablet 4:20-93

*There Were Two Other Creatures Also Placed In Gan. (20) One Was The Peacock Thukkiac Known As Ashnan. Who Really Symbolizes A Beautiful Young Lady,(21) She Thukkiac known as Ashnan Was An Agreeable Eloheem. She Was Of One Of The Schools of Zodoq. Ashnan Was Responsible For The Grain And Sustenance Of The Enclosed Garden. (22) The Other One Was The Taniyn, (23) Dragon As A **Symbol Of Tiamat** The Serpent. The Beautiful Woman Thukkiac Known As Ashnan, Who Was The Finest Of All The Birds Of The Enclosed Garden, Came Out Of Gan, One Blessed Day Out Of **Inquisitiveness**. (24) Her Beauty Could Be Likened To Emeralds And Pearls. (25) And Because Her Voice Was So Enchanting,*

She Was Appointed To Sing The Praise Of **Elyown** Elyown El The Most High Glorified And Exalted, (26) Which Was The Job Of Nakhsh Before He **Fell**. (27) But First He Went To The White **Bird Arzy'el**, Who Said: '**You Will Not Enter Me.**' (28) So He Went To The Black Bird **Basy'el** Who Also Said '**No**'! (29) Then The Red Bird **Sire**, She Too Said: '**No**'! (30) All These Birds Came From The Same School As The Beautiful Woman Came From, And Thai Was The **Beautiful Woman Thukkiac** Known As **Ashnan**. (31)

Figure 81
The White Bird **Arzy'el**

Figure 82
The Black Bird **Basy'el**

Figure 83
The Red Bird **Sire**

*Nakhsh Deceives Thukkiac
Who Is Also Known As **Ashnan***

One Day While Observing The Beautiful Woman Thukkiac Who Is Also Known As **Ashnan**, Who Nakhsh Hated, (32) Nakhsh, Said To Himself: '**Doubtlessly, This Beautiful Bird Must Be Vain.**' (33) Perhaps I May Be Able To Persuade Her To Usher Me Secretly Into **Gan**. (34) **Terminedly**, He Waited Until The Beautiful Woman Had Gone So Far From The East Gates. (35) That She No Longer Could Be Overheard By Rudwaan, **Salla** El Eloh Alaihi Wa Salam, May El Eloh Send Peace Upon Him, (36) And The Other **Eloheem** That Protected **Gan**, And When She Was Within Reach, He Whispered To The Beautiful Woman. This Is How He Got The Name Nakhsh, The Whisperer. (37) You Are The Most Wonderful And Beautiful Of All Birds Of The Enclosed Garden. (38) I Am, She Answered. But Who Are You Who Seemed Frightened As If Someone Did Pursue You? (39) I Am One Of Those Eloheem **Serapheem** Who Was Appointed To **Sing**, The Praise Of Elyown Elyown El, Most Glorified And Exalted. (40) But Has

Glided Away Just **For** An Instant To Visit The Enclosed Garden Which The Eloheem Prepared For The Faithful (41) Will You Conceal Me **Under** Your Beautiful Wing. So I May Re-Enter **Gan?** Requested **Nakhash**. (42) Why Should I Commit An Act Which Would Bring The Displeasure Of The Eloheem Most Glorified And Exalted, Upon **Me?**, Asked The Beautiful Woman. (43) Fear Not, Take Me With You Charming Bird, (44) And I Will Teach You Three Mysterious Words, (45) Which Shall Preserve You From Sickness, (46) Age And Death, Replied Nakhash. (47) Must Then The Inhabitants Of The Enclosed Garden Die, She Asked? (48) All With The Exception Of Those Who Know The Three Words Which I Possess, Replied Nakhash. (49) Are You Speaking The Truth, Asked The Beautiful Woman? Indeed I Am, Replied Nakhash. (50) The Beautiful Woman Could Not Conceive Of Any Creature Swearing Falsely By The Creator, Thus She Had Faith In **Him**. (51) Now Fearing That Rudwaan, **Salla El Elohim Alaihi Wa Salam**, May El Elohim Send Peace Upon him, Who Guarded The East Gate Of The Enclosed Garden, Might Search Her, (52) Nakhash Swiftly Said Unto The Beautiful Woman: (53) Rudwaan Is A Deceiver, Trust In Me; (54) Let Me Put My Lips Against You. (55) I Will Inhale As you Exhale And I Will House Your Spirit. (56) Fear Nothing Said Nakhash I Will Utter Holy Names That Shall Render Rudwaan Speechless. (57) The Beautiful Woman **Trustingly**, Placed Her Lips Against Nakhash For A Kiss, As He Blew His Evil Spirit Into The Beautiful Woman's Mouth, (58) As She Wrestled With Nakhash. And with His **Spirit**, She Was Engulfed. (59) When They Passed Rudwaan, He Was Unable To Utter A Sound. (60) With The Success Of This Promise, The Beautiful Woman Opened Her Mouth Expecting Nakhash To Resume His Natural State. (61) But Nakhash Preferred To Remain Where He Was, And To Speak To Me Zakar From The Beautiful Woman's Mouth. (62) Nakhash, Who Now Disguised Himself As The Beautiful Woman, Succeeded In The Re-Entry; He Witnessed The Beautiful Serpent. (63)

Nakhash Deceives Taniyn

In The Enclosed Garden Also Lived The Dragon Called Taniyn, It Was The One Who Confirmed The Lie Of Nakhash So It Received The Curse Of **Loosing** His Legs In The Enclosed Garden. (64) Taniyn Was A Pet That Was Given To Nekaybaw From Her Friend Anat Daughter Of **Udum** And Mami The Rulers **Of Qodesh** Before She Entered The Enclosed Garden. (65) Taniyn Was The Queen Of The Beasts. (66) Her Head Was Like Rubies And Her Eyes Like Emeralds. (67) Her Skin Shone Like The Mirrors Of Various Hues. (68) And **as** for Anat, Her Hair Was Short And Woolly Like That Of The Noble Virgins And Her Form Resembled The Stable Camel. (69) Her Breath Was Sweet Like Musk And Sandalwood, (70) And Her Words Were Songs Of Praise. (71) She Fed On Saffron And Her Resting Place Was On The Borders Of The Beautiful Rivers In The Enclosed Garden Called Kaw-Thar. (72) She Was Created Symbolically One Thousand Years Before Me, Zakar, And Destined To Be The Playmate Of Nekaybaw. (73) Nakhash, Shrewdly Knowing The Taniyn Was Created One Thousand Years Before Me, Zakar And Destined To Be My Mate Nekaybaw's Playmate, (74) He

Nakhash Said To Himself, (75) This Creature Must Be More Devious Than I In Order To Remain In Eternal Youth And Vigor. (76) She Would Undoubtedly Dare The Displeasure Of **Rudwaan**, **Salla El Elo**h Alaihe **Wa Salam**, May El Elo^h Send Peace Upon Him, At The Price Of My Three Valuable Words. (77) And He Was Right In His Conjectures, (78) For No Sooner Had He Informed The Taniyn Of This Adventure, She Exclaimed, (79) Can It Be So? (80) **Shall** I Be Visited By Death? (81) Shall My Breath Expire, My Tongue Be Paralyzed And My Limbs Become Impotent? (82) Shall My Eyes And Ears Be Closed At Shadow Hour And This Noble Form Of Mine Shall It Perish To Dust? (83) Never! Never! Teach Me The Three Mysteries, (84) And If **Rudwaan's** Wrath Would **Be** Like Upon Me, (85) I Will Hasten To The **Eloheem Serapheem**, (86) And Still I Will Disguise You Throughout The Enclosed Garden. (87) The Taniyn Then Opened Her Mouth, (88) Nakhash Flew Into It And Seated Himself In The Hollow Part Of Her Teeth Poisoning Them To All Eternity, **Venom**. (89) Even Though The Taniyn Disagreed And Felt Deceived, (90) She Consented From Fear Of The Anunnaqi But More So For Her Desire To Obtain The Three Mysterious Words. (91) In **Gan** Disguised As The Taniyn, Nakhash Now Succeeded In Accomplishing Another Disagreeable Act. (92) Lurking In Gan For The Opportune Moment, He Seduced My Mate **Nekaybaw**; (93)

Figure 84
Anat
Daughter Of **Mami** And **Udum**

Figure 85
Mami
Mother Of Anat

Figure 86
Udum
Father Of Anat

Figure 87
Taniyn The Dragon

If You're Wondering How This Is Possible, Then You Should Wonder If A Creature Like This Still Exists?

In The Islands Of Indonesia, On The Island Of Komodo, There Lives The Largest Living Lizard Creature Today, Called The Komodo Dragon. It Stands Erect And Grows As Tall As 7 Feet High, They Can Run And Walk On Two, Just Like Men.

The Komodo Dragon Has Another Trait That The Snake Has. It's Skin Comes In Multi-Colors, Just Like Serpents.

Figure 88
The Komodo Dragon

The **Komodo Dragon** Is Not Extinct. It Is What The Taniyn Creature Is Compared To Today. **Sama'El**, Utilized This Creature To Convince Nekaybaw To Partake Of The Forbidden Fruit, That The **Eloheem** Told Her Not To Eat. We're Not Giving You **Spookism**, Just The Facts, That's What **Right Knowledge** Is About. This Is Also The Symbol Of The Serpent In The Garden And It Still Exists, And It's Not Mythology. Even With All The Evil And Wicked Ways You Will Not Be Able To Indoctrinate Us With Lies Anymore, Not Even With The Cunningness You Used In The Garden.

Figure 89
The Gate of Ishtar

The Dragon With Four Legs Is Illustrated On The Glazed Bricks Of The Gate Of Ishtar In Babylon. It Was Scaly Coated Bearing The Double Horns, The Front Legs Were Feline, The Hind Legs End In The Scaly Claws Of A Predatory Animal And The Tail Terminates In A Scorpion Sting.

El **Ganna** (The Enclosed Garden) - Chapter 5
The Creatures In The Enclosed Garden Of Delight Tablet 4:94-113
Nakhash Deceives **Nekaybaw**

Appearing To Nekaybaw As Her Playmate, Nakhash Began To **Sigh**. (94) Why Are You So Cast Down, Why Has Your Countenance Dropped So Low? Asked Nekaybaw Who Thought This To Be Her Playmate. (95) The Voice Of The Taniyn With Nakhash In Her Chest Sighed Again, (96) I Am Exhausted For The Destiny Of You And Your Mate. (97) Why, Do We Not Possess In **Gan**, And All That We Desire? Exclaimed Nekaybaw. (98) True, Said Nakhash, His **Voice** Dropped To A Whisper. (99) Yet The Best Of Fruits From Gan And The Only One Which Can **Portray** You Perfect Of Wisdom In Life And **Death**, Is Denied You, All The Rest Of Them Would Afford You No Pleasure. (100) Know You The Reason Why This Fruit Has Been Denied Us? (101) Asked Nekaybaw I Do, Answered Nakhash And It Is Precisely This Knowledge Which Fills My Heart With Care. (102) All The Fruits Which Are Given To You Bring With Them Weakness, Disease, Old Age, And Death. (103) This Is The Cessation Of Life. The Forbidden Fruit Alone Bestows Eternal Youth And Vigor. (104) You Have Never Spoken Of These Things Until Now Beloved Taniyn, (105) Where Derived You This Knowledge, Asked Nekaybaw? (106) An Anunnaqi Of The Green Light Whom I Met Under The Forbidden Tree Informed Me Of It, Said Nakhash. (107) I Too Want This Knowledge, I Will Speak With This Anunnaqi. (108) On That Instant, Nekaybaw Left Her Tent And Hurried Toward The Forbidden Tree Called Sizen, (109) Each Fruit Cluster Contained Fifteen Thousand Grains. (110) Nakhash, Who Knew Of Nekaybaw's Curiosity, (111) **Sprang** Out Of The Taniyn's Mouth And Stood Under The Tree (112) In The Shape Of An Anunnaqi, **Sama'el** By Name, With A Human Face. (113)

The **Eloheem** Referred To As The Peacock Belonged To The School Of The Peacock. In Nazca, Peru, South America There Are Several Landing Sites Of All These Schools Which Were Drawn With One Stroke. The Landing Sites Are Visible From Above The Ground And Are Hundreds Of Feet Wide And Long. There Are 18 Bird Figures From 30 To 300 Yards Long. The Wingspan Of The Largest Is 140 Yards Across. The Different Shapes Of These Landing Sites Represent Different Schools Of The Masters:

- | | |
|----------------|---------------|
| 1. The Eagle | 4. The Spider |
| 2. The Bird | 5. The Man |
| 3. The Peacock | 6. The Woman |

Figure 90
The "Bird" Runway In Nazca, Peru

Many People Today Do Not Overstand These Figures. These Are Symbols Of Different Landing Stations, Or Geographical Areas That The Elders Used For Landing Markers. The Symbols Represented Different Established Schools Of Light. (*Read Are There U.F.O's Extraterrestrials In Your Midst?, Scroll #84*)

Ques: After Sama'el Presented Himself As An Anunnaqi, Is This When He Proceeded To Seduce Nekaybaw?

Ans: Yes, And This Is Something Bible Historians Don't Even Attempt To Explain How An Ordinary Apple Or The Eating Of It Would Make One As Wise As The Most High And His Eloheem. It Was Good For Food, Pleasant To The Sight, And Desired To Make One Wise.

After Nakhsh, Disguised As The Taniyn, Came Upon Nekaybaw As A Well Made Man. He Lead Her To The Forbidden Tree Where He Sprang Out Of The Mouth Of The Taniyn And Stood Under The Tree Appearing As An Eloheem. Nakhsh Was **Acting** The Part Of A Slimy Low-life Person; Someone You Would Call A "Snake". He Himself Was Not A Snake, He Was A Man Acting The Part Of A Snake. Do Not Get Confused With The English Version Of The Bible *Genesis 3:1* When It Describes Nakhsh As A "**Serpent**". Nakhsh Just Acted The Part Of A Snake, However, He Was A Walking And Talking Person. In The Ashuric/Syriac (Arabic) Version Of Genesis, The Word **El Hayyatu** (الحية) Translates As "**The Serpent**" But It Really Means "**The Living One**"

Are There Black Devils?

Christians Think Of Nakhash As Some Kind Of Snake That Can Talk. Snakes Do Not Talk And Nekaybaw (Eve) Was Not Alarmed By Whomever This was Talking To Her. Realistically Speaking, You Know That If Any Human Being, Male Or Female Were Standing Next To A Tree, And A Snake Started Talking To Them, They Would Be Alarmed By The Fact That A Snake Does Not Have Vocal Cords. It Doesn't Have The Ability To Speak. Nakhash Was Whispering To Her, Trying To Speak. (*Refer To 360 Questions To Ask The Hebrew Israelites, Scroll #101 Part 2*)

SNAKES CAN'T TALK!

Nakhash (נחש) Is Not A Serpent, However It Is Said That The Serpent Was A Symbol Of The Evil One (Devil) And That Is Not In The **Torah**. The Word **Nakhaas** (דחאס) Means To Whisper As I Explained Before. (*Refer The Spell Of Leviathan 666, (The Spell Of Kingu), Scroll #15*).

Ques: How Was Sama'el Able To Seduce Her? Didn't She Know Better?

Ans: When He Came Before Nekaybaw, He Came As A Beautiful Man Without A Flaw On His Body And He Appealed To Her Vanity The Same Way He Appealed To The Vanity Of The **Taniyn**, The Dragon, And **Thukkiac** (**Ashnan**), The Peacock. Then He Asked Nekaybaw, "Did The Eloheem Really Tell You Not To Eat The Fruit From The Tree In The Garden?" (**Genesis 3:1**) He Appeared To Her And Said The Eloheem Know That The Day You Eat Of The Tree You Will Both Become **Eloheems**, Angelic Beings And Liken Unto El **Eloh** Himself. He Appealed To The Fact That The Woman Cared About The Way She Looks. To This Very Day The Woman Sits In Front Of The Mirror And Exercises Her Vanity.

Here Is The Nature Of The Devil, Check His Nature. This Is Before He Manifested Into A Seed. Still While He Was **Azazl**, A **Cherubeem**, He Started To Question **Yahuwa**, The Creator, "**Did He Say You Shouldn't Do So And So?**" See, The Evil One Will Spark The Conversation That Will Lead To The Confusion, **Eventhough** When They Initiate The Question He May Sound Meaningful And Intelligent, But **It's** Leading Into Something, This Is How The Devil Works. Black Devils Will Lead Into Something Which Is **Seldomly** Blunt With Their **Devilishment** And Very Cunning. Like Yahuwa Of The Eloheem **Kalkael** (כלכאל) Says, "**Subtle**". (**Genesis 3:1**)

Nekaybaw Answers: **"We May Eat Of Any Tree In The Garden Except The Tree In The Middle Of It."** The Eloheem Anunnaqi Kalkael Told You Not To Eat The Fruit Of That Tree Or Even To Touch It **"For In The Day That Thou Eatest Thereof Thou Shall Surely Die"**. (*Genesis 2:17*) Can Anything Be More Final? But Notice How Kalkael Works. He Tells You That You Can Have All The Fruit From All The Trees That's In This Garden Just Don't Touch The One Thing I Tell You Not To Touch. And The "Snake" Replied: **"That's Not True"**. He Called Yahuwa Of The Eloheem A Liar And Said **"You Will Not Die."** And The Word Being Used For Die Is **Mooth (מוֹת)** And It Means **"To Die, Kill, Have One Executed"**. See He Reversed It. Did Adam And Eve Die In The Day That They Ate Of The Fruit? No. Yet, Kalkael Knew That Adam And Eve Would Not Die Immediately After Eating The "Fruit Of The Tree". He Knew That Anything That Was Created In A Physical Body Was Destined To Age And Eventually Die.

But In *Genesis 3:3* It Is Not Talking About Eventually Dying, Not This Kind Of Death. It's Talking About An Immediate Death, **Maweth (מָוֶת)** **"Death, Dying, State Of Death"**. The Eloheem Kalkael Was Telling Them This So That They Could Have Obedience. This Is The Same As When A Parent Tells Their Child **"Don't Smoke Marijuana Or You Will Drop Dead"**, But The Drug Dealer Who's Trying To Sell You The Drugs Says, **"You're Mother Don't Know What She's Talking About, You Won't Drop Dead."** However If You Do Smoke The Reefer Or Any Drug For That Matter, You Might Not Drop Dead Right There On The Spot But If You Continue To Smoke It Over A Period Of Time You Will End Up Dead.

The Evil Whisperer Khannaas (Nakhash) Told Eve That Kalkael Was Lying To Her About The Fruit Because He Did Not Want Her To Be As Knowledgeable As He Was, Knowing Good From Evil. The Devil Whispers Into The Hearts Of The People From The Jinn In People. They Get Right Inside And Become The Jinn In People. *Koran* 52:3-4 Refers To The Evil One As A Race Of Jinns, A Tribe Of Jinns. There Is A Tribe Of These Devils, Then There Are Tribes And Clans, And Families.

Samael Then Went On To Convince Nekaybaw To Partake Of **Qat** Which Is A Chewable Intoxicant Referred To In The English Translation Of The Torah As "The Fruit" Or "The Apple" *Genesis* 3:2. They Symbolically Call It "Apple" Because Of The Similarity Between The Poppy Seed (Mother Of All Drugs) And The Pomegranate Apple Which Both Open Up, And Have A Bunch Of Little Seeds Inside.

Qat Is Also Known By The Names Kat, **Khat**, Chat, And Miraa. The Bitter And Astringent Qat Leaves Contain A Narcotic (Addicting Drug) And A Potent Amphetamine (Central Nervous System Stimulant) That Produces A Mild Form Of Intoxication Or A "High" When **Chewed** Or Swallowed, Qat Is No Longer Found In Arabia, But In Yemen Because Yemen Still Stays Above Water. Qat Is Harvested And Sold To **This** Day In The Country Of South Yemen, Whose Capital Is Aden.

The Woman Saw How Beautiful The Tree Was And How Good It's Fruit Would Be To Eat And She Thought How Wonderful It Would Be To Be As Great As El Eloah. So She Is Tempted By 3 Things:

1) **Food**

2) **Beauty**

3) **Power**

So She Took Of The Fruit And Ate It, Then She Gave Some To Her Husband. As Soon As They Had Eaten They Were Given **Overstanding** And Realized They Were Naked (Now Man Is Given His First Attribute **Shame!**). He Now Has **Shame**, Something He Did Not Have. Shame Is Responsible For All The Institutions That House The Criminally Insane. Shame Brings Complexes, The Word "Complex" Means "A Complex Situation" Not Simply Solved. It's Those Complexes That Make People Hate Their Mother Or Hate Women And Go Chop Women Up. Paranoia Is A Form Of Having A Complex.

Shame Is The Root Of All Insanity On The Whole Planet. Being Ashamed, Having To Prove A Point, To Stand Out, Misjudged, Always Hearing The Wrong Interpretation Assuming That Everyone Is Talking About You If There Was No Reason To Be Ashamed, There Would Be No Blame. If You Didn't Have These Complexes You Wouldn't Have To Assume That Someone Is Talking About You.

Ques: What Happened After Eve Ate The Fruit?

Ans: After Eating The **Qat Leaves**, Nekaybaw (Eve) Was "High" And Experienced Hallucinations Which Are Created In The **Hypocampus** Area Of The Brain. She In Turn Convinced **Kadmon, Zakar** (Adam), Who Was Hesitant At First, To Partake Of The Drug.

That Evening They Heard The Voice Of Yahuwa Of The Eloheem Kalkael Walking In The Garden **Genesis 3:8**. They Used The Word **Yamshi** (יָמָשִׁי) In Ashuric/Syraic (Arabic) And **Hawlak** (הָלַךְ) In Aramic (Hebrew) Which Means

"To Walk, To Go, Depart". And They Hid From Him Amongst The Trees. **Man Went From Shame To Stupidity.** This Is Why Nubians Hate To Be Called Stupid.

The Second Thing They Did Was The Stupidest Thing They Had Ever Did: To Hide In The Garden Amongst The Trees From Someone Who Created The Garden And The Trees. Yahuwa Of The Eloheem Called Out To The Man, *"Where Art Thou?"* He Answered, **(Genesis 3:9)** *"I Heard Thy Voice In The Garden, And I Was Afraid (For Retribution), Because I Was Naked [Ashamed] And I Hid Myself"* **(Genesis 3:10).** Who Told You That You Were Naked? Yahuwa Of The Eloheem Kalkael Asked: *'Did You Eat Of The Fruit I Told You Not To Eat, Did You Do What I Told You Not To Do?'* **(Genesis 3:11)** The Man Answered, *'The Woman You Gave Me, Gave Me The Fruit And I Ate It'*, **(Genesis 3:12);** Blaming The Woman. By Blaming The Woman, You Are Blaming Yahuwa. He Saw Your State Because All The Animals Had Mates And Out Of His Compassion, He Gave You A Mate. **(Genesis 2:18)** However, It Was Not The Woman's Fault That She Listened To The Whisperings Of Nakhsh, It Was The Man's Fault. It Was His Job To Teach The Woman So She Would Not Be Seduced And Tricked.

Yahuwa Asked The Woman, **"Why Did You Do That?"** The Woman Said, **"The Snake Made Me Do This."** You (Nekaybaw) Passed The Blame. Yahuwa Said To The Snake, "You Have This One Curse You Will Crawl On Your Belly And You Will Eat Dust All The Days Of Your Life" **(Genesis 3:14).** So The Evil One Lives For As Long As You Live. The Serpent Has A Duration Of Life Also. This Is Talking About A Seed Also. I Will Make You And The Women Hate Each Other, Her **Nasala** (نسل) Or Offspring And Your **Nasala** (نسل) **"Seed, Offsprings"** Will Always Be Enemies. Her Offspring Will Crush Your Head And You Will Bite At The Heels. **(Genesis 3:15)** This Is Symbolic In The Torah Of When A Man Sees A Snake, His First Instinct Is To Stomp And Their First Instinct Is To Bite At The Heel. This Was Your Aggression Towards The Evil One And His Aggressiveness Defense Against You.

The Serpent Is A Symbol Of Leviathan A Giant Sex And Spirit Force. This Was In Reality **Sama'el**; Called The Whisperer Or Nakhsh. Some Call Him The Devil, Others Satan, And Even Others Call Him Iblis Or Shaytaan. We Know Him As The Deceiver Who Is Able To Control People And Nations By Sex And By Spirit Generated From Blood And The Waters Of The Earth. Leviathan Has Many Spirit Members And Parts Distributed Throughout The Earth. The Serpent (Leviathan), Is The Moon God Sin, Who Hypnotized Nekaybaw, To Partake Of

Are There Black Devils?

The Intoxicants. It Acted As An Aphrodisiac Exciting Her Sexuality; Her Very Woman-hood By The Forces. In Turn, Nekaybaw Gave Some Of The Fruit Called **Qat (Khat)**, When Chewed And Swallowed, People Call It Tree Of The Stars.) To Zakar, Arousing His Sexual Passion, And Inciting His Manhood. In Turn Inducing Their Shame.

In **Right Knowledge** You Can Eat A Ton Of Apples Of Any Sort; And You Won't Get Wise, However, You Will Get Sick. They Use The Apple Because Of The Pomegranate And Its Similar Appearance To The **Cannabis** Plant Or To The Well Known Poppy Seed Which Is Used For Food. It Is A Beautiful Plant, That Will Have You Hallucinating.

So Nakhash Approached The Good Woman, The Woman Who Was Born From The Ptahites (Agreeable Beings). It Did Not Make Sense For Him To Go To Zakar, Because Zakar's (Adam) Family Lived On The East Side Near The Tigris His Tribe, The Watusi, Had Been Mixing Their Seed And He Had Anakite Blood In Him Already. That's Why He Was Seven Feet Tall. The Tribe Of Atum Had Nephilim Blood In Them Causing Zakar To Have A Dual Nature.

Sama'el Wasn't Interested In The Male Seed. It Was Very Easy To Get The Man, But The Evil One Walked Right Past Him And Went To The Woman. Why Didn't He Say It To The Man? It's Not Like He Couldn't Find A Man, He Wants The Nubian Woman And He Got You. You Have Disagreeable Female Eloheem That Are Just As Wicked And Mixed In Amongst You. (**Genesis 3:15, Koran 39:24-25**)

And In **Genesis 3:20**, For The First Time After They Committed The Sin, Is When The Woman Eve Received Her Name. She Didn't Get The Name Eve Until After The Sin. The Emnity Was Between Eve's Seed And The Devil.

Note: The Word **Eve** And **Evil** Phonetically Are The Same. When You Spell The Word **LIVE** Backwards You Get **EVIL**. And When You Spell The Word **LIVED** Backwards You Get The Word **DEVIL**.

LIVE = EVIL
LIVED = DEVIL

The Word **LOVE** Phonetically Is **EVIL** When Spelled Backwards.

EVOL = EVIL

Ques: When Was Zakar And Nekaybaw Punished?

Ans: When The Eloheem Found Out Nekaybaw (Eve) And Zakar (Adam) Had Been Deceived, They Took Them Out Of The Garden Of Delight And Put Them With Their Own Tribes Along The Two **Niles** And The Tigris And Euphrates Rivers. The Eloheem Eventually Allowed Them To Re-Enter The Garden. They Met In A Place That Is Known As Mount Arafat Which Comes From The **Ashuric/Syriac** (Arabic) Root Word **Arafa** (عرف), "**To Know**". Here They Were Going To Get To Know Each Other Again. Mt. Arafat Is Located 12 Miles Southwest Of Present Day **Becca** (Mecca). (*Read The Holy Tablets, Chapter 9 Qabiyl Wa Habiyl ~ Qabiyl And Habiyl Tablet 6*)

Ques: At What Time Did Zakar And Nekaybaw First Have Sexual Intercourse?

Ans: Kadmon (Zakar) And Nekaybaw Had Sexual Intercourse At Age 18 For Her And 21 For Him, Which Was Forbidden By The Laws Of The Sun People. The Elders In Charge Of Their Birth And Growth, **Gabriy'EL Zodoq, Miyka'EL Zodoq, Uri'AL Zodoq, And Azraa'EL Zodoq**, Were To Inform Them Of The Exact Date And Time. Sex, Was Forbidden Then Because Zakar And Nekaybaw Were **Kohen** (Priests) And **Nuns**.

Before Zakar And Nekaybaw Defiled It, Sex Had A Sacred Meaning. It Was Used Only Out Of Necessity Not Out Of Lust. The Serpent, Also Called Lucifer Or **Sama'el**, Brought Lust Into The Picture. He Does This By Stimulating Sex In Various Ways, And This Is Why It Is Called A Sex **Force** As Well As A Spirit Force. The Sex Force Is Known As **Leviathan** And The Names Of Lesser Deities Of Sex Are **Nymphs Dryad And Homo- Drya-** And Are Usually Depicted As Beautiful Women. The Word **Nymph** (νυμφη) Comes From The Greek Word **Nymphe** (νυμφη) Which Means "**Bride, Maiden**" This Is Where The Word **Nympho-Maniac** (νυμφημανια) Comes From. It Is A Compound Word - **Nymph** (νυμφη) And **Mania** (μανια) Which Means "**Madness, Frenzy**",

Ques: What Happened After Zakar And Nekaybaw Disobeyed El Eloh?

Ans: Because Of Their Disobedience To This One And Only Commandment; Zakar, Was Cursed To Work By The Sweat Of His Brow, He Had To Work Hard All His Life (*Genesis 3:17*). Nekaybaw (Eve) Was Cursed To Bear Children In

Pain And Sorrow And Then After That She Will Still Desire Her Husband (*Genesis 3:16*).

Ques: What Was The Punishment For The Serpent Nakash?

Ans: The Serpent Was Cursed To Crawl On Its Belly And Eat Dust As Long As It Lives (*Genesis 3:14*), It Received The Curse Of Losing Its Legs For Confirming The Lie Of Nakhsh. And Nakhsh Would Depart In Eternal Pain And Hell. **Zakar** And Nekaybaw Were In The Garden And Now They Were Being Put Out (*Genesis 3:23*).

Yahuwa Gave Them The Right To Make Their Own Decisions And They Went Astray And Listened To The Whisperings Of The Evil One, They Both Were Seduced By Their Desires,

Ques: Does The Bible Speak Of People Being Black Devils?

Ans: Yes, The Bible Speaks Of How The Evil One Enters Into Men Such As Ham, A Nubian. Judas Son Of Iscariot Was Nubian And Betrayed **Jesus**, Who Was Also Nubian, For Thirty Pieces Of Silver. If You Turn To *John 13:27*, You Can See How The Evil One Entered Into **Judas** Son Of Iscariot. (*John 13:26-30*). So **Judas** Became A Jinn, A Black Devil Being Possessed By The Evil One.

Figure 91
Jesus Son Of Gabriy'el

Figure 92
Judas Son Of
Ischriot

Nimrod, Son Of **Cush** And **Semiramis** Who Was Nubian And A Worshipper Of **ANU**, Was Entered By An Evil Being, Then He Wanted To Be As Great As **ANU**.

Figure 93
Nimrod
Son Of Cush And Semiramis

Figure 94
Cush Son Of Ham
And Haliyma

Figure 95
Semiramis (Umm Qays)
Daughter Of Ibayah And Atim

Peter, One Of The Disciples Of Jesus Got Possessed And Tempted Jesus To Do The Wrong Thing And Jesus Called Him Satan. (*Matthew 16:23, Mark 8:33*) *Luke 8:2* Tells You That Jesus Took Seven Demons Out Of Mary *Of Magdalene*,

A Nubian Woman, Read It For Yourself And You Will See How The Evil One Can Get Into **Someone's** Body And Make Them Commit A Disagreeable Act.. I Mean Nubians, Not The Caucasians Albino Race. (*Refer To Sons Of Canaan Scroll #145 And The Paleman Edition #20*). The Evil One Walks Into Their Hearts And He Whispers Into The Chests (Hearts) Of People From The Jinn In The People (*Koran 114:5-6*).

Figure 96
Peter

Figure 97
Mary Of Magdalene

There Is The Infamous Story About The Deception Of Isaac By His Own Son, Jacob And His Wife, Rebecca (*Genesis Chapter 27*). This Was An Evil Act In Itself. Jacob And His Mother Actually Schemed And Planned (*Genesis 27:5-8*) How They Would Deceive Isaac, A Blind Old Man Who Was On His Death Bed

(Genesis 27:6-30), Just So Jacob Could Receive A Birthright That Did Not Belong To Him (**Genesis 27:36**). Making Him A Liar And A Thief. Rebecca Was Eavesdropping On Isaac And Esau's Conversation (Genesis 27:5) When Isaac Was Telling Esau To Bring Him Some Venison Then He Would Give Him His Birthright (Genesis 27:3-4) Rebecca Then Told Her Favorite Son Jacob To Go Out And Get The Two Best Goats From The Flocks (Genesis 27:9) And She Would Make Isaac Some Venison The Way That He Loved It. She Even Went As Far As To Put The Skins Of The Goat On Jacob So That Isaac Would Think That He Was Esau (Genesis 27:16), Because Esau Was A Hairy Man And Jacob Was Not (**Genesis 27:11**). **BY THEM DECEIVING ISAAC THEY WERE ACTING THE PART OF BLACK DEVILS.**

Jacob Even Deceived His Wife Rachel's Father **Laban**, When Entrusted With The Rights To Breed His Sheep (**Genesis 30:34-42**); Jacob Also Assisted Rachel In Deceiving Her Father By Stealing The Family Heirlooms, Called **Teraphims** (**Genesis 31:19:20**). Again This Is Nothing New. I Told You That Black Devils Were And Are The Original Devils On The Earth. You Can Go Right To Your Very Own Bible And Find Many Nubians, As In The Case Of Jacob And Rachel, Who Had The Very Nature Of Black Devils. And Muhammadans, Jews And Christians Refer To These People As Prophets And Righteous People With All The Obvious Evils That They Were Doing.

Figure 98
Isaac Son Of Abraham
And Sarah

Figure 99
Rebecca Daughter Of Bethuel
And Ziqlag

Figure 100
Esau And Jacob
Sons Of Isaac And Rebecca

Figure 101
Laban Son Of Bethuel
And Ziqlag

Figure 102
Rachel Daughter Of
Laban And Munkeen

If You Read The Book Of *Judges 16:5*, Delilah, The Wife Of Samson Was Disloyal And Deceived Him. Delilah Was Bribed By Two Men, Each With 1100 Pieces Of Silver. If She Would Find The Source Of His Strength (*Judges 16:5*). Delilah Took The Offer And Betrayed Samson. She Began To Play A Game With

Him In Which She Would Say In **Judges 16:6** And I Quote: "...Tell Me, I Pray Thee, Wherein Thy Great Strength **Lieth**, And Wherewith Thou Mightest Be Bound To Afflict Thee." Samson Trusted Delilah And Told Her That His Strength Was His Hair (**Judges 16:15-17**). As A Result, Samson's Seven Locks Were Cut Off By One Of The Philistine Men While He Was Asleep (**Judges 16:19**). Refer To **Women Who Changed The Course Of History, Scroll #144**. Delilah Played The Part Of A Black Devil By Using Trickery, Disloyalty, Deceit, Greed, All Of Which Are Attributes Of Haylal (Sama'e).

Figure 103
Samson Son Of Manoah
And Merab

Figure 104
Delilah
Wife Of Samson

You Can Also Find This Same Kind Of Act In The Story Of **David**, (Son Of **Jesse And Hilmah**) And Goliath. The King Offered Many Riches And His Daughter To The Person That Would Kill Goliath, The Philistine (**1 Samuel 17:25**). Saul Told David He Wouldn't Be Able To Kill Goliath Because David Was Young And Goliath Was A "Man Of War" (**1 Samuels 17:33**). However, David Accepted The Challenge And Saul Armed David With Armor And A Helmet (**1 Samuel 17:37-38**). David Killed Goliath By First Knocking Him To The Ground When He Struck Goliath In The Forehead With A Stone (**1 Samuel 17:49**). David Proceeded To Cut Off His Head With Goliath's Own Sword (**1 Samuel 17:50**). This Story Is Also Recorded In The **Koran Chapter 2 Verse 251**. By The King, The Men Of Israel And Saul Encouraging David To Go Out And Kill Goliath, Is A Violation Of God's 6th Commandment That Clearly Says "**Thou Shalt Not Kill**" (**Exodus 20:13, Koran 4:29**).

Figure 105
David Son Of
Jesse And Hilmah

Figure 106
Jesse
Father Of David

Figure 107
Hilmah
Mother Of David

Remember, The Babylonians Under **Nebuchadnezzar**, Who Was A Nubian, Took Israelites Who Were Also Nubians, Into Slavery (*2 Kings Chapter 25*). **Nebuchadnezzar** Wasn't An Israelite So He Wasn't Obligated To Live Under Their Laws. However, **Nebuchadnezzar** Was A Nubian Enslaving Other Nubians (*Refer To Our Bondage Scroll #40*).

Figure 108
Nebuchadnezzar Son Of Nabopolasser And Bashirat

The Pharoahs Ramses II, Son Of Seti I And Ankhenaton Son Of Amenophis III And Queen Tiy Who Were All Nubian, Enslaved The Israelites As Well (Exodus 6:5) Refer To Our Bondage, Scroll #40 For More Information.

Figure 109
Pharoah Ramses II
Son Of Seti I

Figure 110
Akhenaton Son Of
Amenophis III And Queen Tiy

Figure 111
Amenophis III

Figure 112
Queen Tiy

Joseph's Brothers Sold Him Into Slavery To The Ishmaelites For Twenty Pieces Of Silver (*Genesis 37:27-28*) Because They Were Jealous (Which Is An Attribute Of The Evil One) Of Him And The Love That Their Father Isaac Had For Joseph (*Genesis 37:3*) And They Hated Joseph For That (*Genesis 37:4*). Knowing How

Their Father, Jacob Loved Joseph, They Lied To Their Father And Led Him Into Believing That Joseph Had Been Killed (*Genesis 37:29-35*). This Same Story Can Be Found In The **Koran** Of The **Muhammadans** In *Chapter 12*. (*Refer To 360 Questions To Ask A Hebrew Israelites, Part 1, Scroll #101*) Only Black Devils Would Sell Their Own Brother And Not Care Whether It Broke Their Father's Heart Or Not.

There Is Also The Story Of **Zainab Bint Haarith**, The Wife Of A Jew. She Was The Woman Who Wanted Revenge On Muhammad And Was Responsible For Poisoning The **Prophet Mustafa Muhammad Al Amin** (*Refer To Is The Koran Authentic?, Scroll #118*).

Figure 113
Zainab Bint Haarith

Figure 114
Prophet Mustafa Muhammad Al Amin
Son Of Abdullat And Amina

Ques: How Many Ways Can Someone Be A Black Devil?

Ans: There Are Two Ways To Be A Devil, Or Should I Say Two Ways To Be A Black Devil:

Firstly, A Devil Black Or White Is Anyone Who Maliciously Disobeys The Laws Of The Gods. They Say They Live Under These Laws And Accept The Commandments But Then They Go Against Them. This Is Devilishment. The First Of The Two Ways Is:

Are There Black Devils?

1. The Spiritual Being, The Head Of The Disagreeable Eloheem, **Shaytaan** To Send One Of His Wicked Demons To Get Into Your Heart (Chest) And You Do His Work.

2. To Be Bom Of The Devil's Seed And Have Black, Brown, Or Olive Tone Skin. In The *Koran* **28:13** Allah Calls Them Tribes And *Genesis* **3:15** Calls Them The **Devil's** Seed. As You Can See From The Previous Examples, The Evil One Can Reside In A Nubian Also, Or A Nubian Can Be A Human Devil.

Then There Are People Who Are Made Into Devils. By This I Mean, Due To The Way That The World Is Set Up, It Is Almost Inevitable That People Or A Religious Person Go Against The Laws Of Their God. To Show You What I Am Talking About, I'll Give You A Few Examples:

1. A Person Enlists In The Military To Protect His Country. And The Next Thing You Know He Or She Is In A Foreign Country And Has Violated One Of God's Commandments By Killing Someone Because God Says "***Thou Shalt Not Kill***" In *Exodus* **20:13**. In Some Cases, Before The Person Is Killed, Who Is A Total Stranger To You, He Is Downtrodden And Oppressed (*Exodus* **23:9**).

Figure 115
People Who Were Victimized At The Hands Of War

Are There Black Devils?

2. Or They Had To Go Into Another Country And Seize The Land. By Taking Someone's Land Or Country Is Violating Another One Of **God's** Commandments (**Exodus 22:21**). This Is Also Called **Stealing**. One Of The First Ten Commandments Is **"Thou Shalt Not Steal."** (**Exodus 20:15**)

3. **Exodus 20:18** Tells You **"...Thou Shalt Not Covet Thy Neighbors Wife, Nor His Maidservant..."** Yet That's Exactly What David Did (**2 Samuels 11:3**) However, There Are All Kinds Of Wife Swapping , Incest As In The Case Of Lot (**Genesis 19:32-36**) And Adultery (**Exodus 20:14**) Is Encouraged In The Media By Way Of Music And Television. **Leviticus 18:20** Clearly Tells You **"Moreover Thou Shalt Not Lie Carnally With Thy Neighbor's Wife, To Defile Yourself With Her."**

4. **Leviticus 18:23** Tells You **"Neither Shall Thy Lie With Any Beast To Defile Thyself Therewith: Neither Shall Any Woman Stand Before Any Beast To Lie Down Thereto: It [Is] Confusion."** Bestiality Is All Over The Media. In Advertisements, On Television Commercials, Etc. You See Men And Women Subliminally Suggesting For You To Go Against The Commandments Of Your God And Lie With Bestiality. (**Exodus 22:19, Deuteronomy 23:18**)

Figure 116
Bestiality

5. **Exodus 20:12** Says **"Honour Thy Father And Thy Mother..."** Children Are Killing Their Parents For Inheritance Which Is Greed And Another Attribute Of Sama'el.

Are There Black Devils?

Everything That Was Set Up To Be Some Kind Of Moral Laws For People Who Believe In Them Are Made To Go Against Them In One Form Or Another. For People Who Say "I Never Committed Any Of These Acts", Even If You Have Thought Of Doing Any Of These Things, You Are Just As Guilty.

They Create Rivalry In Religion By Creating Controversy. By The **Jehovah's Witnesses** Declaring That They Are Right And Everybody Else Is Wrong. The Seventh Day Adventist Feel That They Are Right And Everybody Else Is Wrong. And The List Goes On:

- | | |
|---------------------------|-----------------------------|
| 1. Hebrew Israelites | 13. Catholics |
| 2. Israeli Church | 14. Taoism |
| 3. Black Jews | 15. Pentacostals |
| 4. Nation Of Islam | 16. Evangelists |
| 5. Moorish Science Temple | 17. Methodists |
| 6. Five Percenters | 18. Theosophical Society |
| 7. Holy Roller Christians | 19. Rosicrucian |
| 8. Jehovah's Witnesses | 20. Astara |
| 9. Baptist | 21. Christian Science |
| 10. Born-Again Christians | 22. Prince Hall Lodge |
| 11. Muslims | 23. Beth Israel Synagogue |
| 12. Buddhists | 24. All The Different Sects |

The Churches, Temples, Synagogues, And Mosques Are All Competing Against One Another. There Are Churches Who Are Of The Same Denomination, In The Same Town, The Same Diocese Which Means That They Have The Same Beliefs And Worship The Same God, Yet They Never Come Together. What Is So Ironic Is That These Churchgoers All Feel That Church Is The Place For Unification And Love. In Fact The Very Word Church In Greek (ἐκκλησία) Means **"To Assemble"**.

If It's Not The Catholics Against The Protestants Or Lutherans, Then It Is The Baptist Cursing The Pentecostals And The **Jehovah's** Witnesses Cursing The Seventh Day Adventist. The Born Again Christians Are Attacking The Masonic Lodge And The Mormons Are Attacking The Quakers. Then It's The Arabs And The Jews Or The Muslim Terrorists Or The Hindus Fighting The **Pakistani** Muslims, Simply Because All Of These Religions Have What They Call "The Truth" Or "The Word From God" And Everybody Else On The Planet That Does Not Accept Religion The Exact Way That They Interpret It, Is Going To Hell For

Are There Black Devils?

Eternity, And A Satan Worshipper Or Some Cult That Needs To Be Massacred By Law Enforcement Agents Who Say They Are Merely Doing Their Job.

Don't Forget Russia And It's Atheism Versus, America And It's Religious Beliefs And I Can Go On And On. . . . They Start You Off On The Path Of Confusion Because Your Mother's A Sanctified Christian And Your Father Is A **Jehovah's** Witness. Now You Don't Know Which Is The Right Religion To Choose Because Both Your Parents Are Practicing Something Different. However, In Actuality It's All Just An Illusion, All Of These Different Religions Were A Plot To Control Nubians Minds.

So As I Stated Earlier, It Is Not Just The Caucasians You Need To Be Afraid Of Because You Know They're The Devil. It's Your Own People, Nubian People, Who Are Devils Also; It's Not As Obvious As Caucasians Because They Are In Control And Appear To Control All Evil, But There Is Much Evil In Africa And Other Places Where They Are Not In Control; It's Hard To Detect Them.

Your Black Devils Are The Most Ferocious Of All Devils As I Stated Earlier. They Are The Devils Who Work Their Way Up To So-Called High Position Jobs. Everyday They Set Out To Destroy Your Lives. Like I've Said Before, They Are Your Lawyers, Judges, Policemen, Meter Maids Or Welfare Office Workers Who May Give You A Hard Time Just To Make Themselves Feel Important. They Begin To Ego Trip And Let The Authority That They Were Given Overtake Them. They Tend To Forget That They Were Once There. This Does Not Mean That All Nubians In Positions Are Black Devils, Because There Are Some That Are Out To Help. But It Is Not Hard To Separate The Two. Just By Actions You Might Not Recognize Them Being That They Hide Behind A Uniform. A Uniform Is A Deadly Thing Because You Can Wear A Certain Type Of Uniform And Might Feel Totally Different Inside Your Heart. In Other Words, You Might Meet A Policeman And Assume That The Policeman Is Going To Protect You From Any Danger. However, It Depends On What That Specific Policeman Feels In His Heart That Determines Whether He Is A Black Devil.

IT'S EVIL TO LOOK FOR EVIL IN JUST ONE RACE AND IT'S IGNORANCE TO THINK THAT IT HAS NOTHING AT ALL TO DO WITH RACE.

Ques: Do These Disagreeable Beings Choose The People Or Bodies They Want To Use?

Are There Black Devils?

Ans: The Malevolent Or Disagreeable Beings Don't Care Who He Gets Into, Whether They Are Nubians, **Caucasians**, Chinese, Or Native American. Whoever Will Do His Work Are His Children; They Are Called **Jinns**, Demons, Or Evil Beings That Are Used By The Disagreeable Spirits, Or The Unholy Spirits That Gets Someone And Makes Them Speak In Tongues Or Babble (Meaningless Confusion). Some Will Kill Their Own Children, Or Curse Out Their Own Parents.

I Myself Have Encountered Too Many Black Devils Working. For The Devil: In Offices, In Music (Mainly In Music), Movies, Dancers, D.J.'s. **That Is His Biggest Playground For Souls!!** All He Wants Is Your Soul. They Saturate The Movies With Alcohol And Drinking And Make The Kids Think It Is Cool Because All Of The Movie Stars Like To Drink. They **Don't** Know That On The Other Side, It's Just A Business And That Millions Of Dollars Are Being Made At Their Expense.

Caucasians Teach Kids To Want Racing Cars, By Selling Battery Operated, Remote Controlled Cars And Now Kids Are Zooming Around And Killing Themselves. And Other People Call This Being A "**Dare Devil**". They Create These Dangerous Adventures Like Bungi Jumping, Water Skiing, Ski Diving, Or Racing Cars. They Change Regular Skateboards And Now They Have Barefoot Skiing. All Of These So Called Adventurous Activities Are Made For Them So They Can Get Their Adrenaline Rush Or A "Get High". Everything They Touch Turns Into **Devilishment** And They Turn Our Children On To It. Thus, They Become The Children Of Satan Instead Of The Children Of God.

You Have To Watch Caucasians And Be Aware Of Their Capabilities. But I Repeat **The Worst Devil Is The Black Devil!** He/She Is The One That Tempts Your Children Through Drugs, Prostitution And Have Caused Them To Lose Their Souls Through Rap And Rock Music.

He/She Is The Person That Drives Fast Saying "**Lets Hurry Up!!**" They **Don't** Take Into Consideration Your Life And The Other People On The Road. He/She Is The Person That Stands There Whispering In Your Ear Encouraging You To Lie And Steal. They Have Your Children Wanting To Be Like Black Devils In The Music World And Almost Every Facet Of Life.

**WATCH OUT FOR THE MUSIC AND ENTERTAINMENT INDUSTRY.
THEY'LL TAKE YOUR CHILD'S SOUL!**

THE HISTORY OF THE BLACK DEVILS

If We Go Back Through History We Can Find These Black Devils In The Beginning Of Every Form Of Evil That Existed On The Planet Earth:

Idolatry:

From The Beginning Of Time El Eloh Constantly Reminded His People Not To Bind Partners With Him, Not To Make Pictures, Images, Or Statues Of Any Part Of Nature, Animals Or Mortals And Say That They Are The Creator. The Creator Constantly Reminds Man Not To Make Any Representations Of Him. (*Exodus 20:4, Leviticus 26:1, Deuteronomy 7:25,11:16,16:22, Psalms 81:9, Isaiah 42:8*)

Yet The Very First Idol Made By Man Was Made By A Black Man. The First Demonstration Of Idolatry Occurred During The Time Of Enoch Son Of Jered And Silham Who Was A Nubian Man. The Cunning **Sama'el** Convinced The Nubian People Of That Time To Begin To Worship The Deity **Baal**. (Refer To Holy Tablets Chapter 13 *Qarnu Ibrahiym - Generation Of Abraham Tablet 9:44-71*)

Figure 117
The Deity Baal

The Holy Tablets

Qarnu Ibrahiym (Generations Of Abraham) - Chapter 13
The Sons Of Abraham Tablet 9:44-71

Now Our Servant, Adafa, Had A Very Close Friend Who Was Always With Him And Who Admired Him Very Much. (44) This Companion Of Adafa Was The First To Be Addressed By The Title Shaikh. (45) He Never Separated From Adafa And He Prepared All Kinds Of Things For Him. (46) The Bond Between Shaikh And Adafa Was So Great That When Adafa Had

To Pass On To A Higher Life, Shaikh Was So Passionately Affected By This Separation, That He Never Ceased To Cry. (47) By Being So Greatly Depressed By The Loss Of His Companion, His Countenance Dropped, Which Invoked The Very Presence Of Haylal. (48) Haylat Inquired About The Cause Of His Misfortune And Shaikh Informed **Him**. (49) All Of **Shaikh's** Grief Was Because He Longed For Adafa, (50) And The Lost Blessings That Accompanied His Sacred Friend, Adafa. (51) After Hearing This, Haylal Also Called Ibliys, The **Rebellious** One, Who Was Of Diabolical **Mind** And Thought, Said: (52) "**If** It Would Please You", (53) I Will Make For You A Teraphim In The Similitude Of The Person Who You Yearn, (54) **And** By Associating This Teraphim With The Noble Individual, (55) You Will Become Peaceful **Again**." (56) He Haylal Told **Him** That, (57) He, Shaikh, Could Take The Teraphim And Put It In His Dwelling, (58) No One Else Could See It And That Way He Could Not Be Accused Of Idol Worshipping. (59) The Friend Of Adafa And Haylal Constructed The Teraphim Which Was The Idol Of "Baal". (60) This Tall Statue Looked Like A Slender Man, At First Sight, And The Structure Strongly Resembled Adafa. (61) Thus, The Pain And Anguish Of Having Lost His Blessed Companion **Adafa** Was Greatly **Diminished**. (62) Shaikh Erected The Teraphim In His Dwelling So That No One Could See It. (63) Every Day And Dusk Period He **Visited** It, In Order To Blot Out The Pain Of Losing His Friend, Adafa. (64) Nevertheless, Shaikh Suddenly Died Of A Broken Heart Because He Missed His Companion Adafa, Whom The Idol Could Not Replace For Adafa Was From The Truthful. (65) The People Who Had Not Seen Shaikh For Several Days Entered His Dwelling Place And Found Him Dead In Front Of The **Teraphim**. (66) Haylal Then Took The Form Of A Man So That He Could Deceive The People Who Were Astonished At What They Found. He Convinced Them That The Sainly Adafa And His Loyal **Friend** Shaikh Derived Their Blessings From Worshipping Idols. (67) The People Then Believed That Adafa And Shaikh Prayed To The Idol Baal. (68) Haylal, Or The Evil One Answered Their Prayers. (69) Haylal Convinced These People That The Powers Adafa Had To Convert People, To Cause The Rain To Fall, To Cause The Crops To Grow And To Heal The Sick, All Came From The Fact That Adafa And Shaikh Worshipped This **Teraphim**. (70) So The Deceptive Nature Of Haylal Affected All The People And They All Began To Construct Idols Causing Idolatry To Spread Throughout The World. (71)

Figure 118
Adafa (Enoch) Son Of Jared And Silham

So The First People To Worship Idols Were Nubians, With The Idol Baal. Baal (In Ashuric/Syriac (Arabic), بعل Ba'l) And (In Aramic (Hebrew), בעל Ba'al), Later Became An Idol Of The Phoenician And Canaanite Nations. Ashtoreth Was Their Female Idol Or Deity. Ba'l Was A Chief Member Of The Canaanite Pantheon: Offspring Of Al, Father Of The Gods (*Refer To The Conflict Between The Gods Scroll #132*). From The First Idea Of Worshipping Images Conceived By Sama'el Through His Deception, Idols Were Adored. Idols Were Placed Before The Worship Of Yahuwa As Seen Countless Times Throughout The Scriptures. (*Genesis 31:19, 2 Chronicle 33:15, 2 Kings 10:26*)

During The Time Of Noah, A Nubian Tribe Of People Called The **Hurrians** Who Were Under The Rulership Of **King Zuhak** Worshipped The Idols **Suwaa**, **Yagooth**, **Nasr** And Many Other Man-Made Deities.

Koran 71:23-24 (Wrong Order)

"AND THEY HAVE SAID (TO EACH OTHER), 'ABANDONNOT YOUR GODS: ABANDON NEITHER WADD NOR SUWA, NEITHER YAHGUTH NOR YA'UQ, NOR NASR - THEYHAVE ALREADY MISLED MANY, AND GRANT THOU NO INCREASE TO THE WRONGDOERS BUT IN STAYING (FROM THEIR MARK)."

Are There Black Devils?

Nimrod, A Nubian Man, Was The Ruler Of The Babylonian Empire, The First Son Of Cush And **Semiramis**. He Formed His Own Kingdom And Became The Ruler Over The Canaanites. Eventually Nimrod Taught His Subjects To Worship Him Instead Of The Most High. After His Death He Was Immortalized As The Sun God Or Baal. And Later Statues Of The Madonna And Child, Symbolic Of Nimrod And His Mother Semiramis Appeared Everywhere. (*Refer To "Santa Or Satan" The Fallacy Of Christmas, Scroll #31*)

Ques: You Mentioned Earlier To Be Careful Of The Entertainment Industry, Can You Explain A Little Further?

Ans: The Black Devils Are Hard At Work Using Music To Destroy Your Young People Today. Young Music Addicts Are Actually Being Hypnotized And Brainwashed By The Music They Adore So Much. You May Ask How Is This Done? One Way Is By Using The Redundant Beat Of The Music. Rock Music Which Is One Of The Well Known Types Of Satanic Music Uses Four (4) Beats To A Measure. A Measure In Music Is The Metric Unit Between Two Bars On The Staff. Now This Just So Happens To Coincide Exactly With The Time Signature Of The Human Heart Beat. Thus, The Rock Beat Hits Its Listeners Right In The Guts Where It Works Its Way Into The Delicate System Of The Human Body And Mind. The Evil One Has It Down To A Science!

How Could You Not Believe That It Would Take The Mind Of Some Highly Intelligent, Evil Spirited Being Or Thing, To Create A System That Would Be Identical Enough To Penetrate The Body, Mind And Soul? You Have To Remember That Black Devils Are Alive And Walking The Streets Just As You Do. They Are The Opponents Of Nubians Because They Were Cast Out Of **Malakuwt** And Have Been Striving To Go Against The Seed Of Kadmon (**Zakar**, Adam) Ever Since. They Will Brew Up Any Potion Necessary In Order To Put The Nubian Man On His Back In A Helpless State. Along With The Music, They Have Also Masterminded "Hook Lines" That Etch Themselves Into Your Brains, Every Time You Turn On The Radio. Words Along With This Hypnotic Music Are Repeated Over And Over Again To The Point Of Saturation And It's This Repetition Which Is The Key To Obtaining Your Soul.

Ques: How Is Repetition The Key To Obtaining Your Soul?

Ans: **Repetition Voids The Brain** And Works On Your Nervous System. By This I Mean, The Brain Becomes Comfortable With Hearing The Same Sound Or Beat. When You Shake Your Leg You Can Get To A Point Where Your Leg Is

Are There Black Devils?

Shaking On Its Own Even After You Try To Stop It. In Music, Your Body Is In A Trance. Musicians Get Caught Up In The Beats And They Open Themselves Up To "**Crawl Ins**". **Everytime** A Beat Repeats Itself, Another Being Crawl Ins. These Beings Travel And Vibrate On The "A" Note And Are Moving On Sound Waves. They Can Travel Straight Down Through The Headphone Wires Into Your Heart. Humans Are Very Vulnerable To These Beings Because For One They Think That They Cannot Be Possessed By These Music Demons. They Take Control Of Your Very Emotions.

Prince Is One Of Many People Who Are Responsible For Kids Ruining Their Lives. But What These Children Don't Know Is That Prince Didn't Make Himself Prince. An A&R (Artist And Repertoire) Man And His Record Company Decided They Needed A Product. And That Product Would Be The Image Of Prince. So They Put Him Out And He Lured Children Everyday. He Lured Innocent Children Who Might Have Been Doctors, Lawyers, Scientists, Or The Child Who Might Have Become The First Nubian President; Into Wanting To Be Singers.

He Has Them Idolizing Him, Dressing Up Like Him. They Try To Dance, Sing, Walk, And Talk Like Prince. Some Are So Obsessed That They Go As Far As Wanting To Live In A Purple House, Drive A Purple Car, And Wear Only The Color Purple. They Spend Their Whole Lives Trying To Find Out Everything About Him And They Give Up Their Own Lives Only To Fail In Their Mission Of Becoming "Prince". This Not Only Applies To Prince, It Pertains To Every Famous Entertainer Who Is Promoted Into Becoming An Influential Icon Through The Media. (Refer To "*The Spell Of Leviathan 666 (The Spell Of Kingu)*", *Scroll #15*)

Figure 119
Prince -The Pop Singer

Michael Jackson Is Another Example Of An Entertainer Who Has Led Kids Off The Path. Kids Are Becoming Michael Jackson Impersonators, **Jhering** Their Hair And Now Straightening It To Get A Hair Cut That Only Caucasian "Surfers" Can Get. And The Ultimate Is Having Them Wanting To Be Other Than Themselves By Fading Their Skin. Michael Jackson Has A Statue That Stands 50ft. High And All Of His Fans Worship It - **"Thou Shalt Not Make Unto Thee Any Graven Images..." (Exodus 20:4) (Refer To Are Pictures A Sin?, Edition #192)**. Even With All Of The Changes That He Has Done To Himself And All Of The Children That Follow His Example, They Still Will Not Be Accepted And People Will Simply Call You Crazy. So When You Imitate Them, It Is Being Done In Vain.

Figure 120
Michael Jackson

Figure 121
Statue Of Michael Jackson

The Same Thing Goes For All Of Your Basketball **"Stars"**. By The Way Stars (Five Pointed Star) Is A Symbol Of Satan. Star Is Simply **Aster** Or **Es-Tare** (אסתר) And Means **"Star"**. It Is Also **Asheteroth** (עשתרת) Or **Ishtar** Who Is The **Demon Moon Deity**, Worshipped By The Ancient Babylonians.

Ishtar Is The Symbol Of The **Crescent Moon** Which in Ashuric/Syriac (Arabic) Is **Haylal** (הלל) And Is The Name Of Lucifer In **Isaiah 14:12 (Refer To People Of The Sun Scroll #147, The Spell Of Leviathan 666 (The Spell Of Kingu) Scroll #15)**. These **"Stars"** Have Been Incorporated Into Religions. In Almost Every Religion And Nation There Is A Star That Is Being Acknowledged. They Have You Worshipping These Stars And You **Don't** Even Know It. **"Stars"** Are Also Used In The Entertainment World. So Basically Everyone Is A Star Worshipper. They Tell You To **"Shoot For The STARS"**.

Figure 122
Star Worship Is Prominent Everywhere.

Once You Sell A Million Records Or Your Movie Shoots To The Top Of The Charts They Call You A **STAR**. Or You Do A Movie And Your Performance Is Worth Winning A Grammy Or An Oscar, Thus They Label You A **STAR**. You Even Get A **STAR** On Hollywood's Walk Of Fame. Now You Are A **SUPER-Star**. And You Have Made Your Way To **STARDom**. You Are The Number One Scorer On Your Team, Therefore You Are The "**STAR Of The Team**".

That Is Why They Call Them **STARS**, Because They Are Mere Symbols Of The Devil, Satan. They Have You Wanting To Be Like Them Not Realizing That The Chances Of Them Becoming A Basketball Star Like Michael Jordan Or Shaquille O'Neal, Or A Singer Like Whitney Houston Or Boys To Men, Or An Actress Like Halle Barry Or An Actor Like Denzel Washington, Are One In A Million; In Other Words Very Rare.

These Personalities Are Giving Your Children False Dreams And It Is All Apart Of The Evil Ones Plan To Detour And Distract You From **SOUND RIGHT REASONING - NUWAUBU**.

Are There Black Devils?

Ques: Is It Possible For You To Pick Up Music Demons From The Artist If They Have Been Possessed By Beings Who Crawled Into Them While Recording?

Ans: It Doesn't Matter If It's **Snoop Doggy Dog, Mariah Carey, Cameo, D'Angelo, The Whispers, Earth, Wind And Fire, Shabba Ranks Or Whatever Group** Because Whatever Demons That Came In Contact With Them While They Were Recording, Singing Or Playing Instruments, You Are Exposed To Those Demons When You Listen To Music.

Ques: Why Has Music Changed So Drastically Over The Past 20 Years?

Ans: After The Year **1925 A.D.**, The Vibration Of Music (The Grid Of Sound) Changed From Vibrating On 8 And Has Moved Up To A-440. This Means The Musical Note "A" Has A Frequency Of 440 **Hertz** Or Cycles Per Second On The 5th Octave. Instruments Such As The Piano Were Once Tuned To "**Middle C**" But Now They Are On **A-440** Which Is 55 Times Faster Than What It Should Be. Since **1945 A.D.** It Has Been Sped Up To 442 Hz And 443Hz. By Doing This, They Also Sped Up Time.

Every **10** Years The Music Changes. If You Go Back 10 Years To **1985 A.D.** What Type Of Music Was Popular Then? People Like Madonna, Prince, Michael Jackson, And Janet Jackson All Came In Dancing And Singing. What About 10 Years Back From 1985 A.D.? That Would Take You To **1975 A.D.** And That Was When Groups Were Into Disco And They Sang The Kind Of Songs That Your Mother And Father Said "**Now That Was Real Music!**".

Funk Was Also Introduced In The Early 70's. Now Go Back 10 Years From **1975 A.D** And You're In **1965 A.D.** That Was The Era Of Pharaoh Saunders And Miles Davis, Sonny **Rawlins**, Roland Kirk, Sun Ra, Humasakila, Brass Construction, BT Express, The Gap Band, Musique, Donna Summers, Aretha Franklin, The Temptations, The Commodores, Earth, Wind And Fire, Mandrills, WAR, A Host Of Reggae, Blue Magic, Delfonics, Stylistics, Black Ivory, Intruders, Harold Melvin And The Blue Notes, The Jackson 5, Sister Sledge, The Jones Girls, Phylis Hyman, And Angela **Bofield** Just To Name A Few.

Then On Back To **1955 A.D.** It Was Music Like James Brown And Chuck Berry, Brook Benton, Sam Cooke, The Drifters, Smoky Robinson And The Miracles, Stevie Wonder, Gladys Knight And The Pips, Chubby Checker, Patti LaBelle And The Blue Belles, The Staple Singers, The Students, Frankie Lyman And The

Teenagers, The Sherelles, The Crystals, The **Chantells**, The **Marvelettes**, Jack And The Starlights, The **Moonglows**, B.B. King, Little Richard, And Bobby Blue Bland To Name A Few. If You Go Way Back To The Beginning Of Rock Music You Discover That A Nubian Man Named "Chuck Berry" Is Known As The Father Of Rock 'N Roll, And Don't Forget Bo Diddly, **Jimmi** Hendrix And Fats Domino.

And Back To 1945 A.D. There Was Billie Holiday, Cab **Calloway**, Ruth Brown, Maxine Sullivan, Nancy Wilson, Nat King Cole, Jimmy Scott, Josephine Baker, Diane Carroll, Dorothy **Dandridge**, Billie Eckstein, Lena Home, Duke Ellington, Dinah Washington, Sarah Vaughn, **Sachmo** - Louis Armstrong, And Dizzie Gillespie.

You Can See That There Is A Drastic Change In The Music Just By The Different Sounds That You Have Been Introduced To Over A Period Of 50 Years. Music Is Nothing Like It Used To **Be**, And It Happens Every 10 Years. The Tones Are Changing.

Now We Are In Another Tonation Change. Hip Hop Is Dying Out And You Have Groups Like Boyz II Men, After 7, Silk, Najee, Force **MD's**, Shai, Portrait And Soloists Like, Sade, Brandy, Toni Braxton, Mary J. **Blige**, **Aliyyah**, And **Chantee** Moore Are Coming In And They Are Basically Singing Re-Makes Of The Old Songs And They Are Using The Same Sound And Style Of Music Again.

They Were Focusing On Girl Groups Like **Brownstone**, Jade, TLC, Xscape, En Vogue, The Good Girls, **X-Girlfriend**, **SWV**, **Zhane** And Changing Faces. But Now It's Men Singing A Bunch Of Slow Songs Like R. Kelly, Babyface, Brian **McKnight**, Keith Washington, Johnny Gill, Luther **Vandross**, And Tony Terry. And Emotions Are Changing.

It's Even Happening With The Clothes. Sneakers Are Out As A Everyday Dress Item And Loafers And Heels Are Coming Back In, Baggy Clothes Are Going Out And Suits And Properly Fitted, Neatly Attire Is Returning. What's Going To Happen To Those Kids Who Are Into Hip-Hop Who Can't Put On A Suit And Tie Or An Evening Gown Because They Have Destroyed Their Posture, The Way They Walk, The Way They Sit, The Way They Talk And Their Whole Countenance Has Been Altered. They Are Going To Be Put Out In Left Field.

Figure 123
Hip Hop Is Fading Out...

Figure 124
And Elegance Is Coming In

Just Think About It, If You Tried To Put A Suit And Tie On The Average Hip-Hopper He Still Wouldn't Look Right. His Posture Is Still Like That Of A Gorilla With His Shoulders Bent And Rounded, Humped-Back, Low Waisted, Slothful, Slow Walkers And Talkers.

Are There Black Devils?

Coming From Their Own Mouths, The Reason Why They Wear Untied Sneakers And Pants Sagging Down Not Fitting Is Because Of Those Tough Guys From Their Neighborhood That **"Got Busted"** And Ended Up In The **"Slammer"** Or Jail, When Arrested The First Thing That Is Taken Away From Them Is The Shoe Strings And Their Belt To **So-Call** Prevent Them From Committing Suicide. This Would Result In Your Pants Sagging And The Untied Shoe Effect. This Became A Symbol That You Were Tough And Rough And That You Had Been To Jail. Gradually As The Marketeers Saw A Market For It, They Created A Style, Made Posters And Planted Them Across The Town. **Benetton, Pringles, Coca-Cola** And **McDonald's**, To Name A Few, Started Incorporating This Degrading Image Into Their Commercials And It Became A Style Or Simply Stylish.

Another Way To Notice That Things Are Changing Is By The Names Of Groups. For Instance, Years Ago When Musical Groups Were Formed, Names Such As **The Impressions, The Miracles, The Marvelettes, The Stylistics, Or The Supremes** Were Used. Now Nubians Are Calling Themselves **Naughty By Nature, N.W.A. (Niggers With Attitudes) Or B.W.P. (Bitches With Problems), Demon Boys, The Gheto Boys, Natas (Satan Spelled Backwards) Or Public Enemy.**

Figure 125

The Spell Has Made These Kids **Mad**. And When You Read Mad Backwards Or In Dyslexia It's **Dam**, Which Is Nothing More Than A Phonetic Of The Word **DAMN** Meaning *"To bring about the failure of; ruin. 3. To condemn as harmful, illegal, or immoral: 4. To condemn to everlasting punishment or a similar fate; doom. 5. To swear at. 1. To swear; curse. 1. Used to express anger, irritation, contempt, or disappointment. 1. The saying of "damn" as a curse. 2. The least valuable bit; ajot:.*

This Is What's Happening To Your Kids Everyday When They Listen To The Radical Music That Is Being Pushed On Them By The Evil Ones, And This Is What They Are Doing Through Their Music. They Are Expressing How **Angry**, Or Irritated They Are. Just Listen To Some Of The Lyrics Of Their Songs.

Something Has Obviously Changed And For The Worse. Someone Is Controlling The Tones, And All Of This Was Done To Sedate And Tranquilize The Seed Of The Warrior. And Now They Are Dead. I **Don't** Like Rap Music However I Support Them Because They Were Put Here To Fight The Beast On The Ground So That The Ships Can Come In And Pick Up Those Worthy Beings. But They Were Diverted From Their Purpose. They Are Not Out To Hurt You Just Don't Cross Their Path.

Ques: Why Was This Done?

Ans: To Be -Able To Accept Extraterrestrials. On **June 24, 1952 A.D.** There Was A Sighting Of 9 Crafts Over The White House In Washington, D.C. One Of The Beings Were From The **Aldebaran** Star Constellation. The Beings From Aldebaran Look Like What Is Portrayed To You In The Movie **"Predator"**. Because These Insect-Like Beings Were So Gruesome To Look At, The Late President **Harry S. Truman** Rejected Them. So They Sent Humanoids And He Dealt With The Beings Of The **Ashtar Command** From **Pleiades** And **Aldebaran** Constellations.

Figure 126
Harry S. Truman

Figure 127
Ashtar Command

During The Meeting, The Ashtar Command Was Asking The U.S. Government *'To Lay Down Their Weapons'*, With The Intentions For World Peace. However, There Were Some **Venerians** (Being From The Planet **Venus**) Present And They Were Trying To Convince The Government Not To Trust The Beings From Aldebaran. The Government Replied, *"They Could Not Lay Down Their Weapons Because Of Outside Threats And We Don't Know If We Could Trust You."* So The **Venerians** Told The Government *"To Prove That You Can Trust Us We Will Stay Here And Help You "*.

The Beings From Aldebaran Were Highly Insulted That They Were Labeled Untrustworthy, So They Went Back In Time And **Contacted Adolf Hitler** And Had A Meeting With Psychics Of The **Thule Society**, Which Led To What Is Called The **Third Reich**. (Refer To *Man From Planet Rizq Scroll #80*). They Could Not Live Here Because Of The Vibrational Tone Of The Beings Who Live Here. So For Them To Come And Stay Here And Give The Caucasian The Time Machine And Mind Control Machine, That They Showed Them In **1943 A.D.**, They Said They Would Return In **1953 A.D.** To Stay Here. Humans Would Have To Change The Tone And Frequency Of The Planet. So They Did It. (Refer To *"Man From Planet Rizq", Scroll #80*).

Figure 128
Adolf Hitler

Diagram 8
Symbol Of The Thule Society

Ques: When Were The Natural Instruments Removed?

Ans: In The Year **1953 A.D.**, Sound Waves Were Moved Up. They Altered Sound And Rhythm And **That's** When All The Natural Instruments Were Removed And The Imitation And Artificial Sounds Replaced Them. They Made It Real Convient For Beings On A Higher Vibrational Level To Come In Because Of The **Dimensional Shift** In **1953 A.D.** Now It Has Gotten Away From Them And From Then To Now The Music Is Getting Faster And Faster. The Children Are Killing Each Other, Dancing In Madness. You Have All Fake Music.

Music Is Composed Of Computerized Electrical Sounds They Are Known As Disco, Club, House, Rock, Country, Hip-Hop, Pop. And Rap. This Electrical Music Destroys The Nervous System. Thus, Because Of The New Computerized Music, Brain Cells Are Being Burned Faster. They Are Being Cooked Just Like A Microwave Cooks Food. They Can't Control It. (*Refer To "Man From Planet Rizq", Scroll #80*).

Ques: How Does Music Cook Your Brain Like A Microwave?

Ans: First Let Me Explain To You What A Microwave Is. A **Micro-Wave** Is A Small Wave, A Short Radio Wave. A Radio Wave Is An Electro Magnetic Wave Which Is An Electric And Magnetic Field That Diffuses In Free Space, At The

Velocity Of 186.283 Miles Per Second. It Can Be Defined As Something With A Wave Length Between 1 Millimeter And 30 Centimeters Which Is Equivalent To 3×10^9 And 10^{10} Hertz. The Moment You Say Frequency You Get Sound. Microwave Ovens Work Off Of Sound. And Has An Electronic Tube Called Magnetron That Produces The Microwaves. They Actually Cook By Sending Short Radio Waves Through A Metal Tube To A Metal Blade Called The **Stirrer**. The Stirrer Then Scatters The Micro Waves Making Them Bounce Off Of The Cement -Like Coated Walls That Are In The Microwave. The Microwaves Seek Out An Object. In Fact, Sound Waves Go Into The Food And Oscillate (Swing, To Move To And From) Causing The Molecules To Vibrate In The Food. The Friction That Is Taking Place Between The Molecules Inside The Food Causes Heat And The Food Is Cooked.

This Is The Same Thing That Happens When You Listen To Music Through Headphones. The Sound, Which Is Caused By Vibrations Of The Sound Waves, Travels Through The Wires Of The Headphones Through Your Ears, To Your Brain And The Same Process That Happens When Meat Is Cooked In A Microwave Happens To Your Brain. So The Louder The Music, The More Damage You Are Doing. This Is Not Only Referring To Hip Hop, It Is The Same With All Music. So Slowly But Surely Music Is Cooking Your Brain And Destroying Your Brain Cells.

Ques: What If Music Is Just A Hobby?

Ans: Music As A Hobby Is Fine. However, When Music, A Hobby, Becomes The Main Focus In Your Life, Where You Live For Music, And Constantly Living In Hopes That **"I'm Going To Make It Big One Day", Or "I Just Need That One Big Break", Or 'TheNext One Is Going To Be A Winner'**, You Are Already Obsessed. After This Part Of The Dream Fails, You Will Be Spending Money That You Can't Afford To Spend On Musical Equipment And Anything That Has To Do With Music. In Hopes To Be Some Great Producer, Or Superstar.

Ques: So If Someone Wants To Get Involved In The Entertainment World They Should Just Forget About It?

Ans: No. There Is Nothing Wrong With Theatrical Success Or Singing, Dancing, Or Acting, But It's Not For Everyone. There Are Millions Of Children Who Fail And Spend Their Whole Lives Trying To Be A Michael Jackson Or James Brown, It's Not About How Talented You Are Or How Pretty You Are. **It's Strictly Business. Don't Become A Tool Of The Demon Of Music, Pan.** ,

Ques: Who Is Pan?

Ans: What This Is All About Is The Worship Of The Half-Man And Half-Goat Deity Pan Who Is The Deity Of Music. When We Get Into The Etymology Of The Word Pan We Find The Various Definitions For The Word.

1. Pan (Πάν) *The Greek Mythological God Of The Woods, Fields, And Flocks Having A Human Torso With Goat's Legs, Horns, And Ears.* And Look At The Word **Pandemonium** - It Is The Capitol Of Hell In Milton's *Paradise Lost*. And It Means "**Wild Disorder, Noise, Or Confusion, Or Place Where This Exists**".

Diagram 9
Greek Mythology God Pan Playing The Lyre

The Lyre Is A String Instrument The Amorite, (Descendent Of The Cursed Albino Canaan) Invented The High Pitched Instrument Like The Flute And The High Pitched Guitar. The High Pitch Loud Music That You Hear Has An Effect On The Sympathetic Nerves And It Destroys Your 3 Brain Tissues, These Are The Instruments (Flute, Harp, And The High Pitched Guitar) That Identify With **Jubal**.

Ques: Who Is Jubal?

Ans: Jubal Is The 2nd Son Of **Lamech** (Son Of Cain, Black Devil) And Adah. He Was The Ancestor Of Those Who Play The Harp And The Pipe (*Genesis 4:21*). He's The Demon For People Getting Possessed By Pan, The Ancient Greek Half-Man And Half-Goat Deity Which Ties Back To The Goat (Satanic Goat [Azazel] (*Leviticus 16:6*)). This Ties Into The Scape-Goat Of The Sacrifice Of Ancient Israel. That Goes Back To **Sama'el** (Poisoned Those Of El) The Evil One. Pan Is The Demon Over Music, He Is The One Responsible For Nubians Today Getting Possessed By Music.

Figure 129
Jubal Son Of Lamech And Adah

So You Have Those Today Who Become Fans (Pans) Or Fanatics (Pan-Atics). In Hebrew The "**P**", The 17th Letter "**Pe**" (S) Numerical Value Is 80 Which Represents The Mouth: The Mouth Of The Vocalist Singers. So The Fan That You See Is Pan The Evil One.

ft

In The Movie **Angel Heart**, Whenever Somebody Died You Saw The Fan Moving Which Represented Pan And The Dual Motion. Which Brings Us To Another Form Of Pan.

2. Pan - To Move In A Motion I.E. Motion Picture Or Television Camera To Follow A Moving Object Or Create A Panoramic Effect, To Move In Such A Manner.

So The Symbol Of The Fan And The Dual Motion Is Another Way To Show **Sama'el's** (The Evil One) Presence. This Motion Is Also Represented By Dance Movements.

Ques: What About The Dances Of Today? Is There Anything Wrong With It?

Ans: Today What Children Of This Generation Call Dancing Is Really Non-Dancing. They Are Just Jumping Up And Down, Or Bouncing Around Doing Anything And Calling It A New Dance Step. They Call It Freestyle. Back In The 80s They Were Break Dancing, A Dangerous Dance That The Amorite Introduced, Which Consisted Of Spinning On Your Head, Which Causes Brain Damage. This Was Just Their Intention, For You To Damage Your Brain. He Also Had The Young Kids Spinning On Their Cervical Spine, This Type Of Dancing Causes The Spine To Curve, And Stop The Flow Of Energy From Reaching The Medulla Oblongata (The Lower Part Of The Brain That Controls Your Bodily Functions).

Today They Vouge (Robotic Motions), Which Is A Dance That Make Them Look Like Monkeys, Like The Group Called **Kris-Kross** With Their Clothes On Backwards Jumping Up And Down. Their Movements Have Nothing To Do With Rhythm Or Coordination. Rap Music Is Not Real Music, It Is Edits And Splits Of Music Combined To Make Music, However, Resulting In Off Beat, Non Rhythmic, And Non-Music Called Music.

It Is Through These Rhythmless Movements And Rhythmless Music That Sama'el Makes The Kids Lose Their Souls. For Years I Have Been Telling Nubians That Everything The Evil One Introduces Is Geared Towards Your Destruction. You Fell Into The Evil One's Trap By Allowing This Music With No Rhythm In It, To Seep Into Your Souls.

That Is Why It Is So Easy For Caucasians Like Vanilla Ice, 3rd Bass, Beastie Boys, Or Markie Mark To Fit Right In So-Called **Black Music**, But This "Black Music" Is Actually On A White Beat Which Is Off Beat. At The Base Of Every Ethnic Group (Orientals, Latinos, Nubians) You'll Find A Drum Except For The European's Music (Classical Music). Religious People, Who Did Not Have A Route, In Music, Created Such Groups Like Sunni Muslims Who Tell Nubian People In Their Religion That It Is **Haram** (حرام) "**Unlawful Or Forbidden**" To Dance.

When You Danced You Had A Reason And Each Were For Different Reasons. You Did Dances About Your Leaders, About The Nubians, Dances About Your Plight In Bondage In The New Babylon Or Americas And In The Caribbean, And The Dances To Celebrate Your Mental Liberation. Nowhere In The Scriptures

Did It Forbid You To Dance. You Will Find In The Old Testament That **David** Son Of **Jesse And Hilmah** Sung And **Danced** And Spun Around In The Air. (**2 Samuel 6:16**). Dancing Was Never Forbidden By **Yahuwa** It's Just That The Music And Dance Of Today Have Been Corrupted By The Evil One. He Controls The Entire Music Industry Which Includes Promotions, Distribution Etc. He Controls The Way Nubians Look And The Way They Act And Think. He Has Them **Worshipping** His Image Which Is The Image Of The Beast Or The Half-Man, The Half Goat Pan.

The Bottom Line Is That Music Is One Of The Greatest Forms Of Communication That We Have And The Influence Of Music And Its Accompanying Lyrics Can Move Its Listeners To Emotional Heights, It Can Move People To Action, Fuel The Desires Of Its Listeners, And It Can Even Be A Motivating Force Behind War. Yes, Music Can Do All These Things. Its Effect Is Undeniable And As Soon As You Are Honest Enough To Face The Fact Of Its Power, The Whole Lyric Battle Will Fall Into Its Proper Perspective.

Ques: Is There Any Other Way That Music Effects Us?

Ans: Yes, Music Has A Great Effect On People. It Can Make You Happy Or Sad. Music Can Upset Your Whole Body Chemistry, It Can Make You Nervous And Irritable Or Relax You And Open Your Mind Up To Think Of All The Beautiful Things Around You, Which Allows You To Appreciate Those Things That You Take For Granted, In Everyday Life. The Type Of Music You Listen To Will Determine What Effect It Will Have On You, And This Include Its Lyrics.

Now Take A Close Look At What The Music That Your Young People Are Listening To These Days Is Actually Saying. **What Are The Lyrics Teaching Our Children?** How About Violence, Devil Worshipping, Promiscuity To Name A Few Lessons. And They Listen To The Same Words Over And Over Again. This Is Commonly Known As Brainwashing Or More Like Brain Dirtying. Let's Look At The Situation Even Closer, Let's Scrutinize This Scene. Wake Up! Listen To What Is Being Fed To Your Children. If You Don't Take Heed Now, Then Don't Complain About What The Future Is Sure To Bring.

Ques: What About The Kids That Listen To Hip Hop Music?

Ans: Let's Take A Look At What Rap Music Is All About. Rap Is The Nubian's Heavy Metal. Most Rap Entertainers Portray Bad Posture, Bad Grammar And Bad Habits. This Is What The Audience Picks Up. What Kind Of Values Are

Are There Black Devils?

They Instilling In The Future Generation? Ask Yourself, "Is This The Kind Of Role Model I Want For My Children To Follow?" When These Rap Artists Perform, They Are Merely A Side Show For A Series Of Commercials For Alcohol, Drugs And Sex.

These Actions Are Simply That Of The Cities Of Ad, Thamud, Nod, Sodom And Gomorrah (All The Many Wicked Cities That Were Influenced By Those Black Devils, 200 Disagreeable Eloheem) That Were All Destroyed. They Were Some Of The Most Wicked Cities In The History Of Man. These Cities Indulged In All Forms Of Sins, Blasphemy, And Fornication.

The Wickedness Of The Cities Of Ad, Thamud, Sodom And Gomorrah Is As Prevalent Today As It Was Then. Punk Rock, Rap, Hip Hop And Heavy Metal Are Physical Manifestations Of The Evil Brought Down By The 200 Fallen Eloheem (Black Devils) Which Still Exists Today. So Once Again I Warn You To Beware, Black Music Is Also Influenced By Black Devils!

There Are Some People Here Today Who Have Genes From These Extra Terrestrials And At The Same Time There Are Some People Who Have The Genes From The Jinns, The Black Devils. It's Not Very Hard To Find Out Who You Are. Paul The Self Acclaimed Apostle Of Jesus Knew Who He Was And He Said Even When I Try To Do Good It Goes Bad. I Thought I Was Doing The Right Thing And It Was An Evil Thing. (*Romans 7:17-25*)

This Devil Is The Thing In You When You're Trying To Do Right And All Of A Sudden You're Doing The Wrong Thing. They're Always Right There Causing Trouble. These Beings Just Walk Right Into You And Take Over Your Thoughts And The Next Thing You Know You Have Said Or Done Something And Your Trying To Figure Out How You Got Yourself Into That Situation.

The Same Way Each Of Canaan's Eleven Sons Were Possessed By Demons, So Can You. His Last Son Hammath Who Was A Nubian Was Also Possessed By A Demon Which Means This Demon Was Passed Down Through His Seed.

So After Reading This Scroll You Can See That There Is Truly A Race Of Black Devils. They Are More Devious Then The Caucasian Devils Because They Look Just Like You, No Color Differentiation And They Go All The Way Back To The Beginning Of Time. They Hide Behind Black, Brown, Or Olive Toned Skin And Only Make Evil Fair Seeming.

Are There Black Devils?

Remember, They Can Be Your Mother Or Father, Or Even Your Children; They Can Be Your Teacher, Your **Imaam**, Or Your Rabbi Or Pastor. They Can Be The Top Stars Of T.V. Or Music. They're All Around You Trying To Take You Off The Path And Gain Your Souls. Remember **Sama'el** Promised In The Garden To Make Nekaybaw's Seed Go Astray And Up Until This Day In Time, He Is Doing His Best To Fulfill This Promise. (*Koran 54:39*)

Now You Can Either Let Him Make Evil Fair Seeming Or You Can Accept **Right Knowledge**, And Watch Out For Black Devils In Others, And In Yourself! Accept It And Move On, But Know That It Exists!

We're Worried About The Physical Devil, Like The Caucasians, But He Is Not As Much Of A Problem Because He Knows, We Know, He's The Evil One. He Only Messes With People Who Don't Know That He's The Devil. When These Black Devils Who Fell From Grace, Came Back To Earth, They Looked Just Like Any Other Nubian Person. They Had Women And Babies. They Looked Just Like You. This Seed Of Black Devils Still Exists Today.

They Look Just Like You. They Were In The **Ansaaru Allah Community**, They Were In **The Nation Of Islam**, They Were With **Martin Luther King Jr., Marcus Garvey** Etc. They're Always Right Here Causing Trouble. And They Are Not Always So Blatant, Meaning -They Come In The Most Subtle Form. Just Because A Person Maybe "Nice" **Doesn't** Mean That They Can't Be A Black Devil. Sometimes That "Niceness" Can Be A Facade. You May Be Married To One And Have Children By One And Don't Even Know It. They Could Be Anyone You Know.

Ques: How Will People Know If They Have The Tendency To Act Or Become Like Black Devils?

Ans: Some People Will Have To Admit To Themselves That They Have A Tendency To Do Wrong. These Black Devils Are Tempters. There Is Always A Flaw In Their Personality. These Black Devils Try To Make Evil Fair Seeming. These Are The Type Of Black Devils That Make It In The World As Famous Stars Or Money Makers And They Make Themselves Fall, Because They Are So Devilish By Nature. They Are Always Conniving, Manipulating And Scheming On How To Get Over On Somebody.

It Is Very Rare That They Will Be Open, Honest And Direct. They Will Pick Your Brain And Have You Telling Your Whole Life Story And All Of Your

Business But You Will Never Be Able To Get Them To Tell You Anything About Themselves Or Their Past. Then We Have People **Like Muhammad Ali**, Who The Evil One Jumped On And Destroyed, Because He **Represented** The Nation Of Islam, Which Was Something Positive At The Time.

Figure 130
Muhammad AH

Figure 131
Martin Luther King, Jr.

In The Scriptures There Are Two Fathers Mentioned. There Is Your Heavenly Father, The Almighty.

Luke 11:2

*"AND HE SAID UNTO THEM, WHEN YE PRAY, SAY, OUR **FATHER WHICH ART IN HEAVEN**, HALLOWED BE THY NAME. **THEY KINGDOM COME...***

And Then You Have The Father Of The Black Devil And His Followers.

John 8:44

*"YE ARE OF YOUR **FATHER THE DEVIL** AND THE LUSTS OF YOUR FATHER YE WILL DO. HE WAS A MURDERER FROM THE BEGINNING, AND ABODE NOT IN THE TRUTH, BECAUSE THERE IS NO TRUTH IN HIM. WHEN HE SPEAKETH ALIE, HE SPEAKETH OF HIS OWN: FOR HE IS LIAR, AND THE FATHER OF IT."*

Are There Black Devils?

So By Reading This Scroll You Will Be Able To Recognize Black Devils By Their Actions. I Have Shown You Countless Stories Throughout The Bible Showing You Where Different People Were Possessed, Or Were Acting The Part Of Black Devils. So Everyone Now Knows The History Of Black Devils And How They Came To Dwell On Earth And Mixed In With The Hindus To Father Their Own Seed.

Although The Topic Is Black Devils, You Have To Beware Of Devils That Are Ruining Any Successful Nubian Person Or People. But If You Pay Close Attention You Can See The Pattern. You Become Famous And Then They Start Defaming You.

By That I Mean, When They Try To Scandalize Nubian Leaders, They Always Do The Exact Same Thing, Go Into Their Personal *lives*. They Bring Up Their Sex Life And Go Back Into Your Past And Bring Up Events That Took Place Years Ago. However, When They Bring Down Caucasian Leaders It Is About Financial Affairs And It Is Rare That What They Do In Their Homes Are Exposed. Most Of The Politicians That You See On Television Except For The President Or The Vice- President, You Will Hardly Ever See Their Wife Or Their Kids, Or Where They Go To School At.

But When It Comes To The Great Lawyer **Johnnie Cochran** Of The **O.J. Simpson Case Of 1995 A.D.**, They Were All Inside Of His Private Business; Who His Wife Was, How Many Divorces He Had, His Children, Where They Go To School, And He Wasn't Even On Trial. But They **Didn't** Do Any Of That To The Caucasian Lawyers In The Case. They **Didn't** Do That To **Barry Scheck Or F. Lee Bailey** Who Introduced The "**Race Card**" Which By The Way Is The "**Ace Of Spade**", A Very Common Term In The 60's For Nubians; "**Spade**".

Figure 132
The Great Lawyer
Johnny Cochran

Diagram 10
Ace Of Spade

Let Me Explain What I Mean By This. When They Dirty Any Nubian Man, They Address, Sensationalize And There Is Much Propaganda On Subjects Such As Sex, As In The Case Of Pop Singer **Michael Jackson**, When A 13 Year Old Boy Accused Him Of Sexually Molesting Him. He Faced Both A Civil Suit And A Criminal Investigation. However, When It Came To The Case Of **Pee-Wee Herman** It Was In Court And Over And Forgotten About Before You Knew Anything About It. It's Called Pushing "**DOUBLE STANDARDS**".

Figure 133
Jimmy Bakker

However. When They Defame Caucasians, They Talk About Money Smuggling, Such As In The Case Of **Jimmy Bakker**, Who Smuggled Half A Million Dollars, And They Tried To Hide His Homosexual Involvements And His Wife Swapping And Only Addressed The Money. If That Was A Nubian They Would Have Called Him A Homosexual, An Adulterer And A Pedophile, And They Would Have Added Some New Words That We Never Even Heard Of Before.

Are There Black Devils?

Now Take Ex-President **Ronald Wilson Reagan**, His Son Was A Ballet Dancer And A Known Homosexual. His Daughter Posed Nude For Playboy Magazine While He Was In Office, In A Bestiality Pose With A Dog. You Will Have To Do Research To Find This But It's Facts. If That Was A Nubian, As In The Case Of **Vanessa Williams**, The Former Miss America Who Posed Nude For Playboy Magazine, Was Dethroned For Taking The Photographs. It Was All Over The Place, Plastered Over All The Newspapers. And Most Of All They Constantly Remind You Of What She Did And Made You Forget About Their Scandals. Look At **O.J. Simpson**, Right Now They Are Still At It.

In The Case Of The Kennedy Family, **Senator Edward "Teddy" Kennedy** Was Responsible For The Death Of 28-Year-Old **Mary Jo Kopechne**. A Girlfriend, And Sexual Partner Out Of Wedlock. In **1969 A.D.**, He Drove His Car Off Of A Bridge On **Chappaquiddick** Island, Massachusetts. Despite The Accident, He Was Regularly Reelected To The Senate. Yet, He Still Made Office. He Is Called Senator **Ted Kennedy**.

Now, Their Sister **Jean Kennedy's** Son, **William Kennedy Smith**, Through Her Marriage To The Late **Stephen Smith**, Raped A 29 Year Old Single Mother That He Met In A Bar, At The **Kennedy's** Ocean Front Estate. The Police Reports That Were Given About The Case Were Inaccurate. By The End Of That Week The Police Officers Still Hadn't Questioned Anyone, They Didn't Question The Bartenders, Parking Lot Attendants Or Anyone Who May Have Had Some Type Of Evidence, Until Over A Week After The Crime.

They Say They Didn't Get A Name Of Any Suspects, Until The Following Friday After The Rape Occurred, Because They Could Not Get A Picture Of Smith To Show The Victim For A Definite **Identification!!!** However, His Face Was On The Front Page Of Newspapers For Days. If That Had Been A Nubian They Would Have Drawn A Picture Of Him, Regardless If It Even Looked Like Him Or Not. They Would Have Made Sure That You Knew That It Was A Nubian Who Had Raped Someone.

Figure 134

Senator Edward "Teddy" Kennedy

Figure 135

William Kennedy Smith

John F. Kennedy, Former President Of The United States Of America, Was Having An Affair With Actress And Singer, **Marilyn Monroe.** His Wife, Jackie Kennedy, Had A Fit Because Marilyn Monroe Sang Happy Birthday To Her Husband On National Television Lustfully. His Wife **Jackie Kennedy** Was Having An Affair With **Aristotle Onassis** Of Greece. The Kennedy Family Was Always In Some Kind Of Immoral Scandal. However, They Still Kept Their High Positions. If That Was A Nubian Family They Would Have Been Destroyed With The Very First Incident.

Figure 136

Ex-President John F. Kennedy

Figure 137

Jacqueline Bouvier Kennedy Onassis

Patricia "Patty" Hearst, Was Born In San Francisco, On February 20, 1954 A.D. She Was The Granddaughter Of Newspaper Magnate **William Randolph Hearst.** In February Of 1974 A.D., Patricia Hearst Was Kidnapped By Members Of The **Symbionese Liberation Army (SLA),** Which Was A Radical Terrorist Group. She Became A Member Of The Group And Helped Them Rob A Bank.

Figure 138

Patricia Campbell Hearst

Are There Black Devils?

After Six Members Were Killed In A Shoot-Out With The Los Angeles Police, Hearst And A Few Remaining **SLA** Members Went Into Hiding. In 1975 A.D. She Was Captured By The **FBI** And Was Tried And Sentenced To 7 Years In Prison For Participating In These Criminal Activities. She Argued In Her Defense That She Had Been Brainwashed By The SLA And Not Converted To Their Cause. **President Jimmy Carter** Changed The Remainder Of Her Sentence On **January 29, 1979 A.D.**, After She Had Served Only 2 Years And 10 Months. **Patricia "Patty" Hearst** Married A F.B.I. Agent And After All That She Did, It Was Over. If That Had Been A Nubian She Would Have Spent The Majority Or The Rest Of Her Life In Prison.

Jimmy Swaggart Was Caught In A Hotel Tied Up In Leather. Now He's Back Out As A Evangelist Preacher. If That Was A Nubian Minister, They Would Have Made Sure There Was A Camera Man There, When They Busted Him And Had Pictures Of Him All Over The Newspapers And The News, In His Chains And Whips!!

Figure 139
Jimmy Swaggart

Ted Armstrong, Son Of **Herbert W. Armstrong** Of The "*Plain Truth*", The Worldwide Church Of God, Was Thrown Out By His Father Because He Was Messing Around With All The Women In The Church And Now He Is The Head Of The Church. However, When It Came To The **Honorable Elijah Muhammad**, Who Was A Muslim, They Acted Like He Was Doing Such A Bad

Thing When He Had More Than One Wife. However, His Religion Allows Him To Have Four Wives And As Many Concubines As He Can Afford. (*Koran 4:3*) (*Refer To "The Spell Of Leviathan 666 (The Spell Of Kingu)", Scroll #15*)

Now, Look At **Ex-President George Bush's**, Third Son **Neil Bush** Who Was Caught Up In A **S&L Money** Scandal, Where A \$200 Million Civil Suit Was Filed Against Him In **1990 A.D.** Or What About **President Bill Clinton's** Wife With The **Whitewater Scandal** Or When **Paula Corbain Jones** Accused President Clinton Of Sexually Harassing Her In The Jones Hotel In **1991 A.D.**

Figure 140
Neil Bush

They Talked About It For A Couple Of Weeks And Swept It Under The Rug. They Did Not Continue To Talk About Any Of His Personal Life, They Did Not State Who He Was Sleeping With, How Short Was His Genitals Or How Wide His Anus Was Like They Did To **Michael Jackson**. Police Officers From The **Santa Barbara Sheriff's Department** And The **Los Angeles** Police Department Photographed Every Part Of Michael Jackson's Body. Michael Jackson Was Down Right Degraded.

Figure 141
O.J. Simpson

Then, In The Case Of **O.J. Simpson**, Who Was Accused Of Killing **His Ex-Wife Nicole Brown** And Her Lover **Ron Goldman**, Although **O.J. Simpson** Was Acquitted For The Crimes He Was Accused Of, **Nicole Brown** And **Ron Goldman's** Parents Are In Court Trying To Get Money From **O.J. Simpson** As A Compensation For The Death Of Their Children.

Are There Black Devils?

What Is Really Sad Is That They Were On National Television Crying And Swearing That O.J. Simpson Killed Their Children. It Is Really An Insult To Their Dead Children That They Will Accept Whatever Amount Of Money As A Compensation For Their Death. In Other Words, Whatever Amount Of Money They Receive, Is Saying That Is How Much Nicole Brown And Ron Goldman's Life Was Worth.

The Late Sammy Davis Jr., Was Also Accused Of Having Sexual Relations With **Linda Lovelace**, Who Is A Pornography Star. They Are Using The Same Tactics They Used With The Late **Honorable Elijah Muhammad**, When They Accused Him Of Having Several Wives And Sex With His Secretaries. And The Same With **The Late Clarence Jowers Smith**, Who Is Also Known As **Clarence 13X**. They Even Wait Until You Are Dead As In The Case Of **Dr. Martin Luther King Jr.**, When All Of A Sudden His "Right Hand Man" **Reverend Ralph Abernathy**, Brought Up Allegations That Dr. King Had Extra Marital Affairs, Just To Sell His Book And Make Money. Even After This Highly Publicized Story Was Proven To Be Untrue, It Was Swept Under The Rug. Not Many People Know That All Of The Things Ralph Abernathy Was Saying Were All Lies.

Figure 142
Clarence 13X

Figure 143
Rev. Martin Luther King Jr.

Figure 144
Ralph Abernathy

My Point Is, Out Of All Of The Things That They Could Talk About, They Choose The Most Personal Topics And Exaggerate Them. They Won't Talk About Their Financial Affairs Because It Shows How Powerful And Financially Stable Nubians Can Be. And Other Nubians Have The Nerve To Aid Them In Their Devilishment. And If They Can't Find Anything, You Can Best Believe They Will Fabricate Stories.

Then You Have The Black Devils, Who Go Out And Kill People Who Don't Believe As They Do. The Sunni Muslim Group Called **STAB**, Brutally Stabbed The Late **Imaam Rashad Khalifa Ph.D.**, Who Was Head Of The Masjid Of Tucson, Arizona. Dr. Rashad Khalifa Tried To Do Better For His People. His Doctrine Didn't Coincide With The Orthodox Sunni Muslims Mainstream Islaam. Thus, They Killed Him.

Figure 145
Imaam Rashad Khalifa Ph.D

Figure 146
Wallace D. Mohammad

These Black Devils Also Tried To Defame **Wallace D. Mohammad**, Son Of The Honorable Elijah Muhammad. They Wrote Articles In The *Majlis* Newspaper Saying He Was Not A Muslim And Called Elijah Muhammad A Pagan. Thus Making Him Not A True Muslim. According To Their Article, The Reason Why They Tried To Defame Wallace D. Mohammed Was Because He Held To His Father's Teachings.

Then You Have The Authorities In Macon, Georgia, Trying To Defame Myself, **Dr. Malachi Z. York** And **The Holy Tabernacle Ministries**, When We Were Accused Of Being A Cult.

I'm Telling You This Because This Is What They Are Doing To All Of Your Nubian Leaders And Those Who They Haven't Gotten They Will Eventually Try To Get. People Like **Yahweh Ben Yahweh** Found Out The Hard Way. They Couldn't Find Out Much About His Personal Life So That's When They Started Accusations About Killings, Racketeering, And Fraud. They Said He Had Many Wives And That He Beat And Molested The Children. Black Devils Within His Own Organization Infiltrated Him And Turned States On Him. **BEWARE OF THE BLACK DEVILS, SOMETIMES THEY WORK FROM THE INSIDE OUT.**

Figure 147
Yahweh Ben Yahweh, Leader Of
Hebrew Israelites

Figure 148
Bilaal Philips, Slanderer Of The
Ansaar Allah Community

The Only Way This Type Of Scandalism Is Going To Stop Is If You Ignore It. As In The Case Of **Bilaal Philips**, A Black Devil, Selected By Pale Arabs To Defame Me. Members Of The Then **Ansaaru Allah Community** Ignored The Scandals And It Just Went Away.

However, In The Case Of **The Honorable Elijah Muhammad** Everybody Tried To Pretend That He Was Not A Muslim. Even Though When Mad At Him They Called Him The Leader Of The Black Muslims. When It Came Time To Scandalize Him All They Had Was That He Had More Than One Wife, Which Was His Secretaries. Never Once Did Anyone Stand Up And Defend Him By Simply Stating That He Was A Muslim And Claimed To Believe In The Holy Quran.

Diagram 11
Supreme Wisdom By:
Elijah Muhammad

In His Own Writings *Supreme Wisdom Part 1 & 2* Page 15 Under **"The Future Holy Book"** And I Quote: *"The Holy Quran, The Glorious Book, Should Be Read And Studied By Us (The So-Called Negroes)." And Countless Places In These Pamphlets He Tells His Followers They Should Follow The Holy Quran Up Until The Coming Of The New Book Stating: "Both The Present Bible And The Holy Quran Must Soon Give Way To That Holy Book Which No Man As Yet But Allah Has Seen (The Holy Tablets)."*

So It Is Clear That He Believed In The Quran Of 1,400 Years Ago. In That Quran It Says That All Muslims Can Have Four Wives, And Concubines As Many As They Can Support Also Right Hand Possessions, Those Taken In Battle As Slaves. (*Qur'aan 4:3*) So For Him, As The Leader Of The Nation Of Islam, He Was Allowed To Have As Many Wives As He Could Support. And He Was Quite Wealthy. The **Prophet Muhammad**, The Receiver Of The Qur'aan, Understood This Because He Had Thirteen (13) Wives - That's Nine (9) More Than Four (4).

So The Honorable Elijah Muhammad Or Any Other Muslims Who Say They Believe In The Quran Can Have As Many Wives As They Can Support; And That Would Include As Many Children As They Wish. Yet No One Came To His Aid And Explained This Because It Was All Apart Of The Scandals And The Slander. Again They Will Do It To You And They Are Going To Do It To Me. Just Be On Your Guard For It, So That When It Happens You Won't Be Tricked The Way That The Followers Of **The Honorable Elijah Muhammad** Was Tricked, Turned Against Him And Didn't Consider Any Of The Great Things That He Did. They Just Turned On Him Because Black Devils And Pale Devils Are Constantly At Work With Their Devilishment.

You Should Go Out And Use This Scroll As A Study Guide To Teach Those That **Don't** Know Any Better. Beware Of The Black Devils Who Are Amongst You. They Can Be More Treacherous Than The Caucasian Albino Man. They Serve Their Own Father, **Sama'el** And Only Seek To Deceive You. They Are Still Doing Their Job To Get The Seed Of Nekaybaw And Turn You To His Evil Ways.

No More Can These So-Called Black Revolutionists Or So-Called Africans Try To Make You Think That The Caucasians Are The Most Devious Devils, When **In** Actuality The Original Devil Was The Black Devil, Even Before The Caucasians Were Ever Mentioned. Nubian People Tend To Point The Finger At What They Call "The White Man", Not Realizing That Nubians Can Be Just As Bad. It Is Sad That Money Has Led So Many Intelligent Nubian Leaders To Use The "*White Man*", To Gain The Ears Of Deprived Nubians. Nubians Who Feel That They **Don't** Get A Fair Share Or The Same Opportunities, Thus They Begin To Hate The Oppressors. This Hate **Can** Easily Be Turned Around And Capitalized By Shrewd Talking Leaders Without Any Facts.

They Make Up Fictitious Stories About The Origin Of The "White Race" And How They All Must Be The Devil, Which In Turn Would Make You Think That All Nubians Are Good, And That The Only Reason Why They Are Not Succeeding Is Because The Caucasian Are Holding Them Down. Thus, The Scream By Black Devils Is "*Those White Devils Did This And That To Us*".

NO ONE WINS THE RACE IN RACISM

"The Beginning"