

Student: _____

Class 3

Addressing Misunderstandings Of The Moorish Divine and National Movement of The World AND Noble Drew Ali

w/**Taj Tarik Bey** of

Excerpt from "The M.S.T.A. Degrees" by Taj Tarik Bey:

1. **Who made you?** ALLAH.
2. **Who is Allah?** ALLAH is the Father of the Universe

The fact is largely established that the words, *Cosmos* and *Universe* are synonyms. A synonym is a word having a meaning similar to another word in the same language; or a word or expression

Moors **O**rders of **T**he **R**oundtable

which is accepted as a figurative or symbolic substitute for another word or expression. Thus, we can confirm the synoptic and synergetic relationship.

The study of the *Universe* is called, *Cosmology*! Prophet Noble Drew Ali said, "Study!" Are you acknowledging or making the *Cosmological - connections* expressed in the Questionary Scroll? Certainly all 'bona fide' honorable, or meritorious Adepts, Sheiks, Rabbinate, Seers, High Priests, Doctors of Law, Ph.D.s, Sachems, Master Astrologers, Master Masons, Eastern Stars, Ecclesiastics, etc., are well aware of, and are instructed in, these truths! Whether or not these persons, (holding such titles) will publicly admit to this ancient Cosmo-knowledge and Science, (Gnosis) is another issue. And, of course, this is a matter of social and religious controversy!

Third Class:
16th day of
June, 2010

Classes every Wednesday
Doors Open 6 p.m. til 10 p.m.
National "Black" Theatre

Religious Controversy

From 'Moorish Literature' Published in the Moorish Guide Newspaper

In this age there is still much religious controversy as to the right thing.

Big and powerful ministers have come to the conclusion that something is wrong. Some say it is the Ten Commandments, others say there is a lack of sincerity in the purpose of the churches; still others think it is all worthless and not fit for the time it takes to attend them. However whatever their final decision might be, it is certain they will make a change or rather try to make one.

The fact of the matter is that they have always had only a reflection of the truth and not the real thing. Like one who holds up to the sun a mirror and casts a few of its diverted rays in a different direction, so have they done with the truth that is supposed to have come from the East.

There are but few people who know what the truth is about man, and that few know that it is foolish to try to impart it to the ignorant. Although the ignorant has finished college, he is a fool right on, being trained to jump through a hoop. The longer he stays in the schools, the better he can jump. And the more vivid will he defend his jumping.

From the East comes all light, but though the sun is hanging at high noon; the blind cannot see. The same is the Islamic Creed from the East was brought to the Asiatics of America by the Prophet, NOBLE DREW ALI, and offered to those who were sick at heart, tried for many years, yet they are blind and cannot see the light. Nor is the Prophet trying to put new wine in old skins, for he knows that it will burst them. Still he has the only remedy for the nations. The remedy brought by Jesus, Mohammed, Confucius, and all of the other prophets, which remedy is truth.

The nations do not want the truth; it is too stern, but until they accept it and find out where it is, there will continue to be religious controversy.

--Prophet Noble Drew Ali

The 4 Seasons of the Earth, indicated by the Cardinal Points, are also referred to as the 4 Gates, and the 4 Corners of the Earth, which are depicted with 4 Angels holding up each corner. The Angels represent Angles of Light.

South Gate

Cardinal Point—Earth
Begin Winter Solstice
CAPRICORN

Sagittarius
Mutable
Fire

Scorpio
Fixed
Water

Aquarius
Fixed
Air

Pisces
Mutable
Water

West Gate

Cardinal Point—Air
Begin Fall Equinox
LIBRA

Virgo
Mutable
Earth

East Gate

Cardinal Point—Fire
Begin Spring Equinox
ARIES

Taurus
Fixed
Earth

Gemini
Mutable
Air

Leo
Fixed
Fire

North Gate

Cardinal Point—Water
Begin Summer Solstice
CANCER

Chapter XXIII

HOLY INSTRUCTIONS FOR THY CHILDREN

1. Consider, thou art a parent, the importance of thy trust; the being thou hast produced, it is thy duty to support.
2. Upon thee also it dependeth whether the child of thy bosom be a blessing or a curse to thyself; an useful or a worthless member to the community.
3. Prepare him early with instruction, and season his mind with the maxims of truth.
4. Watch the bent of his inclinations, set him right in his youth and let no evil habit gain strength with his years.
5. So shall he rise like a cedar on the mountains; his head shall be seen above the trees of the forest.
6. A wicked son is a reproach to his father; but he that doth right is an honor to his grey hairs.
7. The soil is thine own, let it not want cultivation; the seed which thou soweth, that also shall thou reap.
8. **Teach him obedience**, (Aries) and he shall bless thee; **teach him modesty**, (Taurus) and he shall not be ashamed.
9. **Teach him gratitude**, (Gemini) and he shall receive benefits; **teach him charity**, (Cancer) and he shall gain love.
10. **Teach him prudence**, and fortune shall attend him. (Leo) **Teach him temperance**, (Virgo) and he shall have health;
11. **Teach him justice**, (Libra) and he shall be honored by the world; **teach him sincerity**, (Scorpio) and his own heart shall not reproach him.
12. **Teach him diligence**, (Sagittarius) and his wealth shall increase; **teach him benevolence**, (Capricorn) and his mind shall be exalted.
13. **Teach him science**, (Aquarius) and his life shall be useful; **teach him religion**, (Pisces) and his death shall be happy.

Note: The words in red parenthesis ARE NOT a part of the original text. They are there for purposes of this Class to show the correlation.

There are 4 openings on the Circle 7, which indicate 4 Cardinal Points of the **Start** of the 4 Seasons. In the Catholic Church, Cardinals are Senior Ecclesiastical Officials (usually Bishops), who collectively elect the Pope. The other signs within the season are Decans or Decants. They are Fixed (stabilizing the season) and Mutable (flexing out the season) to pass it on to a cardinal to begin the season again.

All of the signs are helpers in ushering in and out the seasons. They are all Decans / Decants. In the Church, Deacons are those who are helpers to the church and congregation.

In the human experience, the Decans / Decants represent people who's energies are assisting to each other. In addition, on the astrology wheel (Circle 7) every other sign is a Decan (helper) to each other. They are of complimentary elements; either Fire & Air, or Earth and Water. As well, every other sign represents the ebb and flow of life's breathing, and rotate as negative energy (incoming) or positive energy (outgoing). Thus all Fire and Air signs are positive (outgoing) and all Earth and Water are negative (incoming).