


# UNQUALIFIED COMMENTATORS

SCRUTINIZING THE OPPONENTS OF THE  
HONORABLE LOUIS FARRAKHAN, THE MESSIAH

*Karriem Allah*

FARRAKHAN'S DEPARTURE IS HERE

# UNQUALIFIED COMMENTATORS

Scrutinizing the Opponents of the  
Honorable Louis Farrakhan, the Messiah

*Karriem Allah*

The Series of the Advent of Christ

Unqualified Commentators: Scrutinizing the Opponents of the Honorable Louis  
Farrakhan, the Messiah  
by Karriem Allah  
(The Series of the Advent of Christ)

Published in the United States.

©2017 by eTechPublish, Incorporated. All rights reserved.

No part of this publication may be used, reproduced, stored in a retrieval system,  
or transmitted, in any form or by any means, electronic, mechanical, photocopy-  
ing, recording, or otherwise without written permission of the publisher or author.

Printed in the United States of America.

Main Entry: Unqualified Commentators

An eTechPublish book

References; p. 48

ISBN: 978-0-9915330-4-6

Photograph and Book Cover design by: Elias Sabur Muhammad

Karriem Allah's website: <http://kamuhammad.net>

## **Appreciation**

I bear witness to and appreciate the fact that encompassing and accompanying any good work are numerous realities, both seen and unseen. Although my name is on this work, the most important realities involved in producing this work are Allah, Himself; and those who have impressed knowledge and wisdom on my mind and heart. Together, “we” are likened to the “We” mentioned throughout the Holy Quran. In Sura 21:18, Allah states:

Nay, We hurl the Truth against falsehood, so it knocks out its brains,  
and lo! it vanishes. And woe to you for what you describe!

As the Giver of all life, all praise, honor, and glory belongs to Allah, the Originator of the Heavens and the Earth. I thank the Supreme Being, in the Person of Master Fard Muhammad, for Giving Humanity Divine Guides in the Persons of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan. I also thank each of these Divine Men for what they have done and continue to do for my family and for me, in guiding us to greater service to Allah and Humanity.

I thank my wife, Karriemah Muhammad and my twin brother, Akbar Rahman Muhammad, for their assistance in editing the book and providing invaluable feedback. I thank my son, Elias Sabur Muhammad, for his outstanding work on the book cover.

## **Dedication**

This Series is dedicated to the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, and Their Families; and to the Original People of the Western Hemisphere; and to Righteous People throughout the Earth.


Honorable Elijah Muhammad


Honorable Minister Louis Farrakhan

## **Other Books by Author**

Other books by Karriem Allah (Kevin A. Muhammad) include:

- The Power of MODESTY: The Key to Health, Beauty & Longevity
- FAQs About How To Eat To Live, Volume One
- FAQs About How To Eat To Live, Volume Two
- FAQs About How To Eat To Live, Volume Three
- Obesity, Diabetes and How To Eat To Live, 2nd Ed.
- The Slave Diet, Disease & Reparations
- Nuts Are Not Good for Humans: Biological Consequences of Consumption
- Dietary Considerations for Breast Cancer Patients
- Perils of Eating Poison-Animal: How Eating Pork Destroys the Eater
- The Case Against Hepatitis B Vaccination: Prevent Your Newborns and Infants from Being Permanently Injured
- Against Compulsory Vaccination: Why HPV Vaccines Are Dangerous To The Lives Of Girls, Young Women And Everyone Else (Volume 1)
- Against Compulsory Vaccination: A Long Train of Abuses and Usurpations (Volume 2)
- The Defense of the Domestic Life of the Messiah, Volume One

## **Scrutinize means...**

...to examine in detail with careful or critical attention.

### **Who are the “Unqualified Commentators”?**

The Synagogue of Satan, through its global governing systems, has produced and unleashed mass media personalities or “talking heads,” prominent academicians, and revered religious scholars—collectively called “unqualified commentators,”—to discredit, mock, undermine, and unravel the work of the Messiah, the Honorable Louis Farrakhan, by causing mischief; and then making these wicked schemes appear as legitimate “news.” Most of us are well aware of this diabolical tactic.


- 4) None dispute concerning the messages of Allah but those who disbelieve, so let not their control in the land deceive thee.  
5) Before them the people of Noah and the parties after them rejected (prophets), and every nation purposed against its messenger to destroy him, and disputed by means of falsehood to render null thereby the truth, so I seized them; how (terrible) was then My retribution!  
[Holy Quran 40:4-5]

The Synagogue of Satan, through its control of the mass media, has published negative stories, articles and books about the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, without regard for their Divinity, their Divine Functions, their families, the Believing Community and the people whom they serve—the Original People of the Western Hemisphere, and humanity throughout the Earth. These Divine Men have been evil spoken of, outright lied on, and portrayed to be other than what They are and what Their work proves them to be—the Messiah, the Christ. The Believing Community also serves as “living proof” of Their Divine Work.

This evil has caused the public to relate to these Divine Men as though They are not commissioned by Allah (God) to warn humanity of Allah’s displeasure and imminent chastisement. Albeit, these schemes have been the modus operandi of the Synagogue of Satan within this designated 6,000-year period of its rule throughout the Earth. In Sura 6:42-43, Allah states:

- 42) And indeed We sent (messengers) to nations before thee then We seized them with distress and affliction that they might humble themselves. 43) Yet why did they not, when Our punishment came to them, humble themselves? But their hearts hardened and the devil made all that they did seem fair to them.

The Synagogue of Satan has made evil attractive and desired by the people. Those who speak against wicked behavior are repudiated and hated by the people.

Let us now define the Synagogue of Satan so that we have a common understanding regarding the identity and work of this specific group of people. The Honorable Louis Farrakhan states:

- Of all the Whites, Jews and Gentiles, there’s no doubt that the Jewish people are the most successful, the most influential and

the most powerful of all ethnic groups among the different ethnicities that exist among the Caucasian people. Though there are differences in “ethnicity”—some darker, some lighter; some with straight hair, some with a little coarser hair, yet all of them come from the same root: their “Father” is “Jacob,” or Yakub.<sup>1</sup>

The Honorable Elijah Muhammad taught that a little more than 6,000 years ago (4,000 B.C.) a very wise Black scientist, who bore the name Yakub, “manufactured” a “people”—the Caucasian People—to rule the Original People for 6,000 years. Yakub put the thousands of Original People who followed him through a grafting or “genetic engineering” process and produced the Brown, Red and White “races.” This is the origin of the races or species of human beings.

In Sura 2:213, the Caucasian people are described as a single nation. In Sura 49:13, Allah states:

O mankind, surely We have created you from a male and a female,  
and made you tribes and families that you may know each other.  
Surely the noblest of you with Allah is the most dutiful of you.  
Surely Allah is Knowing, Aware.

Throughout the Holy Quran, Allah specifically addresses the Caucasian ethnic group or tribe who refer to themselves as Jews. Among those who identify themselves as Jews are those who continue to comply with the way of life that Moses, their prophet, taught them. They are given credit for this effort; however, they still must accept Allah’s Messiah, if they are to be saved from the destruction of this world. They are better positioned to accept Him because of their devotion to Allah (Jehovah) through Moses’ teachings. They have been expecting the Messiah.

There is also a group among the Caucasian people that have turned against the Law of Moses. This sinister “group” of disbelievers in God, masquerading as Jews, is known as the Synagogue of Satan, and described in the Book of Revelation. In Revelation 2:9, it states:

I know thy works, and tribulation, and poverty, (but thou art rich)  
and I know the blasphemy of them which say they are Jews, and  
are not, but are the synagogue of Satan.

---

<sup>1</sup> Honorable Minister Louis Farrakhan; “Part 20.” In *The Time and What Must Be Done*, Chicago, IL: FCN, 2013.

Later, in Revelation 3:9, it states:

Behold, I will make them of the synagogue of Satan, which say they are Jews, and are not, but do lie; behold, I will make them to come and worship before thy feet, and to know that I have loved thee.

This verse affirms that Allah will force the satanic leaders of this world to bow to the Messiah. This is also mentioned in Psalm 110.

“Synagogue” comes from the Greek word “sunagoge,” which means to assemble or gather, ideally referring to the place of worship for Jewish or religious congregations. Therefore, the “Synagogue of Satan” is an assembly of people who “say they are Jews, and are not”—but intentionally use Moses’ and Jesus’ holy names to “shield” satanic practices that oppose Allah’s Will. In Romans 2:28-29, it states:

28) For he is not a Jew, which is one outwardly; neither is that circumcision, which is outward in the flesh: 29) But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God.

The Honorable Louis Farrakhan states:

The Synagogue of Satan is comprised of Jews and Gentiles who are in rebellion against God: His statutes, laws, and commandments, His will and His way. And it is these so-called Jews who are giving “a bad name” to the righteous Jews who are practicing the teachings that Moses and the Israelite prophets have given them, that they have received and are trying their best to show their gratitude to Almighty God for having made them to excel the nations.<sup>2</sup>

Those Caucasian leaders belonging to the Synagogue of Satan have used the knowledge given to them by the divine prophets to exploit and destroy human life. They have murdered Allah’s prophets and messengers, including Jesus of 2,000 years ago. In Sura 3:110-112, Allah states:

110) ...And if the People of the Book had believed, it would have been better for them. Some of them are believers but most

---

<sup>2</sup> Ibid

of them are transgressors... 112) Abasement will be their lot wherever they are found, except under a covenant with Allah and a covenant with men, and they shall incur the wrath of Allah, and humiliation will be made to cling to them. This is because they disbelieved in the messages of Allah and killed the prophets unjustly. This is because they disobeyed and exceeded the limits.

In Sura 3:48, Allah affirms that the Holy Quran is the “Book” by distinguishing it from the other two principle Scriptures, the Torah and the Gospel:

And He will teach him the Book and the Wisdom and the Torah and the Gospel:

Because of this, the Arabs are also the “People of the Book,” the Holy Quran—just as the so-called Jews are the “People of the Book” regarding the Law and Teachings of Allah through Moses and Jesus. Both Jews and Arabs are of the Caucasian people. Allah has sent many divine prophets and messengers to the Caucasian people during the 6,000-year period of their dominance in the Earth.

In Sura 3:19-20, Allah states:

19) Surely the (true) religion with Allah is Islam. And those who were given the Book differed only after knowledge had come to them, out of envy among themselves. And whoever disbelieves in the messages of Allah — Allah indeed is Quick at reckoning. 20) But if they dispute with thee say: I submit myself entirely to Allah and (so does) he who follows me. And say to those who have been given the Book and the Unlearned (people): Do you submit yourselves? If they submit, then indeed they follow the right way; and if they turn back, thy duty is only to deliver the message. And Allah is Seer of the servants.

These verses refer to the Jews and the Arabs. The Holy Quran was revealed to Prophet Muhammad, who was raised to serve the people living on the Arabian Peninsula. The Arabs were charged with the responsibility of preserving and advocating the Teachings of Allah brought through Prophet Muhammad. After Prophet Muhammad’s death, their leaders compiled some of these Teachings into book form, the Holy Quran, which is now available to humanity.

In verse 19 (Sura 3), Allah is reinforcing the truth that Islam—submission to HIS Will—is the only true religion. Thereafter, HE establishes the root-cause of the deviation of the “People of the

Book” from the path that Moses, Jesus and Prophet Muhammad laid for them to follow. Through envy among themselves, they have plunged into warring religious factions, causing upheaval throughout the world.

Allah is addressing the Messiah in verse 20. HE is telling the Messiah what to say to the so-called Jewish and Islamic scholars, as well as to the millions of people who, beforehand, were ignorant of the true meaning of the Scriptures.

For more than 86 years, the truth of the Scriptures revealed by Master Fard Muhammad has spread throughout the Earth through the efforts of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan. They have uncovered and described the gross deviation of those claiming to be religious scholars; and have shown how the religions of the world represent gross deviation from the Path of Allah.

In Sura 3:113-114, Allah gives us a criteria that distinguishes the true Believer from those who disbelieve in HIS messengers and prophets.

113) They are not all alike. Of the People of the Book there is an upright party who recite Allah’s messages in the night-time and they adore (Him). 114) They believe in Allah and the Last Day, and they enjoin good and forbid evil and vie one with another in good deeds. And those are among the righteous.

In Sura 5:66, Allah states:

And if they had observed the Torah and the Gospel and that which is revealed to them from their Lord, they would certainly have eaten from above them and from beneath their feet. There is a party of them keeping to the moderate course; and most of them—evil is that which they do.

Again, the true Believers—whether Jews, Muslims or Christians—are poised to embrace the Messiah, and many have done so. Allah also requires them to condemn the evil works of their Caucasian brethren belonging to the Synagogue of Satan. In Sura 5:63, Allah states:

Why do not the rabbis and the doctors of law prohibit them from their sinful utterances and their devouring unlawful gain? Certainly evil are the works they do.

The evils committed by the Synagogue of Satan are described throughout the Holy Quran. In Sura 4:160-161, Allah states:

160) So for the iniquity of the Jews, We forbade them the good things which had been made lawful for them, and for their hindering many (people) from Allah's way. 161) And for their taking usury—though indeed they were forbidden it—and their devouring the property of people falsely. And We have prepared for the disbelievers from among them a painful chastisement.

Is this not what the Synagogue of Satan has done? They have done this by establishing “shadowy governments” throughout the Earth<sup>3</sup>—in part, by conjuring and controlling the world’s financial systems. Several U.S. Presidents, beginning with George Washington, have spoken insightfully and critically about the “shadow government” that rules the United States.<sup>4</sup> Today, hardly any real government exists throughout the world that is truly “for the people, and by the people.”

The Synagogue of Satan’s financial system is aimed at exploitation through usury. With usury, lenders require borrowers to pay for the use of the money they borrow. This means that they pay more to the lender than what they borrowed. This makes lending money a business. The “extra” money paid to the lender is deceptively called “interest.” Allah has ruled that such a scheme is not in the best interest of the borrower or the society.

Economic systems based on “usury” via various methods of extortion have been invented to enslave nations and their populations, causing them to plunder under inordinate debt. In addition, through their diabolical ability to commandeer Western governments that possess exceptional military power, the satanic leaders manipulate these governments to unleash violence on nations and steal the resources and wealth of those nations.

Eliminating this evil is among many reasons why the Messiah destroys the Synagogue of Satan and the governments that serve

---

3 Honorable Minister Louis Farrakhan; “Part 56 and 57.” In *The Time and What Must Be Done*, Chicago, IL: FCN, 2014.

4 Washington, George, John Clement Fitzpatrick, George Washington Bicentennial Commission (U.S.), and David Maydole Matteson. *The Writings of George Washington from the Original Manuscript Sources, 1745-1799*. 39 vols. Washington, U.S. Govt. Print. Off., 1931.

as agents of this satanic institution. This is among several primary reasons why they want to destroy Him. In Sura 2:278-279, Allah states:

278) O you who believe, keep your duty to Allah and relinquish what remains (due) from usury, if you are believers. 279) But if you do (it) not, then be apprised of war from Allah and His Messenger; and if you repent, then you shall have your capital. Wrong not, and you shall not be wronged.

The Revelation of the Holy Quran is the “Law” of the Earth. The Messiah is poised to enforce it to the fullest measure after exposing the Synagogue of Satan and teaching the people Allah’s Will. Allah requires this.

Many nations today should be “apprised of war from Allah and His Messiah” because they have not obeyed the ordinance stated above. They never postpone or forgive debt. They subjugate people through unjust economic systems, and then ravage the people as they collapse under the weight of the economic tyranny forced upon them. This tyranny includes mass murder in all of its forms.

According to the Honorable Elijah Muhammad, the Caucasian people, in general, are responsible for killing approximately 600 million Original People over the span of their 6,000-year tenure on Earth. The greatest atrocities involved decimating the Native American population in North and South; and capturing millions of Black people from Africa, brutally enslaving them for the last 460-plus years.

The Synagogue of Satan is not oblivious to its prophesied fate of total annihilation from the Earth. Yet, the satanic leaders that form this group refuse to do better. Their ultimate objective, in fighting Allah, is to make mischief with the “Domestic Life” of the Messiah, and then foment disbelief and disunity among those who believe in the Messiah. Their goal, through persistent and unconscionable mischief-making and lying, is to make everyone turn away from the Messiah and from the truth that can save their lives. Consequently, Allah will destroy the satanic leaders, and severely punish those who go along with their sinister plot.

## THE MESSIAH'S DOMESTIC LIFE

What is a simple view of the Domestic Life? In one respect, the Messiah's Domestic Life is similar to those of ordinary people, in the sense that all marital and domestic relationships experience challenges and difficulties. This makes Him appear ordinary. However, "similar" does not mean "same." The Domestic Life is deeply meaningful; and the Messiah operates from the loftiest of human conduct.

Notwithstanding, the Messiah goes to the marketplace just as other people do. Sickness afflicts Him just as it afflicts others. Members of His family are entangled by the tricks of the Synagogue of Satan just as the common people are. The scourge associated with living in an inhumane world affects and troubles Him, as it does most of us.

The Messiah is among the people. He is part of the people. He is not remote. Allah makes this fact clear in the Holy Quran, and illuminates the primary reason why people have rejected Him. In Sura 38:4-5, Allah states:

4) And they wonder that a warner from among themselves has come to them, and the disbelievers say: This is an enchanter, a liar. 5) Makes he the gods a single God? Surely this is a strange thing.

These verses refer to the Western Hemisphere, in particular. Before the Coming of Master Fard Muhammad to the United States, the Synagogue of Satan had a monopoly on religious doctrine, as most people believed in the Trinity, which included regarding Jesus as God and participating in pagan worship.

When the Honorable Elijah Muhammad introduced the concept and truth of God as "One" or Allah," most people considered this strange, even blasphemous. Many people still think this way. They reject the Messiah and the truth due to gross ignorance.

Also, in Sura 25:7-8, Allah states:

7) And they say; What a Messenger is this? He eats food and goes about in the markets. Why has not an angel been sent down to him to be a warner with him? 8) Or a treasure given to him, or a garden from which to eat? And the evildoers say: You follow but a man bewitched!


These verses raise several questions. First, who decides “importance,” especially when each of us is created, not by each other, but by the Creator? Indeed, in the narrow context of a socio-political or socio-economic society, those who control the society often arrogate to themselves the authority to decide the importance of one human above another. Their decisions are baseless. How so?

How was the importance of human beings judged 10,000, 50,000, or 1,000,000 years ago? The value of a human being is also expressed through their actions and works. Considering the good that Allah’s messengers and prophets have done, what would make anyone question their value? How immature is even the thought that only people of monetary wealth or high political status can do the greatest good; or that they are inherently more important than everyone else?

Second, we can apply the same judgment to the super-rich of this world. For example, they, too, only eat the foods produced from the Earth—just as the common people. Their clothes are made from the same cotton plants that produce clothing for the rest of the population. And, they succumb to the same diseases that cause death to the so-called poor. And, most of them do not live any longer than impoverished people. The life expectancy rate is nearly the same for everyone.

How then are rich people more important than others, especially as it relates to acquisition of the real treasures of life—such as, love, peace, health and true security? Money cannot buy these things. They are established on proper relationships, with the foremost being our relationship with Allah, and acceptance of HIS guidance, as indicated in Sura 28:60:

And whatever things you have been given are only a provision of this world’s life and its adornment, and whatever is with Allah is better and more lasting. Do you not then understand?

Allah’s condemnation of a world that exalts material possessions above human life makes the super-rich, specifically the Synagogue of Satan, worse off than the people whom they seek to control through their systems of tyranny. The importance they place on themselves is self-proclaimed, and the so-called lack of worth they assign to others has no legitimacy. Just because the satanic leaders

currently have the power to destroy millions of people, does not diminish the value of the people.

In Sura 83:15-16, Allah describes the satanic leaders' impending doom:

15) Nay, surely they are that day debarred from their Lord. 16)  
Then they will surely enter the burning Fire.

The incomprehensible importance of the Messiah makes Him unique and extraordinary in every respect. Although His actions in some matters seem ordinary, it is a mistake to perceive Him as such. Why is this? This question is answered by considering more aspects of the Messiah's function.

The Messiah is "created" by Allah, and anointed with Allah's Spirit and Power. He provides humanity with the guidance and wisdom of Allah, which is designed to help us transition from the rule of Satan into Allah's Everlasting Kingdom. This is achieved, in part, by our acceptance of His guidance. This, however, is not as easy as many people may assume. "Change" is always challenging; and having to change completely is arduous. Our minds must be made new, as stated in Romans 12:2:

And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God.

Our salvation comes through the evolving "nature" that Allah is creating. The Messiah embodies this evolutionary process. He serves as the Standard by which we are required to pattern our lives and behaviors. That Standard includes Allah's infinitely profound love exemplified through the Messiah's heart and mind. In John 13:34-35, it states:

34) A new commandment I give unto you, That ye love one another; as I have loved you, that ye also love one another. 35)  
By this shall all men know that ye are my disciples, if ye have love one to another.

The Messiah's characteristics are best described through the Messianic work He is destined to accomplish, according to the prophecies. Isaiah 16:1-3 provides one of the best descriptions His divine work:

1) The Spirit of the Lord God is upon me; because the Lord hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to them that are bound; 2) To proclaim the acceptable year of the Lord, and the day of vengeance of our God; to comfort all that mourn; 3) To appoint unto them that mourn in Zion, to give unto them beauty for ashes, the oil of joy for mourning, the garment of praise for the spirit of heaviness; that they might be called trees of righteousness, the planting of the Lord, that he might be glorified.

These verses are a study unto themselves, inasmuch as a considerable degree of wisdom can be extracted from them. They relate to the utmost “quality” of that “human being” to perform this consequential work. What kind of heart must that person have for Allah to give Him this awesome responsibility? How much capacity for patience, love, suffering and pain must that person possess to fulfill the responsibilities detailed in the above verses from Isaiah? These questions, in part, are answered in Isaiah 53:1-6:

1) Who hath believed our report? And to whom is the arm of the Lord revealed? 2) For he shall grow up before him as a tender plant, and as a root out of a dry ground: he hath no form nor comeliness; and when we shall see him, there is no beauty that we should desire him. 3) He is despised and rejected of men; a man of sorrows, and acquainted with grief: and we hid as it were our faces from him; he was despised, and we esteemed him not. 4) Surely he hath borne our griefs, and carried our sorrows: yet we did esteem him stricken, smitten of God, and afflicted. 5) But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed. 6) All we like sheep have gone astray; we have turned every one to his own way; and the Lord hath laid on him the iniquity of us all.

Clearly, only a person anointed with the Spirit of Allah can bear such a tremendous burden. The Messiah stands between Allah’s wrath and the salvation of the people. In the Holy Quran and Bible, He is characterized as the “door.” In Sura 57:13, Allah states:

On the day when the hypocrites, men and women, will say to those who believe: Wait for us, that we may borrow from your light. It will be said: Turn back and seek a light. Then a wall, with

a door in it, will be raised between them. Within it shall be mercy, and outside of it chastisement.

In John 10:9, it states:

I am the door: by me if any man enter in, he shall be saved, and shall go in and out, and find pasture.

In the Messianic traditions, the Messiah is not expected to have supernatural powers, in that He can cause cataclysmic events to occur. He is backed by Allah, who responds to His requests, including those that beckon Allah's wrath. Notwithstanding, in His Exalted Position as the Christ, Allah empowers Him to execute divine judgment throughout the Earth.

As previously stated, the Messiah works among the people in an ordinary sense, so it seems. The burden that He bears, as described in the above verses, is extraordinary, and is the reason why He is called the "Suffering Servant." His life is one of complete and total sacrifice, involving much pain and suffering. This is the price for the Redemption of humanity.

Through His divine labor, the Messiah invokes events that affect the destiny of the human family through Eternity. The quality of His heart, morals, and spiritual and physical constitution is superior to those to whom He is sent—poor and rich, men and women, alike. This is how He is able to bear the great weight of humanity's redemption.

In Sura 25:20, Allah responds to the ignorance of the disbelievers who reject the Messiah:

And We did not send before these any messengers but they surely ate food and went about in the markets. And We make some of you a trial for others. Will you bear patiently? And thy Lord is ever Seeing.

The great trial the people face regarding their acceptance of Allah's mercy through His Messiah is caused, in part, by the gross ignorance and spiritual darkness that have gripped their minds. In this state of mental degradation, people tend to judge the outward appearance of others, and then make assumptions concerning the heart, mind, and spiritual capacity of those whom they judge. Those with this mindset cannot accept the divine message. In John 1:4-5, it states:

4) In him was life; and the life was the light of men. 5) And the light shineth in darkness; and the darkness comprehended it not.

This is to say that the “darkness” wanted to remain as such, even though light dispels darkness. This also infers a lack of effort to consider the “new” way of life that the Messiah communicates and demonstrates.

The satanic leaders are not only responsible for sustaining ignorance and darkness among the people, but also, through their mass media apparatus, they drive the people to scorn and hate the Messiah. We have seen this in action over the last 86-plus years in the history of the Nation of Islam. The Synagogue of Satan has conjured and fueled hatred against the Honorable Elijah Muhammad and the Honorable Louis Farrakhan.

The Synagogue of Satan, through its global governing systems, has produced and unleashed mass media personalities or “talking heads,” prominent academicians, and revered religious scholars—collectively called “unqualified commentators,” to discredit, mock, undermine, and unravel the work of the Messiah, the Honorable Louis Farrakhan, by causing mischief; and then making these wicked schemes appear as legitimate “news.” Most of us are well aware of this diabolical tactic.

Notwithstanding, in the end, Allah uses this diabolical ploy to strengthen the faith and resolve of the true Believers to continue supporting the Messiah. The satanic leaders’ efforts to destroy the Messiah, ultimately produces more converts to Allah (God), while exposing HIS opponents—hypocrites and disbelievers.

Unbeknown to these evildoers, this is the result of their mischief-making mindset and schemes. Their efforts do not discourage, embarrass, frustrate or hinder the Messiah’s work or the view of Him that Allah infuses in the hearts of the Believers and people of good will. This is prophesied in Revelation 12:6:

And the earth helped the woman, and the earth opened her mouth, and swallowed up the flood which the dragon cast out of his mouth.

Here, the “earth” represents the people who believe in the Messiah. They number into the millions, and are throughout the world. The “woman” refers to the Lamb of God, the Messiah. The “dragon” is the Synagogue of Satan that spews floods of lies and

false propaganda through its mass media against the Messiah. The people reject these silly ploys.

The satanic leaders' evil plots and slander do not sully the Messiah's view of Himself regarding His Assignment, His lofty position with Allah, and His place in Allah's Eternal Plan. This is evident in the work of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, which history will record as "feats" and "miracles"—through Eternity. They continue to labor in the Messianic Mission regardless of the "hate" continuously spewed against Them.

Isaiah 53:2 encompasses the people's rejection of the Messiah (Messenger) described in Sura 25:7-8. We are prone to make errors in our interactions with the Messiah because He matures into aspects of His divine power while living among us. This, indeed, has been the reality. We have witnessed, to one degree or another, the growth of the Honorable Louis Farrakhan in divine strength and power. This is described in Sura 94:1-8:

- 1) Have We not expanded for thee thy breast, 2) And removed from thee thy burden, 3) Which weighed down thy back, 4) And exalted for thee thy mention? 5) Surely with difficulty is ease, 6) With difficulty is surely ease. 7) So when thou art free (from anxiety), work hard, 8) And make thy Lord thy exclusive object.

There are reasons why Allah affords us the blessing of witnessing the Messiah's "expansion" into greater and greater aspects of His Mission. One reason is that it is marvelous in the sight of those who love truth and yearn for a world of eternal peace—to see progress being made towards these ends. This gives people hope that a brighter day is on the horizon.

Another reason is that the Messiah is a vehicle for divine revelation. This is intrinsic to His work as a divine messenger. The guidance Allah gives to Him is continuous, and its purpose is to solve temporal problems, while raising the spiritual consciousness of Allah's Chosen People and the human family, in general. Both His example and divine message contain the solutions and resolutions to the deep-seated problems facing humanity.

The Messiah's growth into divine excellence is an internal journey. This is the same for each of us when we submit to Allah's nature within. Thoughts are private. People do not know our thoughts

unless we share them. The way we think about issues and problems display our internal growth and maturity, or the lack thereof. These qualities serve as the basis for our decisions. Indeed, true growth is internal and, for the most part, immeasurable—except, when our actions reveal that we are uncivilized.

Therefore, we do not get a full view of how Allah is growing His Messiah because this mental and spiritual growth occurs in the realm of the Unseen. It is sublime—meaning that it is elevated or lofty in thought, language and deeds. When we examine His works and words, we can attest to the stupendous impact that He is having on humanity (and on us). His works, which include the advancement of each of those who follow Him and accept His guidance, attest to His continuous mental and spiritual growth and superiority.

The divine maturation of the Messiah is Allah's business and responsibility, no one else's. As a result, we can never judge or assess the degree of His divine exaltation in the Presence of Allah. Indeed, we are permitted to witness enough of His growth to affirm that Allah is present in Him. This enables us to follow Him with great confidence. Our glimpse into this reality is for our benefit. It is a mercy from Allah.

Let us now consider several aspects of the Domestic Life. The reason why Allah ordered a polygamous life (multiple wives) for His Messiah rests with HIM, alone. HE reveals some of these reasons to whom HE pleases. According to the Scriptures, HE usually gives this revelation, in varying degrees, to those responsible for aiding HIS Messiah. This is indicated in Luke 22:43:

And there appeared an angel unto him from heaven, strengthening him.

Allah also reveals some of this knowledge to other servants who are charged with helping people understand the Presence of the Messiah. HE shows them how this aspect of the Messianic Mission advances HIS Aim in Establishing the Eternal Kingdom of Righteousness and Peace.

The “unqualified commentators” include disbelievers and hypocrites. These persons write and speak maliciously about the Domestic Life through the public mass media apparatus. They lack

awareness of Allah's mercy and disbelieve in Divine Revelation, although they claim to believe in God.

In reality, they know not the mind of Allah in governing the life of HIS Messiah any more than they know the daily activities of their neighbors. They are not privy to the spiritual workings involved in living the "LIFE" that Allah completely manages. They are oblivious to the Messianic Mission. They lack belief, which is a prerequisite for divine insight. This is why they are blind to the truth. They are lost in this world of sport, play and negativity.

Allah instructs the Messiah on how to handle these disbelievers. In Sura 10:41-43, Allah states:

41) And if they reject thee, say: My work is for me and your work for you. You are clear of what I do and I am clear of what you do. 42) And of them are some who listen to thee. But canst thou make the deaf to hear, though they will not understand? 43) And of them are some who look at thee. But canst thou show the way to the blind, though they will not see?

The Messiah is dealing with "spiritually dead" people—deaf, dumb and blind—blinded by the Synagogue of Satan through its institutions of government. The "unqualified commentators" are among this sorrowful group.

Some of these "unqualified commentators" gain a bit of knowledge about the Domestic Life by snooping or taking advantage of the vulnerabilities of those involved in the Domestic Life and those having knowledge of it. Nevertheless, these wicked enemies lack knowledge and understanding. Their motive is still to fight Allah, the Messiah and the true Believers. They are not interested in anything positive or good. Most of them are unaware that they support the futile efforts of the satanic leaders, whose evil rule has actually ended, in 1914.

These vile persons gain enough information about the Domestic Life to make mischief by mixing truth with falsehood. Their efforts to distort the truth about the Messiah, while completely disregarding His family and those who believe in Him, make them venomous enemies of Allah.

In the end, these persons utterly fail because the people they attempt to influence have already witnessed the Messiah's great


work. Their sentiment is the same as the blind man who was healed by Jesus, and then confronted by the Synagogue of Satan (Pharisees) who wanted to destroy Jesus. Let us consider this dialogue as recorded in John 9:24-27, 30:

24) Then again called they (Pharisees) the man that was blind, and said unto him, Give God the praise: we know that this man is a sinner. 25) He answered and said, Whether he be a sinner or no, I know not: one thing I know, that, whereas I was blind, now I see. 26) Then said they to him again, What did he to thee? How opened he thine eyes? 27) He answered them, I have told you already, and ye did not hear: wherefore would ye hear it again? ...30) The man answered and said unto them, Why herein is a marvelous thing, that ye know not from whence he is, and yet he hath opened mine eyes.

There is much in this. Eventually, the man healed of blindness stood on the truth of what he experienced despite what the powerful Pharisees insinuated about the integrity of Jesus. The man was also forthright in teaching the Pharisees about divine matters. Since they could not refute his position, they circumvented it by relegating him to the status of a mere sinner; and therefore, unfit to teach them anything about religious principles. They were extremely arrogant, as they are today. Arrogance is a manifestation of intellectual and spiritual blindness. In truth, the blind man had already taught them. He clearly was not afraid to speak his mind.

The benefit of living the "LIFE" ordained by Allah is evident through the consistent growth and success of HIS Messiah in providing humanity with the clearest expression and explanation of Allah's Will; and bringing those who accept the divine message into Allah's mercy and divine favor. This fact is confirmed in the Scriptures, yet it is absent the negative writings of the unqualified commentators. They intentionally disregard the longstanding and proven righteousness the Honorable Louis Farrakhan consistently and persistently demonstrates.

Again, both the Bible and Holy Quran show that messengers and prophets mature into greater service while living among the people. This makes everyone a witness bearer. No one has an excuse for siding with the Synagogue of Satan. Let us consider this.

For example, Prophet Muhammad's reputation as a noble and honest man preceded his divine calling. In Sura 10:16, Allah tells him to say the following:

Say: If Allah had desired, I would not have recited it to you, nor would He have made it known to you. I have lived among you a lifetime before it. Do you not then understand?

In his footnote on this verse, Maulana Muhammad Ali states:

The Prophet's truthfulness and honesty before he received the Divine Revelation were undisputed, and he had earned such renown for these qualities that he was known in the land as Al-Amin, i.e. the Faithful one, or the Truthful one. The argument is that if, as they admitted, he had never told a lie in his lifetime, even for the sake of personal advantage, how could he, now that he had passed the age of youth and passions, speak falsely, and that to his own detriment?

Such a question has a place in the hearts of those who want good in their lives. The Synagogue of Satan and those who love this wicked world are not among those who desire good. They desire this evil world to persist. Therefore, they continuously disobey and attack divine messengers and prophets.

In examining the lives of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, the enemies of Allah have not found anything that suggests that either one was unscrupulous before joining the Lost-Found Nation of Islam. In fact, both were known as honest men of exemplary integrity. They also sacrificed of themselves and their families to spread, establish and sustain the Divine Revelation given by Master Fard Muhammad.

Some prophets, such as Noah, served the people for hundreds of years. Surely, the people could vouch for Noah's sincerity, consistency, and morality; yet many chose to do otherwise. They thought it was in their best interests to slander and mock him. This is described in Sura 29:14-15:

14) And We indeed sent Noah to his people, so he remained among them a thousand years save fifty years. And the deluge overtook them, and they were wrongdoers. 15) So We delivered him and the inmates of the ark, and made it a sign to the nations.

Despite serving the people for hundreds of years, Noah was scorned and mocked because the people to whom he was sent to warn and reform enjoyed functioning from their low desires in their rebellion against Allah. They did not take time to listen to Noah. This brings us to the third point.

Both the Bible and the Holy Quran establish the fact that Allah always sends messengers and prophets to humanity when evil has become the rule rather than the exception. In light of this, we must consider two important realities, which will give us the proper perspective of this world.

First, for evil to be widespread means that most, if not all, governments are wickedly corrupted in their treatment of the people. It also means that the overall culture of the people is opposed to the Will of Allah. We can identify with this, today. Simply perusing the daily newspaper is enough to confirm that evil abounds, the world over. Wars, murder, diseases, poverty and hunger are pervasive throughout the Earth. All of us are victims of this satanic world. Unfortunately, the majority of people help keep it afloat, knowingly and unknowingly.

Certainly, those who currently govern this satanic world are responsible for these horrendous conditions. These persons happen to be the same people who speak evil against the Messiah because of His condemnation of their evil practices, which has produced a world established on lies and false concepts. They hate the Messiah for inviting humanity to be a part of Allah's Eternal Kingdom.

Second, in Sura 2:87, Allah states:

And We indeed gave Moses the Book and We sent messengers after him one after another . . .

The succession of divine messengers—that is, the need for Allah to send one messenger after another throughout the annals of this most recent period of 6,000 years—means that the Synagogue of Satan overcame the work of the preceding messenger or prophet; subsequently, causing the people to remain in Allah's disfavor. The people now lived and practiced evil, while claiming to follow the prophet or messenger sent to them. They were deceived and delusional. Allah chastised them. The Scriptures confirm this.

The blind man's discourse with the Pharisees in John 9:24-34 indicates this. The Pharisees claimed to be of Abraham and Moses, but their actions were contrary to righteousness. They spoke evil against Jesus for condemning their evil practices. Historically, Nimrod had broken Moses' civilization approximately 300 years before Jesus appeared, yet the Caucasian leaders declared that they were Moses' followers. How does this self-deception occur today?

Usually after several generations have passed, the moral principles established by a prophet or messenger are transformed into self-righteous rituals devoid of righteousness. The people ignorantly and wickedly distort these principles, molding them into "so-called" religions. On this point, we must note that "religion" and "righteousness" are not synonymous, although some people equate the two. Many religious wars—past and present—among those who claim to be of the same religion, as well as different religions, serve as proof of this fact.

In the process of deviation from the divine guidance conveyed by Allah's messengers, the satanic leaders distort the divine principles to justify evil. This comes through cultural traditions and social systems established on greed and disregard for human life. They persistently drive the people into functioning from their low desires. Religion, today, is merely a hobby for most people.

The satanic leaders also take advantage of the ego of those who desire leadership by influencing such persons to break away from religious sects and start their own. In Sura 2:213, Allah states:

Mankind is a single nation. So Allah raised prophets as bearers of good news and as warners, and He revealed with them the Book with truth, that it might judge between people concerning that in which they differed. And none but the very people who were given it differed about it after clear arguments had come to them, envying one another.

This is how all religious sects have developed. Today, many people subscribe to these various sects. Many generations, spanning thousands of years in some cases, have been involved in gross deviation from the Truth brought to them by Allah's messengers and prophets.

Today, the alleged "separation of church and state" means that unjust systems of government can persist in nations that boldly

declare themselves Christian nations—claiming to follow the guidance of Jesus. This is also true of so-called Islamic nations. There is no doubt today that such proclamations are mere farce. The severe plight of degradation gripping humanity is proof of this.

Because self-righteousness breeds arrogance, this world's religious, political and economic leaders have rejected the Messiah's condemnation of their actions and the divine guidance to correct their behavior. Consequently, these leaders continue in deviation, incurring Allah's chastisement; and ultimately HIS destruction of their world.

What must the common people realize when Allah raises a messenger in their midst? The appearance of a divine messenger—in this case, the Messiah—means that everything involved with upholding this world will be condemned. Why?

Everything that comprises the fabric of societies in this world is unacceptable to Allah. The very “thinking” of the people is unacceptable. This is at the root of the unjust culture and governing systems of this world.

The Messiah is raised to improve the condition of humanity through His work and example; and to warn us of Allah's impending wrath and what we must do to prevent or escape it. He makes a clear distinction between good and evil. Is this not what the Honorable Elijah Muhammad and the Honorable Louis Farrakhan have done and demonstrated?

Out of the spirit of hatred, arrogance and envy, these satanic leaders desire to kill Allah's Messiah. History shows that every messenger and prophet is on record as having had to contend with disbelievers and hypocrites, who wanted to kill them and destroy their works. This is described in the Scriptures of the Bible and the Holy Quran. For example, in Sura 2:87, Allah states:

...Is it then that whenever there came to you a messenger with what your souls desired not, you were arrogant? And some you gave the lie to and others you would slay.

It is natural to wonder why someone would kill a messenger of Allah. This occurs figuratively and literally. Messengers and prophets have been persecuted and killed because the rulers and people to whom they were sent to warn and guide, did not want their

societies to reflect Allah's Will. In addition, the common people went along with the plan of these satanic leaders because they did not see Allah's messengers as divine servants. Why was this?

The Synagogue of Satan has produced a world filled with "isms," such as so-called racism and sexism. These attitudes are in the nature of the Caucasian people; and they have legitimized these evils through language and other social constructs. This is why these scourges persist despite legislation to prevent the injustices borne of these wicked attitudes.

Today, we live during the time when Allah's Chosen People, the Original People of America and the Western Hemisphere, are vehemently despised and rejected by the nations of the Earth, including many of their brethren in Africa and Asia. The Messiah, who is from the Chosen People, has also been rejected despite His sincere effort to guide humanity back to the path of Allah.

Allah is poised to bring down HIS wrath on this world; however, HE yet intervenes on our behalf because HIS aim is not to destroy humanity, but to save as many people as possible. HE demonstrates mercy by making the lives of messengers and prophets very public. HE gives the people the opportunity to observe, even study, the messengers' consistency in conveying the divine message of salvation. This helps many people overcome the satanic "isms" that have caused human suffering throughout the world.

Equally important, Allah makes the Messiah appealing to us in many respects. HE then produces circumstances that make the Messiah the focal point of our lives—by giving Him national and international exposure. The 1995 Historic Million Man March is among the most visible events of the Honorable Louis Farrakhan's work among humanity. Anyone who takes the time to study the message He delivered at this event cannot deny that the heart of the Messiah is filled with profound love for His people, and for humanity.

Therefore, our final judgment, individually, is based on how we receive and treat Allah's Messiah. Allah confirms Him, just as HE has confirmed all of HIS messengers throughout history, regardless to how the people received them. Allah cares nothing about our opinions, especially if they are contrary to HIS Plan. We get no

credit from Allah for our professed religion, particularly when evil, as expressed through these religions, has saturated the Earth.

Considering the horrible suffering of billions of people, is any rabbi, preacher, or imam in a position to boast the merits of his/her religion or religious scholarship? This goes for government systems, as well. Have these systems—whether democratic, socialistic, communistic or theocratic—made a difference, for the better, in the lives of people?

In the end, it comes down to whether our hearts are suitable enough to recognize the Presence of the Messiah in the Persons of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan. This is predicated on whether we have carefully considered Their work and words—or simply allowed the satanic leaders of this divinely-condemned world to keep us preoccupied with foolishness.

Realistically, some hearts are unable to recognize divine intervention. Some people have rotten hearts. They love filth and indecency. They wallow in it. This is the reality of Satan's world, where people have no inhibitions in expressing immoral desires, because this behavior is made fair-seeming and acceptable to them.

### THE ATTACK ON THE DOMESTIC LIFE

The Honorable Elijah Muhammad was raised by Allah as the Messenger, Redeemer, and Reformer of the Black People of the Western Hemisphere; and as the Divine Guide and Warner to the nations of the Earth concerning Allah's impending judgment and destruction of this satanic world. He carried out this assignment while He was physically among us, despite virulent opposition from within and outside the Nation of Islam. His own people mocked and scorned Him, while the established enemies of Allah—the satanic leaders and Caucasian people—continuously sought to undermine His work and to kill Him.

Ignorant and vile people have continuously condemned the Honorable Elijah Muhammad's Domestic Life. They have called Him names unworthy of His character and work. They also have attempted to separate His Domestic Life from His Divine Position and Work—as the Messiah. In every case, these disbelievers willfully omit His indispensable exegesis of the prophecies described in the Bible and the Holy Quran. These prophecies testify of His

mission, moral character and divine work. His life fulfills these prophecies; hence, making the following words spoken in John 5:39 meaningful:

Search the scriptures; for in them ye think ye have eternal life:  
and they are they which testify of me.

In the fulfillment of the Messianic Prophecies, the Honorable Louis Farrakhan has and continues to follow the footsteps of His Teacher, the Honorable Elijah Muhammad, and in so doing, is fulfilling the prophecies written of Him in the Bible and the Holy Quran. The Honorable Louis Farrakhan and the Honorable Elijah Muhammad share the Mission of the Redemption and Deliverance of the Original People of the Western Hemisphere and the Establishment of Allah's Eternal Kingdom—some of the details of which are thoroughly described in the Bible and the Holy Quran.

Many years ago, the Honorable Louis Farrakhan informed the Members of the Lost-Found Nation of Islam of the consistent efforts of the U.S. government to meddle in His personal life, with the aim of causing dissension among His family and among those who believe in Him and have committed their lives to help Him. This has been the longstanding modus operandi of the U.S. Government in its treatment of organizations and individuals that oppose its domestic and foreign policies.<sup>5</sup> Its own records prove this.<sup>6</sup>

In The Supreme Wisdom Lessons given by Master Fard Muhammad through the Honorable Elijah Muhammad, we are taught that meddling in the domestic affairs of the Original People to obtain private information and use it to cause discord and division among family members is a primary tactic among leaders of the Caucasian people, the Synagogue of Satan. Their aim is to undermine the peace and prosperity of the Original People by pitting them against each other through the lies they invent and spread.

Through their control of the U.S. Government and the mass media, the satanic leaders continuously scorn, ridicule and falsely accuse the Honorable Elijah Muhammad and the Honorable Louis

---

5 "Cointelpro: The U.S. Government's War against Dissent", Nation of Islam <http://www.noi.org/cointelpro/>.

6 Wikipedia, "Cointelpro" <http://en.wikipedia.org/wiki/COINTELPRO> (2015).


Farrakhan. This is aligned with the prophecies of the Crucifixion of Jesus—which is being fulfilled as we live and breathe.

The common people lack the proper understanding of the Scriptures and fulfillment of the prophecies. Many of them are too preoccupied with trying to support their families, to observe the critical events taking place before their eyes. Other people are only concerned with sport, play and frivolity; therefore, they are oblivious to the seriousness of the time that humanity has entered. This makes them fertile ground for the satanic leaders to implant lies in their minds and hearts.

Some people, including those who love and support the Messiah, may echo, “Who cares what people think and say about the Honorable Elijah Muhammad and the Honorable Louis Farrakhan?” In one respect, we all should care. In another respect, we should not. We should not care about the fate of the satanic leaders in spreading lies and falsehood. Their evil mindset and sinister objectives are etched in stone, according to Sura 7:11-18.

The Original People of the Western Hemisphere and humanity must understand the Will of Allah, which the Messiah has and continues to explain. In Sura 18:56, Allah states:

And We send not messengers but as givers of good news and warning, and those who disbelieve contend with falsehood to weaken thereby the Truth, and they take My messages and the warning for a mockery.

We are bound to help the Messiah to make Truth overcome falsehood. Why? When the people reject Him, they face Allah’s displeasure and wrath. Therefore, every opportunity where the name of the Messiah is raised, even for scorn or mockery, is an opportunity for those who believe in the Messiah to share the truth that can turn the hearts of some people away from the ploys of the Synagogue of Satan.

Unfortunately, the inclination of people to immerse themselves in filth, indecency and gossip spells deep trouble for them, especially when it comes to the way they handle the slander against the Honorable Elijah Muhammad, the Honorable Louis Farrakhan and the Nation of Islam. In Sura 24:19, Allah states:

Those who love that scandal should circulate respecting those who believe, for them is a grievous chastisement in this world and the Hereafter. And Allah knows, while you know not.

Most people can bear witness that the citizenry has been gradually manipulated to embrace and spread slander and gossip. The proliferation of senseless “reality” shows, indecent movies, filthy music and slanderous so-called news programs have captivated the minds of millions of people, especially in the Western world. People are vulnerable, as never before, to slop up every slanderous word, event or issue, even if it is targeted at those who are known for their good works. Again, this means grave trouble for those who join the satanic leaders in opposing the Messiah.

Those who spread slander against the Messiah join with the satanic leaders in their aim to destroy the Messiah; thereby, warranting the full measure of Allah’s wrath. Most people have no idea how unbearable and harsh Allah’s chastisement will become as HE closes out this evil world.

Who desires to see billions of people caught up in Allah’s wrath? Therefore, those who believe in the Messiah are after the hearts and minds of the people to bring them on the side of Allah and His Messiah, just as the Synagogue of Satan is after the people to lead them into Allah’s displeasure and chastisement.

What should we, who believe in Allah, expect from the Synagogue of Satan and its powerful mass media machine? Should we not expect an attack against the Messiah? How might this dastardly assault be executed?

The enemies’ modus operandi have included “releasing” so-called dissatisfied persons who identify themselves as former and current members of the Nation of Islam to condemn the Nation of Islam and its Leadership. We can expect some of these “modern-day” ignorantly disgruntled slaves to give public interviews, posing as authorities on the inner workings of the Nation of Islam—in the pattern set by Malcolm X when he went to his mortal enemies to divulge the little he knew about the Honorable Elijah Muhammad’s Domestic Life.

The enemies’ essential aim is to put “Black faces” on the false condemnation of the Honorable Elijah Muhammad, the Honorable

Louis Farrakhan and the Nation of Islam. They have used this tactic to dismantle many Black organizations.

We can expect to see Black “academicians” deployed as “special ops” to spew their opinions about the Messiah’s Domestic Life and the Nation of Islam. Many of them will be commissioned by the Synagogue of Satan through its universities and institutions to write articles and books that mock and denigrate the Honorable Elijah Muhammad, the Honorable Louis Farrakhan and the Nation of Islam. They have already done these things, but are intensifying their efforts.

In the great attack it has planned, Synagogue of Satan will proudly declare these Black persons to be experts on matters related to the Nation of Islam; and subsequently, brand their writings as scholarly and accurate. However, few of these so-called Black “academic experts” will seek input from the “scholarly” Members of the Nation of Islam, particularly those who have produced scholarly works that represent and sufficiently explain the Nation of Islam’s Program and Position, which includes the meaning and fulfillment of the Messianic Prophecies.

For the sake of a dollar, these disbelievers in God will do the bidding of the satanic leaders, in the name of “news reporting.” Such disbelievers include many Caucasian women, who are now the “face” of the mass media “news” and “gossip” reporting. These women, although representing ignorance and indecency through their seductively degenerate attire and gossiping lips, are always inclined to raise the issue of women’s rights even while they epitomize the “ideal harlot” that the Synagogue of Satan intentionally made them. They are “popularized” as the standard of women’s liberation in order to influence other women to adopt their attitudes and behaviors.

Many women are deeply blind to the reality that they have been deceived into making themselves “available” for all men to behold and lust after through the “scanty attire” popularized for them. The Synagogue of Satan has made them superficial airheads; while they believe they are intelligent professionals. What is professional about a trifling attired woman who gossips for a living? Women, themselves, call such persons “skanks.”

Most women are oblivious to Allah's requirements regarding how they must represent themselves in order to produce societies where decency and respect prevail—for their own protection and prosperity. This is expressed in Sura 33:59, as follows:

O Prophet, tell thy wives and thy daughters and the women of believers to let down upon them their over-garments. This is more proper, so that they may be known, and not be given trouble. And Allah is ever Forgiving, Merciful.

This divine ordinance applies to all women because in the Last Days, the ultimate aim of Allah through HIS Messiah is the protection, reformation and elevation of women—according to Allah's "Standard," and not that of the Synagogue of Satan.

Today, we see dire efforts of the satanic leaders to usurp Allah's desire to elevate women by supposedly catering to the pleas of women for social justice and equal opportunity. In Sura 22:52, Allah states:

And We never sent a messenger or a prophet before thee but when he desired, the devil made a suggestion respecting his desire; but Allah annuls that which the devil casts, then does Allah establish His messages. And Allah is Knowing, Wise —

Because of this deceptive ploy, "some" women are being placed in positions of authority in governments and corporations. This is not to suggest that the women in these capacities are not qualified or do not deserve to be there. They are more than qualified. Many of them deserve to be above the men who placed them in those positions.

Allah, however, has a much greater role for women in establishing HIS Eternal Kingdom. HE desires them to join with HIS Messiah in governing the Earth.

On the way to this goal, Allah plans to liberate women from the global abuse they suffer at the hands of men who run governments and international corporations. Women have been under this abuse for thousands of years. The satanic leaders hope that women will overlook or fail to consider Allah's Plan for them.

When examining the ploy of the satanic leaders to "elevate" a few women to positions of authority, we find scores of women being hurled into poverty and prisons in the most inhumane manner,

to date. These demons, therefore, want to fool us into measuring the predominant status of women on the “few” they placed in the headlines, rather than on the millions of women suffering gross abuse. We are not falling for this trick.

Women, in general, will come to realize that the Messiah, the Honorable Louis Farrakhan, is their true friend—for He embodies the love of Allah, the Originator. Women holding positions in the mass media are blind to this reality. This is the consequence of their disbelief in Allah, and their attack on the Messiah. Unbeknown to them, their efforts to demean the Messiah’s reputation will be nullified; and they will be thoroughly disgraced in the end.

In the Holy Quran, Allah has described the pattern of this world’s mass media, and forewarned of their debasement. In Sura 68:1-6, Allah states:

1) (By) the inkstand and the pen and that which they write! 2) By the grace of thy Lord thou art not mad. 3) And surely thine is a reward never to be cut off. 4) And surely thou hast sublime morals. 5) So thou wilt see, and they (too) will see, 6) Which of you is mad.

Today, it is more than obvious that the Honorable Elijah Muhammad and the Honorable Louis Farrakhan’s “reward is never to be cut off.” The satanic leaders have been unable to stop Them from propagating the Truth throughout the Earth. They have overcome all the treacherous lies hurled at Them. Even the efforts to “black” Them out of the mainstream mass media have failed. Millions of people throughout the Earth have recognized Their value in producing a better world.

In verse 6, Allah guarantees that the satanic leaders will be seen as those who are truly “mad.” We are witnessing their complete implosion.

## **A WORLD OF SINFUL SINNERS**

Among the most egregiously offensive behavior of the U.S. Government, Corporate America, and the Caucasian people is arrogating to themselves the right to judge the Black People of America, whom they have enslaved and stripped of civility—for 460-plus years. These wicked “people” have gained enormous wealth through slavery; and to this day, continue to garner wealth through the

suffering of the Black People of the Western Hemisphere. In addition, keeping the Original People entangled in social systems designed to keep them under oppression, enables the satanic leaders to maintain their stream of enormous profits, and to maintain their divinely-condemned world.

This means that these satanic leaders and Caucasian people, in general, are well-established mortal enemies of Allah and His Messiah. This fact cannot be disputed. Their disposition is quite clear, according to Sura 7:11-18. Allah expects this from them because they were manufactured and trained to commit gross evil, unconscionably. By nature, they are made to hate and deceive Black People.

Moreover, we cannot compare the good to the evil they have done concerning their treatment of the Original People and the Messiah because they have done no “real” good in this regard. Any “good” that we have perceived from them was only to deceive us because they always maintain the objective of keeping the Original People oppressed and suppressed. Therefore, evil is all that Black People have ever received from them.

### **THE DEVILS IN BLACK SKIN**

Now, how should we perceive those Black persons who love and fear their mortal enemies, the satanic leaders of the Synagogue of Satan; and as a result, attempt to use their Black faces and social influence to oppose Allah and the Messiah? In a civilized nation, that such would occur is disgraceful—that is, that an oppressed people wholeheartedly support their oppressors in keeping them subjugated. Yet, this behavior has been persistent among the Black People of the Western Hemisphere.

Anyone examining the legacy of slavery in America and the atrocities associated with it would be perplexed that any Black person would oppose another Black person for opposing the enemy of them both. This perplexity is understandable, to some degree, after one learns about the extreme mental abuse involved in the “method” of slavery applied to Black People for centuries. Although many groups of people were enslaved throughout the annals of history, no enslaved people have undergone the unfathomably extensive form of slavery experienced by the Black People of the Western Hemisphere.

From a historical standpoint, it has long been confirmed that the enslavement of Black People by Caucasian people in the Western Hemisphere produced a condition characterized as a total “remake” of us. In this process, the Caucasian captors took everything from us. They stripped us of our family names, native languages, history, culture, values, mores, diet—everything that makes a people who they really are according to their own self-determination. The enslavers then replaced these “essentials” with their own, or with what they thought “best” for their “slaves” to have. Their overall aim was to make perfect slaves that would serve them eternally.

What is a perfect slave? Those who love their enslavers and oppressors, unconditionally, while hating themselves, are ideal slaves. Perfect slaves mirror the behavior and activity of livestock, yet are denied the measure of independence afforded such animals. Who can deny that the farm animals on the plantation, during the 310 years of chattel slavery in the United States, had more liberty than the enslaved Black People? Who can deny that the slave masters treated their livestock better than their “slaves?”

Though having the desire and aim to keep the Black People of America in chattel slavery forever, the Synagogue of Satan foreknew that this would be impossible to do, despite having done it for more than 300 years. Therefore, they required other mechanisms to gain the unconditional submission, allegiance and love from their enslaved Black population. The infamous “Willie Lynch” story characterizes a primary method used to achieve these sinister objectives. Moreover, Yakub taught them a deep “tricknology” based on “divide and conquer.” Yakub is the inventor of these tactics, not Willie Lynch.

The Honorable Elijah Muhammad taught that the pitiful condition of the Black People in the Western Hemisphere was (is) the result of the Synagogue of Satan’s extreme brutality and its use of tricknology through generations of slavery.

When a person controls how another person develops intellectually, spiritually, socially, and domestically, then the one possessing this control has complete, not partial, control over the life of that person. The Caucasian people have exercised complete control over their Black captives, since capturing them more than 400 years

ago. What some Black People, especially politicians, would call “freedom” is actually the colonization of Black People.

In order to make their sinister objective of mass control ubiquitous, affecting every Black person in America, the satanic leaders crafted concepts based on Black inferiority and “white supremacy”; and made them intrinsic in every American institution, especially in education. This also means that, fundamentally, the alleged scholarship of Black People educated within these institutions reflects the ideas and motives of the Caucasian enslavers. The proof is before our eyes.

With all of the so-called educated Black People living in America, our economic and social conditions are becoming increasingly worse. The most “highly institutionalized” educated Black People are burdened by extreme self-hatred and a sick sense of dependency on Caucasian people. This is why unity between the educated and uneducated masses of Black People is nearly impossible. The former is trained to support the survival and prosperity of those who trained them—that is, the Caucasian people.

The essential knowledge that every person needs—the knowledge of God and Self—is not part of the “curriculum” given to Black People in this world’s educational institutions, at any level. Yet, this knowledge is requisite in producing self-love, self-respect and self-determination. Unfortunately, many so-called educated Black People underestimate the value of this divine knowledge in bettering themselves, and in improving the overall condition of Black People.

Considering that Black political and social “professionals,” possessing the training from their mortal enemies, are neither equipped nor qualified to solve the problems of self-hatred and self-abnegation (negation), as well as the plight of Black People, what would make any of them experts on the Nation of Islam and its Leadership? When we add the fact that some of these Black “faces” are disbelievers in Allah, their perception of reality is doubly warped.

If a person is not a Believer in Allah, in the Person of Master Fard Muhammad; and not a Follower of the Honorable Elijah Muhammad under the leadership of the Honorable Louis Farrakhan, then that person is not in the realm of the “qualified” to address the Domestic Life of Allah’s Messiah. Why is this? They do not know


the Purpose, Value and overall Reality of the Domestic Life. Therefore, the comments they give must be considered “unqualified” opinions—even if their “take on this subject” is packaged in professional academic journals or books.

These ignorant persons, at best, are simply “commenting” on the issue—under the weight of self-hatred, while being desirous of pleasing the Caucasian people who either employ them or financially aid them. Again, they are “unqualified commentators.”

What is a comment? A “comment” is a remark, observation or criticism that often lacks real substance. It is a casual remark. The “touting” or “brandishing” of the so-called advanced educational degrees by persons of academia makes their comments appear to be more than what they really are. These educational “certificates” suggest that they are experts, when in reality they are disbelievers, deceivers, and ignorant about matters involving Allah’s divine intervention.

Therefore, these “unqualified commentators” must evade the real issues surrounding the Domestic Life. They must avoid mentioning the Presence of Allah in the Person of Master Fard Muhammad and HIS divine declaration that the Black People of the Western Hemisphere belong to HIM; and that HE is in the Process of making them into the Greatest Nation that ever existed since the Beginning of Time, in fulfillment of the prophecies in the Scriptures. The Great Mahdi and Messiah are raised to facilitate these Divine Objectives.

The lack of knowledge, understanding, and interest in the divine workings of Allah will not stop the Black academicians from publicly discussing the Domestic Life. Commentaries by these persons are assured, as they seek and desire to be recognized and revered by their Caucasian employers and funders. They hope to boost their popularity and earn more money. Unfortunately, they will meet with disgrace, and share in the destruction meant for the satanic leaders of this world.

By choosing to speak and write negatively about the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, these Black persons bring themselves under the microscope of scrutiny, in like manner. The “slave mind” that they possess and display through their senseless efforts to aid the satanic leaders is up for condemnation. What do we mean? Allah shines the spotlight on them. We

witness how they are unable to hold up to the same judgments they heap on HIS Messiah.

What are the criteria for this scrutiny? Again, in the making of the “slave mentality,” the European captors’ had to remove Black People’s entire culture and replace it with that which they desired. Consequently, we were forced to wear European names (for example, Smith, Johnson, Reeves, Underwood, etc.); we were forced to eat the European “slave” diet (pork fat, yams, black-eye peas, corn bread, etc.); and we were forced into the European culture and religion (violence, fornication, adultery, illicit drug use and abuse, smoking, alcoholism, and self-hatred).

Black “opponents” of the Messiah are judged according to how closely their lives align with the “slave model.” Their loyalty to the way of life invented for them by their slave masters is measured. Most of them can be judged as being “Caucasian” in Black skin.

What are the results of this assessment, to date? Most of these Black persons are proudly devoted to the way of life fabricated by their oppressors. Clearly, if the so-called advanced education cherished by Black religious, social and political professionals has not led them to rid themselves of the despicable and inept culture forced on their ancestors during chattel slavery, then such an education is really “mis-education.” At best, it is advanced “slave-maintaining” training. At worst, it is an education that makes the bearer of it the quintessential “hater” of himself and his own people. Such persons are classified as “Toms”—traitors to Black People’s aspirations for the God-given rights of self-determination and independence.

Therefore, before we consider the negative comments and opinions from Black unqualified commentators about the Messiah, including His Domestic Life, we must answer several vital questions regarding their state of mind. Why do they still call themselves by the names of their former slave masters even though they claim to be free, while knowing that these names were forced on them during chattel slavery? Why do they want their offspring to continue to carry the names of their enslavers—perpetually? Why do they subscribe to the religion and culture forced on their forebears—now that they are free to know and respond to the Truth? Where is their desire to change the reality of slavery? Why would they join their former slave masters’ children in attacking one of

their own (the Messiah) when Caucasian people have proven to be the open and ardent enemies of Black People?

Examining the mentality of Allah’s opponents is aligned with war strategy. Battles entail both offense and defense; and, as the saying goes “the best defense is a good offense.” This is verified in the Holy Quran, when the evil doers mocked Noah while he was building the ark. In Sura 11:38-39, Allah states:

38) And he began to make the ark. And whenever the chiefs of his people passed by him, they laughed at him. He said: If you laugh at us, surely we, too, laugh at you as you laugh (at us). 39) So you shall know who it is on whom will come a chastisement which will disgrace him, and on whom a lasting chastisement will fall.

The “chiefs of his people” were those among Noah’s people who represented the enemy’s social, religious and cultural systems. They were the “professional” class of people who functioned as “overseers” of their people for the enemies of Allah.

True Believers in Allah, too, laugh at those who do the bidding of the Synagogue of Satan. In Sura 6:33, Allah states, in part:

...for surely they give not thee the lie, but the wrongdoers give the lie to Allah’s messages.

“Who gets the last laugh” rests in the Reality regarding whether Allah’s judgment is striking this divinely-condemned world—the warning given by the Messiah. Therefore, mocking Allah’s Messiah is futile.

These unqualified commentators seek to relegate Allah’s Messiah to the context of their own immoral behaviors, particularly as it relates to the treatment of women. The difference between the lives of the Honorable Elijah Muhammad and the Honorable Louis Farrakhan, and those who accuse Them of immorality, is as light is to darkness. These demons are in triple darkness. This is easily proven. All we need to do is observe the horrible condition of society.

The Great work that the Honorable Elijah Muhammad and the Honorable Louis Farrakhan continue to do in transforming the lives of the Original People, who were/are broken by this divinely-condemned world of oppression and tyranny, is the greatest

proof of Their identities as the Great Mahdi and Messiah, and of Their matchless integrity and morality.

What have the “unqualified commentators” produced except slander and gossip, which have drawn people into negative and unproductive thinking? If their morality were investigated, how would they fair? Most of them would not have a moral footing upon which to stand. They know this, but believe they are insulated from scrutiny. They must reconsider this assumption. They, too, stand to be severely scrutinized.

### ... NO BLAME MAY ATTACH TO THEE

The greatest proof and “fruit” of the Messiah’s work is the state or condition of the women who have submitted themselves to follow His leadership. These women, spanning the globe, are part of the Class established by Master Fard Muhammad and the Honorable Elijah Muhammad—the Muslim Girls’ Training (MGT) and General Civilization Class (GCC). However, any woman who submits to the Messiah’s exquisite guidance for the reformation and elevation of women will soon attest to its stupendous effect in transforming her life in many positive ways, all of which are pleasing to Allah and to her. Let us consider the following from the Honorable Elijah Muhammad:

I have in mind, a woman to make some committee, you know, that will go here and there not in one place but anywhere in the world that I point. I will proceed them with the Help of Allah and He will go before them. And I could take a committee of these sisters and send them to China, anywhere, and the people would come out and respect them. Because what I teach the woman no other man have ever taught them because no other man know it. So, that she reigns as queen in the Nation wherever she goes and people begin to admire her so that they go following, trailing her to get a glance look at her. Never seen a woman trained like this.<sup>7</sup>

The Honorable Elijah Muhammad’s wife, Mother Tynnetta Muhammad, was/is a principle model in the fulfillment of this great objective regarding the elevation of women, particularly, the Black woman of America. To this day, her work in bridging

---

<sup>7</sup> Muhammad, Sultan, ed. *Table Talks of the Honorable Elijah Muhammad*. Vol. 1. Chicago: MUI Press, 2012.

gaps—through science, music, arts and literature—with many cultures throughout the Earth is renowned all over the world.

The Honorable Elijah Muhammad emphatically declared that 75% of His work is dedicated to the elevation of women. He insightfully taught that civilization is judged and measured by the status or condition of women, and not by that of men. There are many reasons for this. Among the most logical of these reasons is that women produce people, who then build civilizations. Therefore, the “quality” and “treatment” of the “source” affects the “quality” of “what” the “source” produces. This equation has great depth, which directly relates to the horrible state of the world today. The Honorable Louis Farrakhan states:

As my mother lay dying on her bed, she told me while cradling her womb, “son, I thank God for what He allowed my womb to produce.” . . . The womb is a sacred house, a sacred place where you (women) and God, or you (women) and satan, operate to produce what you see walking the street.<sup>8</sup>

The Holy Quran affirms His last statement. In Sura 71:26-27, Allah states:

26) And Noah said: My Lord, leave not of the disbelievers any dweller on the land. 27) For if Thou leave them, they will lead astray Thy servants, and will not beget any but immoral, ungrateful ones.

The condition of women today reflects how they are, predominantly, perceived and treated by the men who govern the societies and nations of the Earth. The Character and Favor of Allah resonates in societies where women are protected and revered. The Honorable Louis Farrakhan states:

Any society that increases the knowledge, the wisdom and the understanding of a woman is a society that is on its way up. Any society that denies knowledge, wisdom and understanding to the female is a society that is on its way down, because a woman of knowledge, a woman of wisdom, and a woman of understanding, when you see her, you will see that she is refined in her manners, in her morals, in her speech and in her actions. She represents

---

<sup>8</sup> Farrakhan, Louis. *A Torchlight for America*. 1st ed. Chicago: FCN Pub. Co., 1993.

the highest of culture, and, she will open the door to the pursuit of happiness if she is granted the pursuit of real happiness.<sup>9</sup>

In this world, women are not granted the pursuit of real happiness. The opposite, unhappiness and misery, are poured on them. Notwithstanding, the Honorable Elijah Muhammad has brought the divine guidance that extracts women from this satanic world and places them in a sanctuary where the pursuit of real happiness is attainable.

Allah affirms the esteemed integrity and morality of HIS Messiah. No one walking the Earth is in a position to judge the Messiah—or any other person for that matter. Yet, self-righteous people forget this fact. They rush to judgment of others.

The Messiah, the Honorable Louis Farrakhan, does not bear the sinful behaviors and faults of those who claim to follow Him. This includes members of His family and those who assist Him. This is clearly established in the Holy Quran. In Sura 26:215-216, Allah states:

215) And lower thy wing to the believers who follow thee. 216)  
But if they disobey thee, say: I am clear of what you do.

In Sura 4:81, Allah confirms that some of those who claim to believe in HIM will disobey the Honorable Louis Farrakhan:

And they say: Obedience. But when they go out from thy presence, a party of them plan by night doing otherwise than what thou sayest. And Allah writes down what they plan by night, so turn aside from them and trust in Allah. And Allah is sufficient as having charge of affairs.

Therefore, all attempts to blame the Messiah for the misbehavior of anyone, are unwarranted and baseless. Each of us is responsible for our actions, whether good or bad. The Messiah has never condoned unethical and immoral behavior. We cannot find reprehensible behavior encouraged anywhere in His teachings—written or spoken.

---

<sup>9</sup> Farrakhan, Honorable Minister Louis. "The Value of Mother." The Final Call 20, no. 40 (2001).

## ALL MEN ARE SINNERS “BAILOUT”

When confronted with a domestic situation that appears to involve wrong-doing, most people may say: “all men are sinners,” as a means of justifying or glazing over the situation. Some Muslims, who claim membership in the Lost-Found Nation of Islam, have this disposition.

Although this sentiment seems valid and reasonable to accept, it is meaningless when it comes to the Messiah’s Domestic Life. Those who embrace this way of thinking simply lack understanding. They also want to avoid confronting the issue head on, which means that Allah must be kept in the discussion. The satanic leaders always try to spin their position in a way that separates a divine messenger from Allah—Who guides his every move as affirmed throughout the Holy Quran.

At the simplest end of the spectrum, Allah permits a Muslim to have up to four wives. A Messenger of Allah is allowed more than four wives. This is the exception, not the rule; nevertheless, it is permissible.

The more complex end of the spectrum requires a sufficient knowledge of God, and how HE intervenes on behalf of a spiritually, mentally and culturally destroyed people—the Black People of America—whom HE has chosen to make the Rulers of HIS Everlasting Kingdom. Therefore, those venturing into this Subject must access the “Mind” of Allah. Moreover, Allah must grant them access to HIS Mind. Without such knowledge, anything conveyed about the Messiah’s Domestic Life is insufficient; and those writing and speaking about it outside of its proper Light and Context are careless and face divine condemnation.

The Honorable Elijah Muhammad, a man commissioned by Allah in Person, is not a sinner. Neither does He succumb to desires of the flesh. He does not have a carnal mind. In Sura 53, both the Honorable Elijah Muhammad and the Honorable Louis Farrakhan are described as “not erring or deviating,” and “not speaking out of desire.” Certainly, if They do not speak out of desire, They do not act from it either.

Allah requires us to obey HIS messengers because they reflect HIS Character. Furthermore, Allah does not charge any messenger or prophet with sin. The Great Mahdi and Messiah are purified of sin.

The Domestic Life is not comparable to a man having an affair with mistresses. The Domestic Life involves the Messiah's obedience to Allah, and His having to manage the natural realities associated with family life. This is an accurate view, because this is how the Honorable Louis Farrakhan revealed and represented the Domestic Life—having wives, and not girlfriends, mistresses, “chicks on the side,” or “baby mamas.”

How then is any “unqualified commentator” justified in using terms contrary to those used by the Honorable Louis Farrakhan to describe the Domestic Life? They are not justified. They are in complete and total error in using terminology that mocks Allah's Messiah.

By doing this, these “unqualified commentators” are not as “professional” as they think they are. They are rude, disrespectful and savage. They follow a “script” given to them by the satanic leaders whose objectives include annoying and mocking Allah's Messiah. Allah already knew they would do this. In Sura 36:30-32, Allah states:

30) ...Never does a messenger come to them but they mock him. 31) See they not how many generations We destroyed before them, that they return not to them? 32) And all—surely all—will be brought before Us.

In Sura 73:10-11, Allah advises HIS Messiah:

10) And bear patiently what they say and forsake them with a becoming withdrawal. 11) And leave Me and the deniers, possessors of plenty, and respite them a little.

Therefore, Allah and the Messiah lose no sleep over the satanic leaders' antics. Their defeat and the destruction of their evil world were planned long before either existed.

The Messiah, the Honorable Louis Farrakhan, is not unraveled even when His own people join their enemies in opposing Him. Allah raised the Messiah to bring HIS Chosen People out of gross ignorance and self-destruction. He expects to contend with such ignorance. He knows that Allah is the Winner—always has been and always will be!