

The Nubian Times

Vol. 15 Iss.1 MAY CONTAIN EXPLICIT CONTENT JanFeb 2014

ALCOHOL ABUSE / NYGGA PLEASE / EUROPEAN FACTS / REPARATIONS

F.Y.I

Countries with the highest estimated number of slaves

- 1) INDIA - 13.9 million
- 2) CHINA - 2.9 million
- 3) PAKISTAN – 2.1 million
- 4) NIGERIA - 701 thousand
- 5) ETHIOPIA – 651 thousand
- 6) RUSSIA – 516 thousand
- 7) THAILAND – 473 thousand
- 8) D.R. CONGO – 462 thousand
- 9) MYANMAR – 384 thousand
- 10) BANGLADESH – 343, 000

BLACK FACTS

All knowledge is rooted in reality

The joining of male and female is what allows our ancestors to come back to us.

Afrikan people come from the human kingdom, not the animal kingdom.

**ALL KNOWLEDGE IS ROOTED IN REALITY!
NOBODY CAN SAVE YOU, BUT YOU!**

Black people reward people that do us in & punish people that stand up for their community. This makes it profitable to do Black people in. When people stand-up for us, we get amnesia.

When other groups find out that Afrikans are the original people of God, they either want to say its Black supremacy or they have to stop believing in God and start creating man-made images.

Melanin comes out of the richness of the carbon atom.

There are Blacks that represent racist individuals and corporations,

the same as there were Blacks that represented slaveholders & traders.

African people have more extended families than any other people on Earth.

When Europeans write Black people's history, they destroy Black people's memory.

Afrikan people suffer with Xenophilia. This is a condition where you love strangers. You open up your home, heart, mind and your "self" to them and they are your enemies.

The best teachers in Black communities are the higher developed being that can reach into their students and pull out stored information.

When Black people imitate Europeans, it is out of illness. They have lost their African mind.

Afrikans were the only people that built a civilization and culture that were crime free.

We don't breathe oxygen alone. We breathe air. Air has nitrogen, carbon and oxygen amongst other things.

Africans are not afraid to say that some of these European sex-life-styles are deviant and anti-African.

Most Black murders in the United States Black communities occur within 500 feet of a liquor store.

Pharaoh Hatshepsut, a Black woman, was the only woman to rule the world.

2

Christopher Columbus never discovered the Americas. The people living here were not lost, he was. As a result of just being seen by Christopher Columbus, the nations of the Arawaks and Caribs are virtually extinct today.

Columbus identified these people as Black or Indians. They were the same shade as INDIAN INK or the Black people of India. Somehow the area he got lost and found in is called the West Indies or the Caribbean.

Black people come together as male and female to have children and to continue their essence. That is a primary part of their culture.

In the United States, slavery originated in the North.

Negroes are imitators of the oppressors. They have a European mentality. They have lost their Afrikan consciousness. They have let the conqueror take away their culture, the container that holds a people together.

The oldest divine beings are the Mother Gods.

The womb is Black and becomes Blacker doing pregnancy.

There are no kidney dialysis machines in Africa. They don't need them.

The so-called "low castes" or indigenous, black population of India have converted to other religions to escape the most barbaric, inhumane system of racist oppression in the world, Aryanism/Hinduism.

In Afrika there are no action verbs. You just have action. There are some things in the Afrikan mind set you don't say, you do. Action speaks for itself.

All of our grandparents, no matter whose and how far they go back in time make us up. And we have

active contact with them in our memory banks.

If your penis was cut off during the Arab slave trade, you were called a Eunuch. Eunuchs were primarily used to guard Arab concubines.

Black Afrikan & Black Asian women were, and are perfectly capable of taking care of themselves and their nations without a male rescuer, white or otherwise.

There is no argument or challenge that NUBIANS were all Black people. They are the world's oldest known monarchy, bringing forth twelve pharaohs. The Nubians are the link between the high-culture of Kemet (Egypt) and central East Afrika. The Nubians had little or no foreign influence, nothing from Caucasoid or Asiatic cultures.

Some of the earliest work in hieroglyphs (Medu Neter) was created by the Nubians. Wherever you find large numbers of independent Black people, you find advanced communication, transportation, political systems, art, economics, spirituality and social structure. We the people!

The Nubian Nation (NUBIA) was just South of Kemet (Egypt), mostly in the area now known as the Sudan. Nubians are the Afrikans along the Nile River that Europeans scholars do not want Blacks or the rest of the world to know about. They don't want anyone to know that anything of consequence came from the South of Egypt. We the people!

In ancient times, locs and braided hairstyles were a sign of divinity.

A Race man or a Race woman is a Black person that is committed to the development of Black people.

Black men live longer when they are married to Black women.

The Nubian Times

F.Y.I

Countries with the largest Armies

- 1) CHINA – 1,600,000
- 2) INDIA – 1,300,000
- 3) NORTH KOREA – 950,000
- 4) SOUTH KOREA – 560,000
- 5) PAKISTAN – 550,000
- 6) U.S. – 478,000
- 7) VIETNAM – 412,000
- 8) TURKEY – 402,000

CRACK HEAD NEWS

THAT AIN'T TOO COOL EDITION!

There is nothing like wanting someone and having them want you too!

When there ain't a lot of men around, youth violence increases tenfold and is unpredictable. If you got some decent men around, the amount of violence in your community decreases. It don't take

3

no rocket scientist to figure that out. No responsible men...you got a better chance of becoming a victim!

Did you know that during slavery, child molesters, sadist, masochist, rapist, gays, faggots, lesbians, and dykes could have their way with slaves? Reparations may not be enough! That wasn't too cool.

Black Grape Vine news- if you change the children, you change anything that comes after that.

If the first thing that come out of a Negroes mouth is, "what can we do to help the White folks?" ...that just **ain't too cool!** They must think that they have been White folks priority. Dumb azzes!

There are some estimates that there are at least 22,000 homeless children on the streets of New York, the Big Apple!

White people have as much contempt, if not more, for the yellowiest and the reddish of mulattos, as they do for the blackest of the Black! Does anybody really think they are going to escape this contempt, playing multi-cultural and bi-racial games!

Wigga news- White scientist estimate that 30 million people are enslaved worldwide trafficked into brothels, forced into manual labor, victims of debt bondage or even born into servitude. That ain't too cool. Watch ya back and especially watch ya children.

.It ain't too cool when you think somebody is intelligent and they think you are a blooming idiot!

Wigga news- We hear that white people don't call Kim Kardashian a ni99er lover, because white people say she is a ni99er too!

At Wounded Knee, the U.S. government shot and killed 290 unarmed indigenous people, including 200 women and children.

This was the largest shooting in American history.

Since 1997, the number of African-American woman-owned businesses has increased by more than 250%. Never under estimate a woman. She's the only way you can get into this world!

We have "righteous" brothers and sisters and we have "damaged" brothers and sisters. Righteous brothers and sisters are those that stand by their people, talk the talk and walk the walk. The damaged are those that white people have corrupted. Those that white people have once again gotten control of their mind, body and souls and make them hate on their own people. The damaged are the ones that know better, but go back on their word, their culture and their mother's wit. They damaged, 'bout the same as the Negro. Their heads have been turned around backwards. They use to be conscious at one time or so we thought, but now they just traitors. PERIOD! Corrupted-damaged-Black hatin' Leftovers!

Only 8% of the world's currency is physical money. The rest exists only on computers.

In the game of chess, as it relates to life, the Black Queen has no business on the enemies' side of the board unless she is there to wipe the enemies' pieces off the board, kick some tail and put an end to the game. If for any other reason the Black Queen is on the enemies' side, she can't be trusted.

Jock-O news- Alejandra Oaziata (female) has 2 children with Randy Jackson (male) and 3 children with Jermaine Jackson (male). We don't think none of the other brothers was getting any, but nobody has ever said she took a paternity test. That just **ain't too cool!** Whatever!

The Jesus Game is a good cover for a lot of things.

The Nubian Times

When any brothers think some swamp, wolf witches are their queens, **that ain't too cool.** We can only guess that all those TV rituals and commercials have put some Negroes under a spell! Something must be wrong with them.

New York, Georgia, and Texas are home to the highest number of Black women-owned businesses. In North Carolina, Black women-owned businesses are thriving; since 1997, the number of such businesses has increased by 265 percent, the rate of employment of these businesses is up 358 percent, and revenues generated have boomed 406 percent.

It ain't too cool when you show somebody love and they dis your azz like you a punk!

Sexual behavior becomes ideological when you lose your African mind.

Moor Wigga news- A few European economists are predicting that the Health Care Industry will soon need a bail-out!

Mulatto, Negress females occasionally replace White, dumb blondes as the dirty, filthy sex objects of the "Big Screen". Negroes think these female bums are role models or movie stars.

Negro leadership is more concerned with building up their "resumes" for White people than doing a damn thing for Black people. Why they hatin' on us? Didn't we put them in office?

Is the United States the United Nations or the United States? It now appears that Europe, Asia, Africa and the rest of the world are just territories. The United States is a Global dictatorship, Global Fascism, New World Order, Global Imperialism or any other fancy educated name you want to call, run by GOOD OLE BOYS and GOOD OLE GAY GIRLS!

Never enter into a treaty or a contract with a predator, snake, wolf, rat, vampire or devil unless you are a fool. The only way you might not be considered a fool is if you have the means to behead the sucker!

White women's favorite movie... 12 Years A Slave!

To say you are European is to say that you are homosexual. If not, at least it says you are accepting to be such.

At least 37 States have legalized the contracting of prison labor by private corporations that mount their operations inside State prisons. The list of such companies contains the cream of U.S. corporate society: IBM, Boeing, Motorola, Microsoft, AT&T Wireless, Texas Instruments, Dell, Compaq, Honeywell, Hewlett-Packard, Nortel, Lucent Technologies, 3Com, Intel, Northern Telecom, TWA, Nordstrom's, Revlon, Macy's, Pierre Cardin, Target Stores, and many more. You spend money with any of them? That ain't too cool is it?

If there is something you want bad enough, you best go and get it!

The Global Slavery Index 2013 defines slavery as the possession or control of people to deny freedom and exploit them for profit or sex, usually through violence, coercion or deception. The definition

includes indentured servitude, forced marriage and the abduction of children to serve in wars.

If Black individuals think that getting an education is only for their own Black ass... a mind is a terrible thing to waste! **That ain't too cool!** Other people outside your immediate family shed blood and died so that the people of your race-family could move forward as a people. That singularly satisfied junk just **ain't too cool!**

Is a Cracker and a Pecker Wood the same thing? All we hear is they both color-less.

Among African American households, 53.3 percent of wives are breadwinners, according to the Center for American Progress.

Every person you touch, touches you.

There are pockets of inspirational programs and independent schools scattered across this country, but the vast majority of our children remain in educational institutions that are not only mis-educating them but also seriously under-educating them.

White people look at Black people from a military point of view. Black leadership has gotten Black people to look at White people cluelessly, then ask and beg them for work or a job. Ask for integration and this is what you get Yo, a snow job.

Tools White people use to lure Black males away from their culture: Easy sex with White girls, bats & all kind of balls, pizza, pig feet, cars, trucks, microphones, Nike, Sprite, Big Macs, political diversions, drugs and dead presidents just to name a few things.

Sexual behavior is not private, because it affects the entire community, the entire society.

The Nubian Times

**STEVE COKELY LIVES,
NELSON MANDELLA
LIVES, BO DIDDLEY
LIVES, JAMES AVERY
LIVES, HUBERT
HARRISON LIVES,
SARAH VAUGHAN
LIVES, Dr. ASA G.
HILLIARD III LIVES, Dr.
TONY MARTIN LIVES
RONNY JORDAN LIVES
and Dr. ANTHONY K.
ANDOH LIVES!**

The International Labor Organization estimates that almost 21 million people are victims of forced labor.

Sexual pleasure should not be a form of escape. That ain't too cool, especially when there could be children involved.

In the 2000 census, 81 percent of the island of Puerto Rico's 3,808,610 people identified themselves as white, 8 percent black, and 7 percent marked they were "some other race."

Cancer doesn't cause hair loss for cancer patients; the radiation treatment is solely responsible for that.

THAT AIN'T TOO COOL!

Abortion does not make you un-pregnant; it makes you the mother of a dead baby!

5

You almost have to be a homosexual, not to be considered homophobic! That shy is whackety whack!

Europeans create oppositional and confrontational pairs. Africans create cooperative and complimentary pairs.

Black children can't find themselves in the school curriculums unless it's on slave ships, entertainers or the brunt of people's jokes.

To Europeans, auto-sexuality is when you love yourself and sexually turn yourself on. They got a complex with sex and figure out a term for everything, including bestiality and pedophilia, homosexuality, necrophilia, asexuality, urbansexual, bisexuality, polysexuality, pansexuality, transexualism and whatever! Europeans are something else!

Did you know that some people are still being born into hereditary slavery? Somebody in West Africa and Southern Asia are capitalizing big time. Is that cool or not?

It ain't too cool when you love somebody and they don't love you back. Move ya azz Yo!

When people start saying that "sex" is a lifestyle, children don't have much of a chance on planet Earth.

Some victims of slavery are captured or kidnapped before being sold or kept for exploitation, whether through 'marriage, unpaid labor on fishing boats, or as domestic workers. Others are tricked and lured into situations they cannot escape, with false promises of a good job or an education. Sound anything like share cropping?

The game of Chess- Women (Queen) do all this running around a square board and when they get

their azzes kicked, about to be stepped on and in a bind, you have to "check" with your "mate".

Men give women the gift of life. Women give men the gift of life. No woman, no life! No man, no life! Count ya blessing and hug ya babies. Save the children!

Do Black voters think some White man or some White woman gonna save them? LOL!

Radiation treatment of any kind is killing people diagnosed with cancer. People don't die of cancer, they die of radiation poisoning. Still, no one has sued a doctor and won to our knowledge, because they prescribed radiation treatment. Not yet!

The Internet is getting more popular for Blacks. Now instead of game playing, we yapping and game playing! Lmao!

Lost Africans think that European men are their mothers!

ALCOHOL ABUSE

Anonymous Submission

Due to increasing products liability litigation, American liquor manufacturers have accepted the FDA's suggestion that the following warning labels be placed immediately on all containers:

WARNING: The consumption of alcohol may leave you wondering what the hell happened to your bra.

WARNING: The consumption of alcohol may make you think you are whispering when you are not.

WARNING: The consumption of alcohol is a major factor in dancing like a retard.

WARNING: The consumption of alcohol may cause you to tell your

The Nubian Times

friends over and over again that you love them.

WARNING: The consumption of alcohol may cause you to think you can sing.

WARNING: The consumption of alcohol may lead you to believe that ex-lovers are really dying for you to telephone them at four in the morning.

WARNING: The consumption of alcohol may make you think you can logically converse with other members of the opposite sex without spitting.

WARNING: The consumption of alcohol may make you think you have mystical Kung Fu powers, resulting in you getting your ass kicked.

WARNING: The consumption of alcohol may cause you to roll over in the morning and see something really scary.

WARNING: The consumption of alcohol is the leading cause of inexplicable rug burns on the forehead, knees and lower back.

WARNING: The consumption of alcohol may create the illusion that you are tougher, smarter, faster and better looking than most people.

WARNING: The consumption of alcohol may give you, and only you, the impression that every little thought that enters your mind is absolutely brilliant and worth sharing and repeating several times throughout the evening.

WARNING: The consumption of alcohol may lead you to believe you are invisible.

WARNING: The consumption of alcohol may lead you to think people are laughing WITH you.

6

WARNING: The consumption of alcohol may cause a disturbance in the time space continuum, whereby gaps of time may seem to literally disappear.

WARNING: The consumption of alcohol may cause pregnancy.

THE GOSPEL ACCORDING TO AFRIKANS

Here you are! Back to the Black Quotes once again! Black to the past, but Black to the future! Back to Black pages that help to tell our story from our perspective to help you determine our future. As you have seen, we try to satisfy the ancestors by bringing you the best teachers that your spirit can bring to us. This has nothing to do with feel good or we would have stopped broadcasting a long time ago. This has everything to do with us reproducing the best in ourselves to assure our place on our planet. **Hopefully we can help guide you to brighter times and better days!**

MARRIAGE

The Gospel According To
Dr. Marimba Ani

“**M**arriage is seen as a political and spiritual and cultural responsibility. Marriage between two men, marriage between two women, would be considered insanity in the African context of sovereignty!”

UNHEALTHY, NOT GOOD

The Gospel According To
Dr. Marimba Ani

“**T**hroughout African societies, male/ male sexual relationships are looked at as unhealthy and not good for the society. Female/ female sexual relationships are looked at as unhealthy for the society and steps are taken to make sure that it does not happen!”

YOU WILL BE REJECTED

The Gospel According To
Dr. John H. Clarke

“**T**hose who reject their ancestors will be rejected by their offspring!”

500 YEARS

The Gospel According To
Dr. John H. Clarke

“**F**or 500 years we have lived in a European-conceived intellectual universe. I am willing to acknowledge that I am influenced by this conception, but I am, at least, at war against it because I realize that it is not only detrimental to my people, it is detrimental to the whole world!”

SLAVERY

The Gospel According To
Mutabaruka

“**S**lavery is not African history. Slavery interrupted African history.”

RACE FIRST vs. CLASS FIRST

The Gospel According To
Hubert Harrison

“**W**e thank honest white people everywhere who take up our cause, but we wish them to know that we

The Nubian Times

have already taken it up ourselves. While they were refusing to diagnose our case we diagnosed it ourselves, and, now that we have prescribed the remedy --- Racial Solidarity --- they came to us with their prescription --- Class Solidarity. It is too late, gentleman!... We say Race First because you have all along insisted on Race First and class after when you didn't need our help.”

YOU WOULDN'T HAVE NOTHING EITHER

The Gospel According To
Shahrazad Ali

“**A**ll we have to do is get pregnant. The White man will give us a place to live, health insurance, food stamps, pharmacy coverage, day care and everything else. Those things keep us from wanting to be with a man because we say: “He ain't got nothing!” Well, we wouldn't have nothing either, if they wasn't trying to use us against him!”

THIS SPELLS GENOCIDE

The Gospel According To
Shahrazad Ali

“**O**ne of the leading contributors to the lack of Black progress today is the hatred of Black men that Black women display, through their functions in White society. Black women have placed degrees from White schools and careers from White institutions over Black men, Black children and Black families and this spells genocide!”

NO JUSTICE IN AMERICA

The Gospel According To
Amiri Baraka

“**T**here is no justice in America, but it is the fight for justice that sustains you.”

BULL SHIP

The Gospel According To
Amiri Baraka

“From the slave ship to the citizenship we faced a lot of bull ship”

POLICE BRUTALITY WOULD STOP

The Gospel According To
Sister Letava

“If every time, they killed one of our children, they lost two of their officers’, police brutality would stop!”

THE WHITE RACE

The Gospel According To
Dr. Khallid Abdul Muhammad

“The white race is absolutely disagreeable to get along with in peace. No other people on the face of the Earth have been able to get along with white people since white people have been on the planet!”

YEAH, YOU FORGOT!

The Gospel According To
Dr. Khallid Abdul Muhammad

“Have you forgotten that once we were brought here, we were robbed of our name, robbed of our language? We lost our religion, our culture, our god...and many of us, by the way we act, we even lost our minds.”

BLACK SKIN, WHITE MASKS

The Gospel According To
Frantz Fanon

“Sometimes people hold a core belief that is very strong. When they are presented with evidence that works against that belief, the new evidence cannot be accepted.

It would create a feeling that is extremely uncomfortable, called cognitive dissonance. And because it is so important to protect the core belief, they will rationalize, ignore and even deny anything that doesn’t fit in with the core belief.”

CIVIL RIGHTS

The Gospel According To
Dick Gregory

“What Black folks are given in the U.S. on the installment plan, as in Civil Rights Bills...not to be confused with “Human Rights”, which are dignity, stature, humanity, respect, and freedom, belonging to all people by right of their birth!”

TROUBLE FROM NEGROES

The Gospel According To
Marcus Garvey

“Having had the wrong kind of education, the Negro has become his own greatest enemy. Most of the trouble I’ve had in advancing the cause of the race, has come from Negroes.”

-MARCUS GARVEY

LIMITED INTEGRATION

The Gospel According To
Dr. Martin Luther King

“I favor integration on buses and in all areas of public accommodation and travel. ‘I am for equality. However, I think integration in our public schools is different. In that setting, you are dealing with one of the most important assets of an individual—the mind. White people view black people as inferior. A large percentage of them have a very low opinion of our race. People with such a low view of the black race cannot be given free rein and put in charge of the intellectual

The Nubian Times

care and development of our boys and girls.”

HERBS

The Gospel According To
Dr. Sebi

“Herbs contain carbon, hydrogen and oxygen, the basis for all living species, plants, animals and man. For the body to assimilate something, it must contain carbon, hydrogen or oxygen.”

SCIENCE GENERATED

The Gospel According To
Dr. Asa G. Hilliard III

“It’s really important when looking at ancient Kemet to know that the basis of the culture was totally scientific. In other words, painful observations, tireless observations, over literally thousands of years produced insights into how nature works. And its Nature’s pattern that reflects a “divine will” according to the Kamites! And so when they expressed religion, what they were trying to do was to capture the essence of what they had understood through revelation from scientific study. And so its extremely important to realize that it was through the work of science that people became spiritual.

INFERIORITY COMPLEX

Peter Tosh

“Well, I was born into a world of white supremacy...I went to church to learn to sing “Lord wash me and

8

I shall be whiter than snow.” Those were the kinds of things that created inferiority complex.”

BELIEVE IN YOURSELF

Kobe Bryant

“If you do not believe in yourself, no one will do it for you.”

PEACE OF MIND

Richard Pryor

“There was a time in my life when I thought I had everything – millions of dollars, mansions, cars, nice clothes, beautiful women, and every other materialistic thing you can imagine. Now I struggle for peace.”

KEEP SMILING

Lauryn Hill

“Just because a person smiles all the time, doesn’t mean their life is perfect. That smile is a symbol of hope & strength.”

RACISM

Marian Anderson

“Sometimes it’s like a hair across your cheek. You can’t see it, you can’t find it with your fingers, but you keep brushing at it because the feel of it is irritating.”

DISTRACTIONS

Jimi Hendrix

“I don’t consider myself to be the best...and I don’t like compliments...they distract me!

MELANIN & HIGHER CONSCIOUSNESS

The Gospel According To

Dr. Richard King

“Door” is a key symbol of Melanin. Something that transforms, converts, moves from one level to the next. It’s a door. In particular, it is a door between the

spiritual realm and the concrete physical realm.”

MELANIN & THE DREAM STATE

The Gospel According To

Dr. Richard King

“What is commonly presented by the Rosicrucian’s, the Church of Light, is really ancient Afrikan sciences cut down, watered down, adapted to their perspective and they hide the Afrikan origins.”

POWER

The Gospel According To

Kwame Ture

“When you see an individual white boy you are not afraid of that individual white boy. What you are afraid of is the power that he represents. Because behind him stands the local police force, the local militia, the army, the navy, the air force When you see an African there is no power behind him. There is no one speaking for his interests. There is no one to protect him.”

CONSCIENCE

The Gospel According To

Kwame Ture

“In order for non-violence to work, your opponent must have a conscience.”

FREE OR NOT FREE

The Gospel According To

Amiri Baraka

“A man is either free or he is not. There cannot be any apprenticeship for freedom.”

FEMINISM NOT AFRICAN

The Gospel According To

Dr. Marimba Ani

The Nubian Times

“Feminism cannot be African, because it focuses solely on the experiences of one gender and not the collective experience of the African family.”

SLAVES WITHOUT MASTERS

The Gospel According To

Attorney Alton Maddox

“We have to get out of this dream world and forget about this idea that we made progress. There is no progress. We are in the same condition we were 100 and some years ago before the emancipation proclamation. The only difference between us then and now is then we were slaves with masters and now we are slaves without masters. You don’t report to the big house every night, but your status is still that of un-freedom.”

ASHAMED

The Gospel According To

Julius Malema

“Any Black man that lives in a big house while his neighbors live in shacks should be ashamed of himself.”

RICH BLACK MAN

The Gospel According To

Julius Malema

“Hellen Zille has money, when White people have money they don’t investigate, but when it is a Black man they investigate, because to them Black people must stay poor, Black people can’t be rich, so as soon as they see a rich Black man they investigate.”

TRYING TO LYNCH ME

The Gospel According To

Assata Shakur

“I have declared war on the rich who prosper on our poverty, the

politicians who lie to us with smiling faces and all the mindless, heartless robots who protect them and their property. I am a Black revolutionary, and, as such, I am a victim of all the wrath, hatred and slander that America is capable of"

"Like all other Black revolutionaries, America is trying to lynch me."

MAAFA

The Gospel According To

Dr. Marimba Ani

"Within the setting of our enslavement, the ideology of white supremacy was systematically reinforced by a set of interlocking mechanisms and patterns that functioned to deny the validity of an African humanity.

BLOOD SHED

The Gospel According To

Dr. Kwame Ture

"My people have never arrived at any position in this country, not even individual positions, without the shedding of blood in mass struggle.

No one can show me any example of advancement by the Afrikan masses in this country, even individual positions of advancement, which have not been acquired at the price of the shedding of blood by the masses of our people.

No Afrikan in this country has arrived at any individual position without the shedding of the blood of the masses of our people"

BETRAYAL?

The Gospel According To

Dr. Kwame Ture

"Of course the logical conclusion must be clear. Since the people shed the blood for these positions,

these positions do not belong to the individuals who occupy them...these positions belong only to the masses of the people."

"The political conclusion must also be clear. Anytime you use this position which has been gained by the blood of the people, not for the people, but for your self, for your own individual interest, you have already betrayed the blood of the people."

UNCLE JESSIE ON REPARATIONS

(Dumb as a rock)

Reprint from 2002

Dis here is Uncle Jessie broadcasting from my 4x4 Jeep. I gots me a Jeep because niggas is trippin' and dis shit is gettin' too deep for walkin' or regular drivin'. Niggas is really full of shit if dey think de devil's play money wit dem big faces is gonna solve lynchin', slavin', aggravatin' and agitating'. Ain't nobody gots no sense no more? Like we gets some money and we is even Steven huh?. Is that how it s'pose to work? I don't think so. I may not talk too good, but ain't nobody ever say Uncle Jessie was stupid. Dere's always a first time, but dis ain't it.

I been to a couple clubs and niggas even recitin' poetry 'bout some dam reparations. I saw some wasted crack head wit a reparation tee-shirt on. Niggas done gone crazy if'n you ask me. You see I got some first hand experience negotiatin' wit dis devil. All my family have. You see not long ago we had us some land, but de devil

The Nubian Times

figured out how to get it. We got some of his funny, play money, but we was a family divided too. My uncle ain't spoke to my aunt in years boy. We lost de property and now de money is gone too, 'cept for the stash I put away for a rainy day and my nieces and nephews..

Every time I thinks about reparations I think about some Indians trading away Manhattan or whatever. Niggas just think money is a quick solution to solving deir problems. All da uppity niggas jumping on de band wagon too. Dat should be da signal dat something is wrong. Dem niggas would stab der own mama in the back!

Negroes ain't got a pot to piss in and dey think money gonna help dem become equal wit dem white men and womans. Nyggas is you crazy! All the money in the world won't help nobody wit a wasted mind get their life together. If'n you gets a cut, gas & lectric, the rent man, churches, ministers, pizza man, cheese steak man, Koreans, Arabs, Jews, Chinese, and everybody else want deir cut of your money first, before you pay yo'self. Den we really gonna show ourselves how far we done come! Nyggas betta stop frontin' and get serious.

A long time ago a old man told me, "Nyggas can't buy deir freedom, dey have to take it. No amount of money is gonna solve our problems just like dat. A couple weeks we be right back beggin' for food stamps and de projects again. We'd have us some nice threads and some nice wheels, but we'd be back to beggin' for our necessities. It would be nice to have a few extra dollars, but I ain't even ready to sell my soul to get it.

If'n dem political Nyggas and big shot writers and doctors think that reparations money is gonna make somebody respect dem or us...dey ain't got da sense dey was born wit. Somebody bout dumb as a rock!

10

Since its original printing, Uncle Jessie has graduated from Junior College!

F. Y. I.

Largest Muslim Populations

In Millions

PAKISTAN –	150 million
INDIA –	123
INDONESIA –	116
BANGLADESH -	110
TURKEY -	65
IRAN -	65
EGYPT -	57
NIGERIA -	49
ALGERIA -	31
MOROCCO -	28

NYGGA PLEASE!

Reprint DoDo Brown

You live in a King James religious state but too ignorant to know you live in a King James political state too. **Nygga Please!**

You running around talking about you so free & independent, but you depend on somebody else to employ you, to fix that hair do, to make clothes for you to style and profile in, to protect you from others just like you, to get you eatable food, to get you clean water, to teach & raise your children and to find suitable gutters for you to carouse in. **Nygga Please!**

You actually think that sending your kids to white schools to get a

good white education is going to improve the situation for other Black folks. **Nygga Please! Who you think you fooling?** You know dam well that white folks ain't that dam dumb! They ain't going to teach you to be large and in charge of them fool!

You say you don't like the word nigger. You say you don't want to be called a nigger. You make a lot of noise about the "n" word. **Nygga Please!** Until you can do something to free yourself from the people, their corporations or their occupying army that gave you that name, you will always be a nigger. Ain't they the people you want to be like, equal to, pray to, and live in peace and harmony with **NYGGA?**

Somewhere boot-licking, buck dancing **Nyggas** are negotiating in back rooms with their white bosses and their white masters and mistresses to get "those class-less people" to stop calling them the "n" word. They prefer to be called Negro, Colored or anything that ends in American, so they can stay in good grace with Caucasians. So these same Nyggas will live in fear, get a voters card, sign more treaties, change their social security cards, wear turbans if necessary, visit the Motherland, visit the Caribbean, straighten their hair, cut all their hair off, get another drivers license, tell jokes & sing songs, make hip-hop records, find new & more ways to pray, get a degree, get 2 degrees, kiss ass or kiss cheeks, boot lick, buck dance, scratch where they don't itch and never form any army or resistance to stop being terrorized just like **Nyggas** to me.

Nygga Please!

The Nubian Times EUROPEAN FACTS

(SUBURBAN MYTHS?)

Believe it or not!

Marriage between two men and between two women is fine in European dominated societies for Europeans. Any type of relations between Black people is considered a threat to their well being.

Caucasians have always had pedophiles that pursue toddlers.

The only human being that can bring a European male into the world is a European female.

On average child molesters in European strongholds molest about 70- 380 children in their lifetime, before they are caught!

King James revised the word of "GOD" and spiritual knowledge that Afrikans already knew and lived by.

Many of the lynchings done by Europeans to Afrikans in the United States were not lynchings at all, but cookings. A type of European style barbecue. The Caucasians dressed up and brought their blankets. They had music. A Black person was cooked on the spot and little pieces were cut off, especially for the white women. They were all involved. The sexual organs were considered a delicacy.

Europeans are in competition with their children. They are afraid that

11

their children will surpass them. Europeans want to surpass their ancestors.

Caucasian men feel they must be protected from female pollution.

White homosexuals and White pedophiles are exerting their political power in European strongholds.

It is better to make and reign in a living hell, than be a slave or like my slaves in a living heaven.

Europeans estimate that there are 5 million child molesters in the United States. That far exceeds any other country in this world.

In Caucasoid dominated societies, there are as many women battering men as there are men battering women. Male victims of female scorn and domestic violence are no longer a well kept secret.

The United States and Israel are collaborating in the development of neutron bombs. They are miniaturized thermonuclear bombs designed to kill people while leaving property intact.

If something cannot be counted or measured by the European woman or man, they feel that it is not knowable. Spirit cannot be counted or measured. That is why they rely so much on religion, something they can control!

Caucasian hospitals want melanin dominant blood to help fight off diseases.

For Europeans to effectively have capitalism, they must have someone in captivity.

Livestock breeders are already raising scores of clones on American farmsteads. Mostly cows and pigs at a cost of \$20,000+ per!

The American people are making good Germans.

There are an estimated 2.5 million cameras in Britain; the average citizen is photographed by 300 separate cameras each day.

European strongholds and societies are societies that are run by adolescents.

The primary form of sexuality has been and still is pedophilia.

The Western way is to continue to exploit until there is nothing left to exploit.

In European societies you have an abundance of people that will lay down with man, woman, boy, girl, dog or any creature imaginable.

The United States has detonated over 1,000 atomic and hydrogen bombs. More than the rest of the world combined. Caucasians have more experience than any other people do blowing people and things up.

Caucasian men attempt to look inside themselves for wholeness. They don't need their females.

In European countries, it's common place for people's identities to be stolen. Almost as common place as it is to be cloned or eliminated for your body parts.

White people in the United States have managed to pass all kinds of laws on terrorism, but have no clear cut definition of what terrorism is.

Israel has possessed nuclear weapons, believed to number some 250-400 thermonuclear devices, since the 1980s.

For any White person to own land in the Americas, the majority of people of color in the Americas had to be eliminated and murdered. No group of White people could live in the United States without the majority of people of color being subjugated, eliminated or murdered first.

The Nubian Times

Europeans are attempting to create life with no joining of man and woman. Life without human interaction!

American philosophy- no Negro has any rights that Whites are bound to respect. This is the basic character of the United States Constitution.

European scientists are the only scientists that proclaim that Caucasians are evolved apes, but Caucasians are the only people on the planet that call people of other groups besides their own, monkeys!

In societies dominated by Europeans, people that dam people of Afrikan ancestry are elevated and promoted. People that elevate people of Afrikan ancestry are demonized.

All White folks operate on "Manifest Destiny". They believe God chose them to rule.

Most of the people in White dominated countries have no idea what the symbols on their money mean.

More and more Caucasian pedophiles are murdering their child victims and eating them to avoid captivity. The bones are thrown to dogs.

White people's New World Order is repeating their monopoly system, Old World Order of serfs and lords, with nothing in between.

**ALL DVD'S ARE
STILL HALF
PRICED AT THE
SITE.
SEE YA!**