

WHEN THE SUN ROSE IN THE EAST, AND SETS IN THE WEST is how our Story begins.....Master W.D.Fard Muhammad was born Feb.26,1877 in Arabia,His Fathers name was Alphonso Allah and His Mothers name was Baby Gee.He was born of a Father who was a Blackseed and a Mother who was White.WHY??Because He had a special Job to do,that required a Unique Body a Special Body,a Body that would allow Him to travel from East to West and to perform a Duty which would change the course of World events forever.

Alphonso was approached by the 23 Wise Scientist of the East to marry and give birth to a Son who was Lightskin in complexion for a Special Job which was to find the Lost Tribe of Shabazz. So Alphonso went and married Baby Gee and the first Child She gave Birth to was a Daughter and Alphonso said I missed that Time and tried again,this Time She Born Him a Son.Alphonso taught and raised Fard until the Age of Seven,at which time He turn him (Fard) over to the 23 Wise Scientist who trained,taught and prepared Fard for the journey to the Western Hemisphere in search of the 1/3 of Knowledge that was lost in the Atmosphere.

Fards first journey to the West was in search of the former Kings and Queens of Asia who was stolen from their Home Land and force into Slavery.These were the members of the God-Head Tribe of Shabazz.

It was in the year 1910 when Fard first made His appearance in North America.He stayed approximately 3 years looking and searching for the members of the God-Head Tribe of Shabazz,but instead what He found were people who no longer had the proper Knowledge of themselves,who were truly Dead,Sleep and Hypnotize. Who no longer was Kings and Queens but had become Slaves of a Mental Death and Power infact they were now known as so-called American Negroes.

So Master Fard who came here seeking a People who once Ruled Asia,but have now been reduce to a Sub-Human Sttate.Left the West and return to the East to report the condition of us to the 23 Wise Scientist.Who when hearing of our condition wanted to forget us and considered us beyond help.

But Fard refuse to give up on us and prepared His Self to come help us find ourselves.In the year 1930 W.D.Fard came to the City of Detroit and began teaching Black People ISLAM.W.D. Fard was not a fraud but a true Man.In order to understand the Times and Conditions of the People when this Man appeared,lets reflect a moment.In the 30's the Great Depression had just taken place and America wasn't doing to well,so you know Black People were catching Hell.When Fard came we were uneducated, unemployed,and poor.We Hated Ourselves and Thought our Color was Ugly,we ate Pork Meat all Day and therefore suffered many Ill's.We Drunk Wine and cursed (a very Foul-Mouthed People)and only took a Bath once a Week,and therefore many of us Stunk

This is the type of people W.D.Fard came to because He valued us so much! He once said that He would Eat Rattle Snakes or climb a Mountain 40 miles high just to save one Blackman. When the United Snakes Government attempted to stop Fard's teachings Franklin D. Roosevelt told him: "that trying to save your people is like trying to put a pair of Pants on a Elephant" and Fard replied: "Well I have one side of the Pants on already, because I have found my Messenger!"

W.D.Fard had chose a Man named Elijah Poole to be His top Minister, and some of the others became jealous and envious because they felt that they were much better speakers than Elijah, and more educated. A few of those who became jealous were Father Divine (George Baker) and Daddy Grace (Charles Emmanuel Grace) and they had refused to hold fast to the Truth and went out and created comforts for themselves. After W.D.Fard specially taught Elijah for three and a half years, He had gave Him the name "Muhammad".

And this Muhammad (Elijah Muhammad) has labored for the Blackman and Woman for over 40 years and never took a days rest from His Mission. He taught us that we were Black long before it was popular to be Black. He had refused to compromise His Life giving Teachings with the Arabs of Mecca Because of their Arab Dollarism, He even went so far as to say: "That He wouldn't give two cents for their kind of God" (Muhammad Speaks Newspaper/ April 1982 Blackman of U.S.A.-Africa). Muhammad had suffered daily for the truth that He taught and one day when true History has its say so, His Tale of Woe will be Told. He had left us a Legacy of 125 Schools (Universities of Islam), Farm Land, Restaurant-s, Super Markets, and a Supreme Love for ourselves. Some of the Great Men who have been affected by the Teachings of Elijah Muhammad were: Malcolm X, The Father (ALLAH) Clarence Puddin 13X, Wallace Muhammad, Minister Louis Farrakhan, Salis Muhammad, Sayyid Al Imam Isa, and Bin-Isreal to name a few.

Many of the followers of Elijah Muhammad (including His Family and top staff members) never really understood the depths of His Teachings, they were not able to elevate His Words above six. Many of His followers only bear-witness to Him on the Physical and Earthly Plane, and not on the Mental and Heavenly Plane, and so thus; when they could no longer see His mere Physical Body, they themselves began to Die and Deteriorate.

ALLAH (the Father) came in the Spring of 1964 and gave birth to the Nation of Gods and Earths, also known as the Five Percent (5%). While ALLAH was in the Mosque He was under the name of Clarence 13X, but through His constant studying and Building He educated above that name and came into the realization of Himself as being a "True and Living God". As the Muslims failed to understand ALLAH's degree of Consciousness, it was Minister Malcolm X and Captain Joseph who had asked ALLAH to leave the Mosque (Temple #7), and 90 days later Minister Malcolm X Himself had also left the Mosque and came to the Ghettoes of Harlem to visit ALLAH and ALLAH had explained to Minister Malcolm X that His Job was to reach and Teach the Old, and that ALLAH's Job was to reach and Teach the Young.

Long before the late Marvin Gaye recorded "save the Babies" ALLAH had already began saving the Babies. While many Mothers often abandoned and left their Children alone in the Streets at Night, it was ALLAH who reached out to save and Teach them of their fullest potential and of their capacity to be True and Living Gods, thus ALLAH had become an automatic hit with the

ALLAH knew that organized Religion and so-called Islam was not the answer to the Blackmans problem. ALLAH was able to break the seal of the Prophets and bring us face to face with the Reality of God and the Devil. When ALLAH came to us He didn't Pimp the Teachings, He didn't Mack the Teachings, and He didn't Capitalize on the Teachings, But He gave Truth up pure, clean, and un-cut (and He told it like it is).

There is no God outside of Man and there is no Man outside of God. Many who have searched for God have looked all over, but never took the time to look within side themselves. ALLAH knew that the Divine Knowledge of Man being God was essential to the Freedom and Liberation of Black People, because as long as the Blackman fail to see Himself as the True and Living God He will continue to wait for a non-existant God and dead Prophets to do that which He can do for His Self. We become Blind by Religious Dogma and wait for the return of the dead instead of Fighting for Freedom.

ALLAH had rejected the limitations which this limited World had placed upon Him. The Scriptures and History has shown that Black People come from a long lineage of Ancestor's whom for Centuries have been recognized as GODS. The Sacred Knowledge of Man Being GOD is nothing new, the Slave Master had just robbed and kept that Knowledge hidden from us because they know of it's value and impact.

Our Father ALLAH was born Feb. 22, 1928. He joined the Mosque in 1960, His full name at that time was Clarence (Puddin) Smith. His friend's and family called Him Puddin, but His name in the Mosque was Clarence 13X meaning He was the 13th Clarence to join the Nation of Islam who recieved His X replacing His last name of Smith. He stayed in the Mosque (Temple #7) 3 1/2 years until the Spring of 1964 when He left and started the Nation of the Five Per Cent. He went and found Nine Young Blackmen we call the first Nine Born and taught them. They are in order:

- (1) KARRIEM-BLACK MESSIAH
- (2) AL-SALAAM
- (3) AL-JABBAR-PRINCE ALLAH
- (4) NIHIEM-BISMILLAH
- (5) AKBAR
- (6) KIHIE
- (7) BILAL-A.B.G.
- (8) AL-JAMEL
- (9) UHURIA-FREEDOM

From 1964 to 1967 we were called "ALLAH and His FIVE PER CENT". In 1967 He changed our name to "THE NATION OF GOD'S AND EARTH'S". ALLAH's right-hand Man who with Him in 1964 help start this Nation (but never was in the Mosque) was Bro. Jimmy in 1964 His name was 4CIPHER AKBAR and later it became "JUSTICE". The FIVE Brothers who left the Mosque (Temple #7) with ALLAH is:

- (1) JOHN 37X-SHIHID
- (2) EUGENE 32X-EBECCA-RASUL
- (3) JAMES 100X
- (4) WALIK
- (5) BRO. WILLIAM 16X-ABDILLAH SHABAZZ

We also have a first Nine Born in Medina and they are as follows:

- (1) SHA SHA
- (2) SHAMMGUADD-UNIVERSAL ALLAH
- (3) SINCERE
- (4) WALEEK-BORN GOD
- (5) KNOWLEDGE GOD
- (6) KNOWLEDGE UNDERSTANDING

Our Father "ALLAH" resided in Mecca at 240 West 130th Street. His Wife Dora, whom He had 5 Children by who's names was Buster (A-ALLAH), Otis (B-ALLAH), Perry (C-ALLAH), and two Daughters named Christine and Ernestine resided at Martin Luther King Tower at 21 West 112th Street. His Sister name is Bernice and His Brothers are named John, Louis, Weldon, Earnest and Charlie.

ALLAH also was in the Army from 10/30/52 to 8/22/54 as a Private First Class. He had Foreign Service in Japan and Korea and was rewarded a Korean Service Medal with one Bronze Service Star, a Combat Infantrymans Badge, a Presidential Unit Citation (Republic of Korea), a United Nations Service Medal and the National Defense Service Medal.

The Father entered the Mosque in 1960 stayed 3 1/2 years rediscovering His self and True Identity as the Supreme God of God's. He left in the spring of 1964 and became the Founder, the Leader and Teacher of the Nation of Five Per Cent.

When He was in the Mosque He was a Painter, He Painted Temple No. 7 and He was around the Temple all day working, He was able to study His Lesson's and speak to the Top Minister's, Captain's and Lieutenant's such as Malcolm X and Captain Joseph, just to name a few... ALLAH looked around Himself and saw something that was very valuable to the Black Nation was missing from there (the Temple) and that was it's Youth, the Young, the Children. So He was compelled by it's need to leave the Mosque and begin gathering and Teaching the Babies.

The Father taught Islam any and everywhere He could find the Young, the Street Corners, the Rooftop's, the Park's and the Basement's, any where the Young would gather. While in the Basement of a Tenement Building call the "Hole" in 1965 ALLAH was shot by a Brother named Carlos, but He survived to be arrested later on that same year at an Har-You-Act Rally in Harlem along with some of His Young Five Per Cent, and charged with a possession of a Weapon.

ALLAH was sent to Matthwan State Hospital. His Young Five Per Cent went to visit ALLAH there often in order to get guidance and Leadership. The First Nine Born started ordaining Minister's to Teach the things ALLAH would tell and Teach His Young Visitors But because they abused the Power of being a Minister among His release in 1967 from Jail He abolished Ministers in our Nation and changed us from the Five Per Cent Nation, to the Nation of God's and Earth's. The Urban League Street Academy in Mecca was established through Mayor Lindsay appointed aid Barry Gottlieb (the Mayor's Man). It is still our National Headquarters, located at 2122 7th Avenue in Mecca.

In 1967 the Father started holding Parliament's in Mount Morris Park. The Father was a Knowledge Seed who weighted 150lbs. (approximately) and was 5'9" Tall. He was released from custody, on March 24, 1967. On March 25, 1967 He made His first public appearance to the Nation in front of the Glamor Inn that use to be next to the "Street Academy" on 7th Avenue. It was also in 1967 that the Universal Flag Was presented by ShammGaudd (Universal ALLAH) and ordained by Allah as the Official Emblem of the Nation.

In 1968 the "Enlightener" was composed by Dihoo (Knowledge ALLAH) and Amar Education ALLAH and ordained by ALLAH as the Official Anthem of the Nation. Also in 1968, ALLAH recieved Public Commendation from the Honorable Mayor Lindsey and many other Community Officials for the outstanding Job in which He was doing in providing motivation for Educational and Vocational growth in and with the Youth, as well as Public and Media praises for His Unselfish Community participation in maintaining PEACE and Order.

On June 13, 1969 at approximately 4:15 A.M. He was assassinated after being shot seven times by two or more assailants in the elevator of the Building of His Wife Sister Dora at 21 west 112th Street, New York. They tried to kill ALLAH and His Nation, But ALLAH is GOD and cannot Die. He lives on in the Heart's and Mind of His Nation.

On June 12th, 1969 before leaveing the School ALLAH wrote on the Blackboard a Message for we His Nation which we Dicovered upon opening the School the following Mourning on the Blackboard was the legendary Word's of Wisdom left for us by our Father ALLAH...TEACH ON.

PEACE BY ALLAH SUPREME GOD

Allah Supreme God

From THE AMSTERDAM NEWS (June 1969)

FINAL TRIP — Allah is about to be escorted through Harlem for the last time: United Funeral directors check the flower cars and the hearse bearing the earthly remains Clarence 13X Smit affectionately called "Puddin" by his friends, before the funeral procession starts.