

Truth About The Great Seal / A Moorish Hoax

Elihu's Lesson #45

Wisdom Of The Moors

The Great Seal

*The So-Called “Great Seal” (Pictured Here)
Is Not For Moorish African Nationals But About Them.*

“Signs and symbols are for men of understanding” is a WAKE UP call from Prophet Noble Drew Ali to his sleepy head Moors. And like most of his warnings and revelations, exclaimed nearly 100 years ago, there is very little comprehension or application of their meanings. Nevertheless, as your eyes are the sentinels that watch for you how often can they distinguish truth from error? Truth is, most Moors may not be fooled all the time but all Moors sleep-walking with fezzes on can be fooled? One good example of this is in the past 240 years there has been millions of unconscious African Males who have joined Prince Halls Negro Masonic Lodge yet not one has ever become “Free, Ancient or Accepted” by the nations of the Earth. Why? Because by the design of their European God, a Negro, Black or Colored Property, made only here in USA, can never be ancient or free to be a Nation. In like fashion, Fez wearing Moors, claiming to know themselves, yet are not being today who their forefathers were yesterday are really only a cut above their Negro Lodge Brothers. But this cut above is merely from the same cloth of the USA Straw Man. Western Freemasonry is the common bond hinging the two brothers. A little wisdom of the Moors would unveil “He who has been an enemy cannot be a friend.” Why both brothers, whom has suffered centuries of traumas manifold, under the same paleskin Setting Maul from King Henry, George Washington to G. W. Bush and still expect to be free under Western freemasonry? We Moors love secrets. When will they learn it is us, as a people bearing one free national name, which is still the greatest secret in the Western World Order? This passion for secrets is a human frailty and can only reign where men have been taught to serve gods outside of themselves. Those who know The Great God is All Knowing also know all things.

Moors, let's reexamine THE GREAT SEAL: The adjective "The" (usually preceding a verb) implies oneness, singular or main. "Great" largely used by Europeans when describing something bigger or better than ordinary, usually himself e.g. Alexander The Greek (oops) Great or The Great Roman Empire. As for the word "Seal" means something or someone is authentic, genuineness or the ultimate conclusion of. Put these words together and one can clearly see the final conquest of Europe over Africa is expressed in oneness of THE GREAT SEAL. Now, the symbol was designed by Europeans, for Europeans as their global trophy displaying the subjugation and domination of the Ancient Kemetian World Order. Many Moors have assumed because The Great Seal is basically in the order of our African Pyramid, it is a sign of our greatness and belongs to us through our heritage and descent. This concept is bogus and founded in ignorance and folly at its greatest heights. Since the Pyramids were constructed before "The Flood" (yet managed to remain dry), it stands to reason the one used in the Great Seal must have another definition. So let us look at the timing of the drafting of this present day glorified shield of The Illuminati, Corporate USA and Israeli Supreme Court Building (pictured below). Let us start with the language written on The Great Seal. Pay attention to the words surrounding the Eye and Pyramid on the seal. The words "Annuit Coeptis", meaning "He approves (or has approved) [our] undertakings," "Novus Ordo Seclorum," meaning "New Order of the Ages," written in Hieroglyphics, Arabic, Hebrew, Swahili or any of the dozens of African Languages? No. This new order of the ages would come to be known today as "The New World Order." This title means there has been a total change of the Rulers of world powers; From Asiatics to European. This is the true purpose and meaning of The Great Seal.

The only problem with this is why does the first leaders, who are now last, love this European Shield as though it represent the Moors?

What about the numbers at the base of this western design pyramid? Notice the lowest level of the pyramid showing the years 1776 are written in „Roman Numerals.“ Hummm 1776 was a great year for the beginning of “The New City” and world Super power to be known as The United States of America. Is this the same new sovereignty, who 3 years later would write the enslavement of the Moorish Nationals into the very first Article of its Constitution? The Framers of the Declaration of Independence and the US Constitution, lead by George Washington and Thomas Jefferson, were 96% European Freemasons and prestigious Slave-owners. This is why 1776 has been carved in Roman Numerals into the base stones of the pyramid. Noble Drew Ali reminded us that “Egypt (Kemet) was The Capital Empire of the Dominion of Africa.” To the ancient Kemetians, the Pyramids were also symbols of their Governments and Self-Mastery of divinity and matter. This is to say Ancient Kemet was to the entire continent of Africa, in those days, as 1600 Pennsylvania Ave in Washington, DC is to Corporate UNITED STATES OF AMERICA today.

All Moorish Students are in a global apprenticeship in their return to Right Order. Right Order is universal wisdom, which carnal men learn is love, being personified as peace. As children you are being taught your inherent attributes as Gods. Your lives are spent to build the temple of perfected man. These inner lessons are being applied through the knowledge of self called „Self Mastery.

" You are created as perfect as the source from which you came but not yet masters. Moors have fallen to the lowest depths ever known to Gods. Since your fall from the grace of consciousness your lessons must unfold through the rocky soils of human knowledge into the infinite wisdom of you, as Allah, The Great God. Here it must be remembered history is never an exact science. Usually because it is written by conquerors during their era of domination. A conqueror's day of victory over victims is often a dark age for the dominated. Never has there been a conqueror that has brought peace to an established people. Today, in his utter shamelessness, men continue a fruitless quest for peace through means terrors, wars and deaths. Rarely are the contributions and values of victims considered when their crimes are reported by the criminals. Such is the case with the world's most recognized emblem today, THE GREAT SEAL.

THAT EYE of PROVIDENCE

That eye aglow in a triangle above the unfinished pyramid has been assumed by many observers to be "The All-Seeing Eye of God." Moorish who are Masonic sympathizers and modern day Egyptologists often equate that eye as being symbolic of the sixth chakra, Ajna, or Eye of Ra. Nothing could be further from the truth. Too often in their desperation to be among the living Moorish People will often paint themselves into the schemes of His-Stories and other European propaganda of African conquest. They now have their own "Black Biblical History, Negro Lodges and Most descendants of Africans born in America do not have a clue their demise is the all-time greatest victory for the peoples of Europe. Mainly because that eye used in The Great Seal was designed by the nations of Europe (thousands of years after the Moors taught their children how to use this divine attribute to see what the human eyes could not perceive). All European designers refer to that Eye as the "Eye of Providence." After subjugating the Moors the Europeans gave himself the name and color of God; "White." And since his eyes cannot see any further than the carnal manifest he called this world his "Providence."

Masterminds have a need to see through only their eye of enlightenment. This eye is recessed above and between the eyebrows of the two carnal eyes. European Christians were the first to place "The Eye of Providence" into a triangle. Everything the European ever learned or supposed about geometrics was learned from Kemetian teachings of Africa. They were in such awe of diagrams like the triangle until they incased the Eye of Providence inside of this figure to emphasize their highest ideal; Holy Trinity of Father, Son and Holy Ghost.

*In Western Freemasonry that Eye of Providence appears again. Artistic Consultant, Pierre Eugene du Simitier, in 1776, became the first to suggest the Eye be used as an element of the Great Seal design. In 1782 the Eye of Providence was adopted as part of the symbolism on the reverse side of the Great Seals of the New United States. On the seal, the Eye is surrounded by the words *Annuit Coeptis*", meaning "He approves (or has approved) [our] undertakings," "*Novus Ordo Seclorum*," meaning "New Order of the Ages," and the lowest level of the pyramid showing the year 1776 in Roman numerals. The Eye is positioned above an unfinished pyramid with thirteen steps, representing the original thirteen states and the future growth of the country.*

The combined implication is that the Eye, or God, favors the prosperity of the United States.

An early version of the Eye of Providence with clouds and a semi-circular glory became a part of the iconography of the Freemasonic Orders. Here it represented the all-seeing eye of God, and is then a reminder that a mason's deeds are always observed by God (who is referred to in masonry as the Grand Architect of the Universe). Sometimes the masonic eye is also enclosed in a triangle and be found replacing by the letter „G“ representing both the art of geometry and God. It would pay to remind the students that eye, geometry and God were pillaged from Kemetian Rule.

The Great Seal was never for the Moors but about the Moors. The emblem, boisterously displayed by Corporate (Federal) USA and its host, The Illuminati and the Jewish Supreme Court Building in Northeast Africa. The insignias of the Great African Pyramid, with the All-Seeing Eye Detached, now labeled THE GREAT SEAL did not come about until after the Arabian/European conquest of Egypt had been completed and the Moors were fully comatosed into the Northgate of slavery in the Americas. The pyramid encircled in Latin and Roman Numbers does not have a positive thing to do with the glorification of Africa but has everything to say about their dethronement in a single expression. The Moors were the chief protectors of the Ancient Kemetian Mystery Systems of Science. This system was first founded as a needed straightway for fallen Man to regain his lofty estate as God. This is often portrayed as the infamous Adam & Eve Era and rekindled with periodic appearances on earth of perfected beings called Prophets; with Adam being the first and Drew Ali being the last. There is no research through Kemetian dynasties of Pharos and Goddesses or from Atlantis to

LaMuria to show an eye in the Apex of the pyramid. Every symbol of the eye of Heru, Hera's or Hara is always seen solo, by itself or otherwise in the head of a human e.g. Cyclops.

The four-corner triangle shape of the pyramid was never designed to represent the human body rather the inward upward thinking of man and divine aspirations of the human families of nations. Simple historical Questions: Who are the true Makers of the pale skin peoples now called Europeans? From what continent did the original DNA Cloning of the Europeans derive? Was this kind of a man (mankind) happy to be cast out of the east African Garden of Eden because they developed leprosy and animalistic behavior? Why did the European Freemasons, age 21 with sound mind and body, SEAL their expulsion into entering their first Apprenticeship Degree? What has been the greatest revengeous conquest on earth for the pale skinned Nations of Europe? "The Great Seal" means exactly what it says: IT IS THE GREATEST SHIELD OF EUROPE REPRESENTING A 3,000 YEAR FINALE CONQUEST OF AFRICA AND HER SUN-KISSED PEOPLES OF THE EARTH AND VICTORIOUS RULE OF THE NEW WORLD ORDER. No true Mason or Moorish Masonic impersonators will ever free the Moorish Peoples. The sole purpose of Western Freemasonry has always been the conquest and sustained enslavement of all Africans.

For Moors who have become Masons, masonic sympathizers and Lovers of the Great Seal of the New World Order this will be the most trying mile of your journey of the race. No one likes to be fooled, mislead or played. Worst still no one is pleased to discover being on the right mission but in the wrong direction. The grand damage is done to the minds where it remains an intangible cancer hidden from inquiry by secrets, oaths and colorable laws.

The young Moors of today will soon discover to reexamine and undo generations of wrongdoings, self-enslavements and silent oppression is more competitive than any sport or game created by the West. It does not require much right thinking to acknowledge the fact not one pale skin went into the building of a single African Pyramid. To this day for one to accept the elevated divine minds it took to design, construct and operate such a magnanimous computer as a pyramid is still mind-blowing to those Northerners still learning to walk upright. These holy tabernacles are the greatest symbols of wisdom, godliness and civilization ever to be in line with the entire earth and universe. It was our forefathers who created all sciences ever known to man. The Pyramids, Lodges and other Temples were monuments attesting to the greatness of the African God Man. WHAT GREATER TROPHY OF AFRICAN CONQUEST, TO EXSIMPLIFY EUROPEAN RULE AND NEW WORLD ORDER THAN THE GREAT PYRIMID?

For those who still are in denial THE GREAT SEAL of the New World Order is not for The Moorish but about them, I have researched and enclosed what European"s call their:

New World Order timeline

These are events that some conspiracy theorists claim are pivotal in and related to the establishment of the New World Order.[6]

1. In 1903 The Protocols of the Elders of Zion were published in Russia. Scholars generally agree that the Okhrana, the secret police of the Russian Empire, fabricated the text in the late 1890s or early 1900s.[7]

2. In 1913 the Federal Reserve System was created by a group of bankers and politicians in a secret meeting and transferred the power of creating money from the US Government to these individuals.

3. In the July 17, 1926 Saturday Evening Post, the term "New World Order" was used for the first time in a popular magazine article to describe the work of Edward M. House in helping to create the League of Nations and helping to found the Council on Foreign Relations.[8][9]

4. *In 1935, the reverse side of the Great Seal of the United States with the Eye of Providence above the pyramid appeared for the first time on the back of the one dollar U.S. dollar bill. **
5. *In 1938, Lionel Curtis's The Commonwealth of God was published, advocating joint rule of the world by the USA and the UK.*
6. *In 1940, after Hitler had conquered most of Europe, he announced the coming of a New Order for Europe and eventually the world under Nazi rule.*
7. *From 1940 until her death in 1949, Alice Bailey published various books in which she called Zionism a "triangle of terror" and called for a New World Order in which Orthodox Judaism no longer existed.*
8. *The term "One World" originated in the 1943 book One World by liberal Republican Wendell Willkie. In the book Willkie described his 31,000 mile journey around the world from August 26 to October 14, 1942 in the Consolidated bomber "Gulliver" to meet with Allied war leaders.[10]*
9. *In 1944, the Bretton Woods Agreement was signed, outlining a regime for the post World War II world economy.*
10. *In 1945, the United Nations is founded.*

11. In 1946, Bertrand Russell supported the Baruch Plan for establishment of a world government based on international control of atomic weapons, and advocated that the United States and the United Kingdom should use their atomic monopoly to compel the assent of the Soviet Union if necessary for the sake of achieving permanent world peace. On October 1, 1946, the Bulletin of the Atomic Scientists carried an article by Bertrand Russell entitled The Atomic Bomb and the Prevention of War, where he writes, "The American and British governments ... should make it clear that genuine international cooperation is what they most desire. But although peace should be their goal, they should not let it appear that they are for peace at any price. At a certain stage, when their plan (sic) for international governments are ripe, they should offer them to the world ... If Russia acquiesced willingly, all would be well. If not, it would be necessary to bring pressure to bear, even to the extent of risking war".[11]

12. In 1954, the Bilderberg Group was founded.

13. On March 25, 1957 the European Economic Community (European Common Market) was formed, which in 1992 changed its name to the European Union. Currently, the EU has 27 member states, 15 of which use a common currency, the Euro.

14. In 1963, the Codex Alimentarius Commission was established by the Food and Agriculture Organization and the World Health Organization, later to be backed by the World Trade Organization.

15. In 1973, David Rockefeller organized the Trilateral

Commission.

16. On September 17, 1973, the Club of Rome issued a report entitled the "Regionalized and Adaptive Model of the Global World System," which proposes that the world be divided into ten regions.

17. On September 11, 1990, the President of the United States, George H.W. Bush gave his famous speech, "Toward a New World Order"[12][13] to a joint session of the United States Congress.

18. While the September 11, 2001 attacks have been linked to ideas about the New World Order, they have sometimes been presented as a conspiratorial media-orchestrated plot to frighten Americans into giving up their basic liberties to a "Homeland Security" authority that will eventually turn control of the United States over to a multi-national "coalition government."

19. In 2002, the FDA approved the manufacture of the VeriChip Microchip implant (human). Much more intrusive than the UPC, this aroused people's fears that some future totalitarian governments could enforce the implanting of these chips and thus fulfill the Book of Revelation prophecy regarding the Mark of the Beast. See Revelation 13:16-13:17[14][15]

20. In October 2004 the Independent Task Force on North America, a project organized by the Council on Foreign Relations, proposes the establishment by 2010 of a North American economic and security community, generally referred to as the North American Union. It has been proposed by Robert Pastor, a vice-chairman of the task force, that the North American Union would have a common currency, the amero. [16]

21. On January 20, 2005, the current President of the United States, George W. Bush in his inaugural speech said, "When our Founders declared a new order of the ages - they were acting on an ancient hope that is meant to be fulfilled." [17]

22. In 2005, transhumanist futurist philosopher and computer scientist Ray Kurzweil reported that "The U.S. Joint Forces Command "Project Alpha"...envision[s] a 2025 fighting force that 'is largely robotic.'" [18].

23. On 17th January 2007 during a trip to India and prior to taking office as British Prime Minister, Gordon Brown talked of a New World Order. [19]

With the above schedule in mind, the master question now becomes: Other than 14th Amendment "Persons" what controlling part did the Moors play in creating the Great Seal?? Or chartering the course of its New World Order? NONE is the right answer.

**In 1935 President Franklin Roosevelt, himself a 32^o Scottish Rite Mason, approved the one-dollar bill's design. He and a few of his Masonic Cabinet members e.g. Henry A. Wallace, Sec of Agriculture and Henry Morgenthau, Jr Sec of the Treasury were very instrumental in the Great Seals placed strategically on this new bill. This bill became the first sign of overcoming the second great depression and national debt since Lincoln's 1865 1040-Taxing of the citizen's income; lead by 1775 financial Bailout of Colonial 9th President by the Sultan of Morocco. Ironically in all three national deficits it was the „Selling of The Moors“ which paid the bill. The Moors were property then and property now and will continue to be property until they outwear their commercial values and succumb to a well planned, unprotected and non-protested genocide or save themselves by declaring one free independent people. There is no either / or / grey areas in The Great Seal against them.*

There are quite a few Moors who believe they have become „Sunni“ (Original) by joining the Arabian version of Al-Islam. They do not realize this is not the „Old Time religion of our Forefathers nor is it the same religion taught to Prophet Mohammed by the Kemetian Adept Master (Gabriel). Arabs, the seed of Hagar, has always hated their African Parents. Neither of the last two major Holy Prophets could change these psychic failings among the people of Arabia. The East African Slave Trade of Africans to India and then the West African Slave Trade of the Moors into the Americas were managed and financed by the sons of Havilah.

So, for freshly freed Moors to become Sunni is no less than running from a known Slave Master into the denationalized arms of a forgotten Slave Catcher. The same tragedy applies for those Moors who now want to be “Hebrew Israelites.” These Moors have forgotten Drew Ali’s warnings “Woe unto those who call themselves Jews and are not.” Moors, what make them think the same Jews that enslaved them care to free them as a new nation of people? These same Jews hated Jehoshua 2,000 years ago and now that he has return as Drew Ali Jews hate the Moors of Africa today.

The new Israeli Supreme Court on the West Bank is a living scale model of our Great Seal subject matter. Yes the same SEAL demonstrating “How the East was won” is now a huge replica of African conquest. Notice the Pyramid circled on the roof of their building:

Original Draft and later entirely paid for by Rothschild The Israeli Supreme Court building located on the West Bank Barrier. The following commentaries are by Mr. Golden:

The Engineers who were chosen for this job by the Rothschild's were the grandson and granddaughter of Ben-Zion Guinea from Turkey who worked for Baron Rothschild ..." Whenever the Rothschild's have their filthy lucre involved, you may expect they are using that money to advance their favorite cause of Antichrist arising to take control of the world in perfect fulfillment of the Masonic plan. This Israeli Supreme Court building is no exception. You will be shocked to see how Masonic the design of this building is, both inside and outside.

"The first thing you will notice is the pyramid with the all Seeing Eye just like the one you will see on the American dollar bill, it sits in a circle to the left." [Golden, op. Cit]

Look to the extreme left on top of the building, and you will see the pyramid inside a hollowed out circle. If you look closely, you will see a faint black dot. This dot is the All-Seeing Eye! Rather than hovering the Eye over the top of an unfinished pyramid as our One Dollar Bill depicts, this All Seeing Eye is toward the top of the pyramid, in the middle. The meaning is within the same context; however, our One Dollar Bill has an unfinished top, with the Eye of Horus (Lucifer) hovering over it; this pyramid is finished, with the Eye of Lucifer contained within.

Look to the extreme left on top of the building, and you will see the pyramid inside a hollowed out circle. If you look closely, you will see a faint black dot. This dot is the All-Seeing Eye! Rather than hovering the Eye over the top of an unfinished pyramid as our One Dollar Bill depicts, this All Seeing Eye is toward the top of the pyramid, in the middle. The meaning is within the same context; however, our One Dollar Bill has an unfinished top, with the Eye of Horus (Lucifer) hovering over it; this pyramid is finished, with the Eye of Lucifer contained within.