
Elihu’s Adept Lesson #259 

Chapter XXV  
 

 

 

 
 

1. Ye are the children of one father, provided for by his care; 

and the breast of one mother hath given you suck.  
 

2. Let the bonds of affection therefore, unite thee with thy 

brothers that peace and happiness may dwell in thy father’s 

house.  
 

3. And when ye separate in the world, remember the relation 

that bindeth you to love and unity and prefer not a stranger 

before thy own blood.  

 

4. If thy brother is in adversity, assist him; if thy sister is in 

trouble, forsake her not.  

 

5. So shall the fortunes of thy father contribute to the support of 

his whole race; and his care be continued to you all, in your 

love to each other. 


Preamble To The Holy Covenant 
 

Q.  Why is the Handclasp of Unity pictured above on our Divine 

Covenant? 

A.  Because we are to remember the bonds of affection that 

binds us to love and unity.  The hand is symbolic of the mind 

because of its ability to create, grasp, balance and retain.  The 

mind, like the hand, is also a miracle. The retention powers to 

the hand are first willed from the memory of the mind.  Love, 

Truth, Peace, Freedom and Justice are residual principles 

created with the hearts and minds of man from the heart of 

Allah.  Freedom is always preserved in the memory of every 

living thing and when man thinks pure thoughts it is because 

he remembers himself as God.  These thoughts are then 

transmitted to the hands for the benevolence of mankind on 

earth.  The unification of the one man’s hand into another is an 

acknowledgement of the resurrection; when the will of man and 

the will of the Great God is realized as fact.  All Gods are free 

and the Moorish Americans are perfected Gods.  “The 

Handclasp of Unity” reminds the Moorish: “This Divine 

Covenant is from your Holy Prophet, Noble Drew Ali, thru the 

guidance of His Father God Allah.”    

 

This Covenant is The First Universal Prayer to all nations.  As 

the first international Prayer, The Holy Covenant of The Asiatic 

Nations supersedes the Al-Fatiha and The Lord’s Prayer before 

recorded history.  It is a Divine Constitutional Bond upon 

which was established the infinite creed of the world’s first 

theocratic Government.  Upon the substance of this Covenant 

rest our Forefathers founding of the world’s first religious creed 

for the salvation of mankind on earth.  This Divine Covenant is 

from The Father of Love to His Family of Nations through His 

Prophets and Books of Guidance.  This Chapter is also 

illustrates the First Treaty of our National Alliances with 

Children Nation State and is the first Treaty in Human Memory.  

This Holy agreement also personifies Noble Drew Ali, the last 

Prophet, as coming five times greater than the Prophets before. 
 


A Holy Covenant of The Asiatic Nation   

 

     

Defined With Commentaries 

 

1. Ye are the children (Human Family of Nations, Mansions) of one father (The Great God, 

Husband Man, Heaven, provided for by his care (National Sovereignty, Constitution, 

Theocratic Government, Thought, Interest, Guardianship, Consideration, 

Responsible); and the breast of one mother (Thinking, Willing, Reasoning, 

Understanding and Remembrance are the actions of the soil of Soul, the Planets, Earth, 

Air and Water forms nourishment from the breast of our Mother) hath given you suck.  

2. Let the bonds of affection (Prayer, Our Divine Constitution, Holy Koran, Divine 

Instructions, Holy Covenants, Free National Standards, Principles and Power; These 

are our “Bonds of Affection.”  Only these must be first realize before unity can be 

proclaimed and practiced) therefore, unite thee with thy brothers (All nations of the 

human family are kindred because we have the same Father and Mother) that peace 

and happiness (Race Pride, Contentment, Freedom) may dwell in thy father’s house (In 

my Father’s House there are many Nations / Our’s is Moorish American).  

3. And when ye separate in the world, remember the relation (The first relation is Allah 

and Man are one.  Next, all Moorish Americans must keep their hearts and minds pure 

with love, Free national standards, principles and realize we are the Mothers and 

Fathers of the human family.) that bindeth (Holy Covenant of Asiatic Nations) you to 

love and unity; and prefer not a stranger (Hatred, evil, earthbound organizations, war, 

confusion, rebellion are not related to us.) before thy own blood  (the children of one 

Father).  

4. If thy brother (larger Nations, Kingdoms and Dominions) (is in adversity, assist him; if 

thy sister (Tribes, Clans, Families and Sovereign Kindreds) is in trouble, forsake her 

not.  

5. So shall the fortunes (Salvation, power, wealth, prosperity, freedom, Rulership) of thy 

father contribute to the support of his whole (God-Man / Human) race; and his care 

(Knowing and being one with Allah; Love, Truth, Peace, Freedom and Justice) be 

continued to you all, in your love to each other (This is why Moorish Americans MUST 

learn to love instead of hate.  The only way we see Allah’s Care to us all is through the 

God in us; which is in our love to each other).  

 

 

 

 


Understanding 
Our Holy Covenant To The World 

 

A Holy Covenant: A Holy Covenant is an infinite Contract, a divine 

Treaty, a perpetual Pledge and a harmonious bond from the center of force to the outer 

bounds of power.  It is a sacred Contract and harmonious bond from the heart of The 

Great God of Love to His perfect Seed.  Unlike promises, pledges and treaties agreed 

among men but are subject unto time, conditional changes and whims of man, all Holy 

Covenants are of the everlasting of the past unto the never-ending days to come. 

The freedom of perfected man to be God is contingent upon his memory of his divine 

origin.  This covenant antagonizes man’s will to recall and enables him reciprocate his love 

to each other.  The force of Divine Love luminosities Allah’s cares through this Holy 

Covenant.  This grand covenant is Spirit Man’s Rights-Of-Passage, through his 

remembrance, to His love to each other. 

Of The Asiatic Nation: “The” is an adjective often used to denote 

oneness, generic or distinction from a noun or pronoun.  The entirety of the Human 

(People of hue) Race is compiled of one Asiatic Nation.  In all the earth, there are only two 

nations of people, the Asiatics of the Hue-Man Family and the Paleskin Nations of Europe.  

The Asiatic Nation come from the heart of the Great God and perfect although in human 

form.  We are the first Gods to dawn human flesh.  The word ‘Asiatic’ means Earthbound, 

Human, Created Man, Carnal, Mundane, Person, State, Free National Family, 

Government Parcel, Citizens or Sovereign People.  The hueless European Nations were 

first cloned, from Asiatic DNA, to be Robots/Servants/Slaves for the Pharaoh Gods, in the 

laboratories of Kemetian sciences of Amexem.   

  

Q.  What is the covenant of the Great God Allah? 

A.  Honor thy Father and thy Mother that thy days may be longer upon the Earthland 

which the Lord thy God-Allah hath given thee. 

 

Q.  What is The Divine Covenant and who brought it? 

A.  This Divine Covenant is our Divine Constitution & By-Laws of Moorish America.  The 

Divine Covenant is the totality of Our Divine Constitution and all 6-By Laws.  Peace is still 

when all 7-Acts of The Divine Covenant are realized from your Holy Prophet, Noble Drew 

Ali, through the guidance of His Father God-Allah. 

 

57.  Who were Adam and Eve? (The name Adam derives from the Hebrew word for earth, 

“Adama.”  The first true and divine name of Adam is Issa.  ‘Adam’ means just what it says 

“The state of a damned or fallen god man.” The fall represents ‘death’ or ‘away from God 

consciousness).  And before she fell from the ordained state of Goddess to female, ‘Isha’ 

was the true name of ‘Eve.’  According to science, when the word ‘Holy’ precedes Issa or 

Isha it then translate into “God is the greatest” or “None greater than God.”  The state of 

being Issa and Isha refers to their divinity before they fell into their lowest depths; when 

they were more god force than human powers.  Remember, the Great God Allah does not 

come in the fallen genders of male and female, masculine nor feminine energies.  This is 


why the Moorish American Adept Prayer ends not with ‘Amen’ but ‘Holy Is-sha’ 

(pronounced Holy Eye-ee-sha), acknowledging the return of one’s perfected state as God.  

A.  They are the mothers and fathers (Parents, originator, creators) of the human (God 

manifested in Hued, pigmented or Melaninated flesh) family (Sun kissed Nations 

originating in Africa), Asiatics (Earthbound, Mundane, Carnal) and Moslems (The Will of 

man and Will of Allah as One, the name of “Faithful”). 

 

58.  Where did they (First Gods in Human Form) go? 

A.  They went into Asia (Earth land, Pangaea, Laur-asia (Laumuria)and One Island 

Continental landmass before the great earthquake which created the continents, oceans 

and seas). 

 

59 – What is the modern name given to their children? 

A.  Asiatics. 

 

62 – What is the shade of their skin? 

A.  Olive. (Olive skin is melanin and has divine susceptibility to the Sun and harmonious 

with the true colors of life.  All olive skinned people, be they African, Chinese, Japanese, 

Mexican, Korean, Vietnamese, and American etc., draw their hue from their spirit-God 

Center.  

 

63. Are the Moorish Americans (The Moorish Americans are descendants of the ancient 

Moabites whom inhabited the northwestern and southwestern shores of Africa.  There is no 

one who is able to change man from the descendant nature of his forefathers unless his 

powers extend beyond the Great universal Creator, Allah Himself.  Moorish Americans 

and AngEls all descend from the one Great God.  This is why our forefather and children 

are also… any relations to those AngEls? 

A.  Yes, we (Asiatics) all have the same Mother and Father.  All the Moorish American has 

the same Elohim, (“Soul”) of Creative Fate as Mother and The one Great God of Love as 

our Father. 
 

 

 

 

 

 

 

 

 

 

 

 

 

 
Behold, The Divine Covenant of Moorish America 

 

 


 


