

MOORISH NATIONAL ZODIAC CONSTITUTION

PREAMBLE

NATURAL RIGHTS ARE THOSE RIGHTS such as life (from conception), LIBERTY and the PURSUIT OF HAPPINESS e.g. FREEDOM of RELIGION, SPEECH, LEARNING, TRAVEL, SELF-DEFENSE, ETC...

The 12 signs of the Zodiac with the mathematical system of numerology, and the science of geometry (G), comprise the Constitution of the living Asiatic MOORISH Nation of North America (Moors) labeled as, non-national "Negroes, Colored, Afro-Americans, Blacks, African-Americans, Indians, West Indians, Caribbean, etc.," who ruled the world within the Ottoman Empire, for eleven hundred and ninety-six (1196) years, until the Amazon Dutch German; the Catholic Priesthood Fathers of the Revolution of 1789 AD; the Sisterhood of the Magna Charta; the Emancipation Proclamation, and the Union Society of European Supremacy in the year of 1863 AD., by natural exploration and navigation using the celestial bodies as a map and compass in all endeavors of life.

The Science of Astrology in the 12 signs of the Zodiac; the Sun, Moon, and Planets, is the oldest science in the world, and a manuscript in which histories of humanity in past ages are read. It enables mankind to know self; it provides direction for human destiny, and it's the only science that enables people to become supreme moral law unto their selves. In order for the people to secure their economic and social status, they must first endeavor to equally secure their economic and social status of the unfortunate ones that dwell amongst them - which solves all social problems.

ARTICLE I

Moorish Governing Body Responsibility

"WE THE PEOPLE" created the Constitution as the essential guide for our own governing.

We the people of the Living Moorish-American Nation that encompass the governing bodies of the 12 are entrusted with the knowledge of the Natural Law of the Zodiac and understand the forces that govern the Law of Cause and Effect. This knowledge enables self-restraint and allows for adjustments to be made that result in good and faithful reasoning and decision-making as to navigate to counter the influences of the universe that exist in lower-nature for the benefit of the whole. Moorish governing bodies protect and serve birthrights and wellbeing of the people, and prevent recurrent atrocities of history where rulers of nations force members of the human family into ignorance and despair for the

purpose of oppressive rulership. Decisions are based on freedom, justice, human equality, prosperity, peace, and culture for the world – with respect for Mother Earth.

ARTICLE II

Zodiac Constitution Birth Right of the Moorish Americans

Bey, EL, Al, Ali, Dey and Pasha were the original ‘We the People.’

Since the 12 Juryman's of the 48 Union States Magna Charta document of white supremacy that was instrumental in European colonization of the Americas, and the nine judges of their Supreme Court were all founded upon Moorish Mathematical 12 signs Zodiac Constitution, the U.S.A lawmakers have no jurisdiction over free MOORS within and without of the borders of their own inherited lands of the MOORISH Nation, namely, U.S.A/North America, Canada and Central and South Americas. The MOORISH American nationality and the Moorish sir names, are inherited Birthrights without a legal due process of the lawmakers of the U.S.A.

MOORISH Forefathers of former times are the identical Moors of the present day without a doubt or contradiction.

ARTICLE III

Taxation and Military Exemption of Moorish Americans

PROVISIONS DO NOT EXIST IN THE SCIENCE OF THE ZODIAC FOR MYSTIC GODS, RELIGIOUS WORSHIP, COLORFUL RACIAL CASTE SYSTEMS, SOCIAL STATUS CASTE SYSTEMS, IGNORANCE, **WAR**, CRIME, SLAVERY AND HUMAN INJUSTICE.

The MOORS referred to as: “Negroes, Afro-Americans, Blacks, and African-Americans” are not, and can never become; members and citizens of the Union Society of the 48 States, namely; U.S.A. The Moorish Nation is indigenous; therefore, cannot be compelled to join or indiscriminately be drafted into the Union, U.S.A. Army, military, or any other armed services to fight for the Magna Charta code of white supremacy against themselves. The lawmakers of the 48 States Union/U.S.A. hold no such authority to command or mandate MOORS to pay taxes. Taxation without representation is a supreme violation of the Moorish Zodiac Constitutional Birthright of ISLAM. Until the Union lawmakers of U.S.A restore the Moorish Zodiac Constitution; Moors are not obligated to honor taxation without representation.

ARITCLE IV

Freedom to exercise responsible Free Enterprise, Employment, and Protection of Moorish Americans

“...WHEREAS RECOGNITION OF THE INHERENT DIGNITY AND OF EQUAL AND INALIENABLE RIGHTS OF ALL MEMBERS OF THE HUMAN FAMILY IS THE FOUNDATION OF FREEDOM, JUSTICE, [INCLUDES PROSPERITY], AND PEACE IN THE WORLD.” –UNITED NATIONS UNIVERSAL DECLARATION OF HUMAN RIGHTS PREAMBLE --

(In recognition of every lawmaker and the heads of industry and business enterprises of the 48 Union States Magna Charta order/U.S.A who constitute members and citizens of the Magna Charta Christian Church and the Temple system of Jesus Christ King, and all constituents thereof have occupied jury over the wealth and culture of the living indigenous Moorish-American Nation of North America. Said lawmakers and heads of industry are obligated by International and Universal Law to provide a means for employment, food, clothing, shelter, medical care; and protection of equal rights with respect to service and protection from all crimes, violent offenses, and injustices aimed against the Moorish-American Nation of men, women, and children.

ARTICLE V

Immoral Marriage License Code against the Zodiac Law of Nature and Creation

TRUTH CANNOT BE ALTERED AND THEREFORE NEED NO APOLOGY NOR DOCTRINE BECAUSE IT IS THE SUPREME REALITY FOR THE ENTIRE HUMAN FAMILY – WOMEN AND MAN.

(1) The establishment of the Marriage License, the State's Rights and Codes are null and void of merit or worth. This institution of marriage license was deceitfully established by the Sisterhood Christian Daughters of the American Revolution (D.A.R) with the Brotherhood of Christian sons and Roman Catholic Priesthood to prevent Moorish men and women from procreating within the European Magna Charta Society of “white” supremacy.

(2) The union between woman and man resulting in the creation of off-spring is natural law in which a marriage license is disdainful, irrelevant, and is a blatant violation of Supreme Universal Law of the Most High Creator because it is an act of selling woman and man back to themselves.

(3)The effect of the union Magna Charta marriage license code stigmatized the woman of this institution to become supreme social slaves against their will. The severed relationship from the universal family resulted in internalized sorrow and anger affecting the psyche or soul of their own off-spring to inherit tendencies of deviant acts, hatred, insanity, lack of respect for good and beneficial law for all members of the human family, and various other diseases.

(4) The idea of illegitimate offspring from woman and man is a fallacy – it does not exist.

(5) By the Laws of Creation , The Woman is the supreme gate of creation of both male and female. This truth represents (ISLAM) or ***I Self Law Am Master***; the Great Carpenter and the Grand Architect of the Human family.

(6) "ADAM" means the positive forces in woman and sons. And "EVE" means the negative forces of woman and sons, responsible for EVOLUTION or reproduction of children by the law of nature.

(7) The pope, priest, and preacher, judges of the Christian Society definitely cannot prove that their "ADAM" and "EVE" had a marriage license.

ISLAM (I SELF LAW AM MASTER)

Supreme Standard of the Zodiac Marriage Law - Culture

The elements of the signs of the Zodiac; the woman and the man's opposite signs that create perfect compatibility and desire to complete the circle of existence, and their union; is natural law which is inherent in the very breath and being of all creatures in all of creation. No preacher, money, license or religion is necessary in the natural Zodiac marriage law.

The 1863 union Bible story of "EVE" and "ADAM" were founded upon the Moorish Zodiac twelve signs law – the negative and the positive forces of nature (not good or bad, female or male gender, or masculine or feminine) however, qualities where male or the masculine signs were more extroverted, and female or feminine signs had traits of being more introverted in nature. Persons born under the opposite signs and the angle signs of their mate are in harmony with nature, thus, knowledge of the sign under which a mate is born will provide guidance for a destiny in peace, progress and happiness forever.

The Zodiac is not a theory; it is an absolute universal compass for marriage and human guidance. Woman and man will know their duty toward one another and their children without being forced by the traditional code of the courtroom.

ARTICLE VI

This one and only Universal Moral Law for Unity, Peace and Economic and Social Progress

The MOORISH Zodiac Constitution is the only universal unchanged moral law for the human family that constitutes unity; human equality, respect, peace and economic and social progress. Therefore, every MOOR must be guided by this Constitution, and act on what is right by good and faithful reason and have respect for all people.

The Asiatics of North America (Moors) are descendants of the Ancient Canaanites, Moabites, Hamites, Cushites, Shemites, Japhethites, Chalideans and the Magis of Egypt etc. The Free Moors are guided by the laws of the Universe.

The European—American is guided by the Magna Charta traditions and customs which is termed Christian law and a rule of action recorded on paper and supported by their authority by man and force. Nevertheless, their European customs and traditions, including themselves, must be respected without Moors submitting to any of the Magna Charta practices and traditions.

The Laws of the Original Nation are recorded in nature as knowledge of the Sun, Seven, Moon, Star and Comets; which prevents Moors from indulging in crime; whereby not having to appear before a European court.

Free Moors do not indulge in criminal acts such as, Cocaine, Robbery, Violence, Sodomy; Deadly-Force, Forgery, Prostitution, Illegal Schemes or breaking peace in any form. The Zodiac law of nature is recorded in wisdom of woman, man, and supported by moral intelligence – the greatest law. Knowledge of Zodiac masonry as shown in this Moorish Constitution will prevent crime.

LOVE * TRUTH * PEACE * FREEDOM * JUSTICE

WARNING

A Moorish American cannot be convicted on false accusation-frame-up charges.

The evidence against a Moorish American must be concrete proof beyond the shadow of doubt.

The Moorish nation of 150,000,000 of the U.S.A., shall not be destroyed for lack of truth and knowledge of the law and constitution of the MOORS.

ARTICLE VII

The Moorish Americans Freedom and legal rights in the Christian union Court Room

In the Christian Union Court Room, the MOORS cannot be forced to remove their Red Fez from their heads, nor can they be forced to raise their hand take an oath over the Christian Bible. Neither can the MOORS – the Beys and Els, employ lawyers to represent them. The reason for this is that lawyers cannot represent free MOORISH Americans.

The Negro is the property of the Union slave holders. The MOORS must respect the court by saying "I AFFIRM". Here the court has no jurisdiction over them which automatically makes them qualified to defend themselves by their Zodiac Constitution Law and their mathematical number nine, (9) corresponds with the letter I, based on the nine months from conception to birth which makes you,

yourself, the great I AM, the first and the highest law of self-protection and self-preservation in harmony with your Zodiac 12 signs unchanged Constitution moral law, of 360 degrees squared by your number nine, (9).

The MOORISH Zodiac Constitution is referred to in Christian mason mythology as, "The Holy Koran" or "Al Koran", meaning earth, moon, sun and the seven planets of the chronology Zodiac record of the MOORISH nation of the North Gate –North America.

The name, "Mohammed", prophet, religion, God, Church, Temple and Mosque, were established by the Dutch-Anglo-Saxon Priesthood Franciscan Fathers of North America who overthrew the MOORISH society of ISLAM between 1789 and the Union of 1863.

The MOORS must never attempt to teach or lecture in the Christian institutions, namely: Church, Temple, Mosque, School and Hall.

This is a violation of the Union society states right Magna Charta code of Mary and Christ. The truth of the MOORISH Zodiac Constitution law and moral human principle conflicts with the Christian Union customs and doctrine of the Magna Charta from every angle.

Moors do not criticize the Christian Union people to accept the moral truth and principles of The 12 signs Zodiac Constitutional Law, due to the Magna Charta is a Latin phrase meaning, MAGNATE CHARTER of "white" peoples economic and social attraction only, which had its beginning in the colonies of Ohio, Michigan, Indian, and Illinois in 1848 and 1854 which ended in 1954.

(Wa Alaikum As-salaam) Moorish Latin, which mean: and with you be peace (ISLAM)

If the lawmakers of the 48 union states of North America should attempt to ignore the Moorish Americans Zodiac Law and birth rights of the Constitution. It would be an act of supreme violation of their own Magna Charta Code.

~ Charles Mosley Bey ~

Ph.D., Doctor of Law; LLD Degree, 33 and a 3rd Degree Mason, Master Astrologer,
Moorish Mason of the Ancient Ones