
THE EARTH MOST STRANGEST MAN
THE RASTAFARIAN

BY
MORTIMO PLANNO

An explanation of Mortimo Planno's
The Earth Most Strangest Man: The Rastafarian

- by Lambros Comitas -

Late in the summer of 1969, while visiting anthropology students in Jamaica, I tried to find Mortimo Planno, a Rastafarian who I had briefly met on an earlier field trip to the island. With Claudia Rogers, then one of my students working in West Kingston, we found Planno in his Trench Town yard. A powerful, well-built man adorned with imposing dreadlocks, Planno was a striking figure, a many-faceted individual with whom I developed over the years that followed a warm yet somewhat implausible relationship. I remember that day in 1969, we talked about race relations and civil rights, Rastafari settlements around Kingston, his stay in the United States and the consequential televised debate he had with Malcolm X, we even talked about 35mm cameras and a newfangled videotape machine that I had hauled to the island. Clearly in the course of that conversation, we were also both probing, each assessing the strange other before him. For me, it was a friendly encounter of contrasts, one with an unanticipated outcome. As our talk wound down, Planno casually declared that he could organize a Rastafari gathering at the Dungle, the slum of Marcus Garvey fame, to show me something of Rastafari belief and, probably more important to him, something to be captured for future consumption by this new video contraption. Apparently, this particular bit of new technology had very much caught his attention. I long knew Planno was interested in communication, in the spreading of the word, and therefore, in the technology that made it possible. In this regard, I can still remember the scores of audiotape cassettes stacked behind a cot in his barren room and thinking then that these recordings must contain years of Rastafari reality in Jamaica. In any case, Planno's unexpected offer seemed a golden opportunity and was accepted with alacrity. The actual happening took place on August 5th, 1969 in the shanty that housed the Ethiopian World Federation Local 37 in Salt Lane and a portion of that possibly first videotape of the Rastafari is viewable on www.cifas.us.

There was a second surprise. A few days after the event, Planno proposed I write a book about Rastafari. This was a time when little published material existed about that movement and its followers. Although flattered, I turned this intriguing suggestion aside saying, quite truthfully, that my knowledge of the subject was superficial but that a book about Rastafari authored by a knowledgeable Rastafarian would make much more sense

and would be a much more worthwhile contribution. So, “Brother Kumi, you write the book, you’re absolutely the right person”. He thought a moment and replied, “How do you write a book?” A day later, after being given a school notebook containing many blank, blue-lined pages, he asked, “How do I know when it’s finished?” Easy, came the glib answer, “When all the pages are filled!” And, as memory holds, Mortimo Planno handed me *The Earth Most Strangest Man: The Rastafarian*, all filled one hundred hand-written pages, just three weeks later.

Who is the author? Born in Cuba in 1929 of a Jamaican mother, Mortimo “Kumi” Planno was brought to Jamaica in 1932. He grew up in the Back-O-Wall section of West Kingston and lived much of his adult life in the neighboring Trench Town slum. Long active in the development of the Rastafari movement in Jamaica, Planno was one of the few Rastafari representative on the 1961 Mission to Africa, an official Jamaican delegation that traveled in Africa to explore the possibilities of repatriation. He played a pivotal role on April 21, 1966 (now known as Grounation Day) when Emperor Haile Selassie arrived for a historic visit to Jamaica. On that tumultuous occasion, official protocol and police control broke down as some hundred thousand wildly enthusiastic Rastafari and their sympathizers excitedly awaited the arrival of the Living God. It was Planno who almost single-handedly calmed the crowd, restored order and allowed for a dignified imperial disembarkation. He was among the few selected Rastafari Elders who met with His Imperial Majesty during a momentous three-day stay. He was the influential teacher. Undoubtedly Planno’s star student, Bob Marley often “reasoned” with Planno in Trench Town during the hectic years of the mid-sixties when teacher would expound on Rastafarian principles, rites and customs to a budding international celebrity who eventually would become a dedicated and outspoken adherent of Rastafarianism. With only two years of formal schooling, Planno had become an esteemed mentor, a studious individual, an exceptional orator with an abiding concern for the welfare of all Rastafari,, and a staunch adherent of Haile Selassie as Living God known and respected by Rastafari brethren worldwide. For well over a half century Planno was an exemplary Rastafari. Death came too quickly in 2006.

THE ORIGINAL MANUSCRIPT

The original manuscript was written using multiple colors; the facsimile text is completely in black, text colors utilized by author in the original were black, red, green, yellow, blue, light blue, orange, and brown. The size of the notebook used by he author is 8 X 10 3/4 inches with a soft gray paper cover. It contains 100 two-sided, blue-lined

pages, each page numbered on the front, upper right hand corner. The entire text is in long hand. In addition to text, the manuscript contains seven drawings and two charts, each digitalized and placed in the appropriate text place.

THE TRANSCRIBED TEXT

This document contains a transcription of the original text. Except for the printing, this transcription reflects, with very few exceptions, the original manuscript which contains elements of Rastafarian argot and Jamaican Creole. To have standardized the text to fit the canons of America or British English and a linguistically “correct” presentation would have undoubtedly altered the meanings embedded in the Planno manuscript, a manuscript that should be interpreted directly by the reader. Consequently, spelling, punctuation, grammar, and syntax as well as the ordering of headings and paragraphs utilized in the original manuscript were transcribed without change. The few exceptions involved minor formatting issues: each page of text was forced-right justified: any text centered or indented from the left margin and left justified (e.g., poems, lyrics) was centered without left alignment; spacing between headings and paragraphs were standardized; and, background and text colors are white and black respectively.

Man's Immortality
Lives in His Progeny

Memories! They are like echoes, always come back. So, also with the Memories of Slavery.

Slavery Has caused the world to be aware of a cancerous growth in race relationship between Black and white people in every country both races are domicile: Only a direct Confrontation of Both Races can prove the theory of those observer who continually forecast the out come of the Hypocritical Psychologies of the Slavemaster in Disguise of Truth. The Rastafarians has a peculiar type of truth which only can be recognise by careful studies of the Rastafarian movement. Such Movement has two Professional Papers written by Professor's of Univercities. The Rastafarians believe that a Univercity is an institution liken unto a Research Centre. The Role of a Univercity therefore is to make new discovery known unto the world through Educational Interpretation. Here Colombia Univercity offer through Professor Ambrose Comitas the opportunity of Pubilation of a Paper on themselves which would be published in a Book form. One thing worth mention is this Author was one of the Brethren who figure in Most of the Movement representatives activities He wrote The former Governor General of the British Colony of Jamaica, the Then Sir Kenneth Blackbourne in 1959 (3/3/59) -- who forwarded his letter to the Then Minister of Home Affairs The Hon. Dr. Ivan Lloyd, who met a delegation of 12 Brethren of the Rastafarian Movement 10/3/59

This Author wrote the Principal of the U.C.W.I. Professor Arthur W. Lewis asking him to survey the Rastafarian Movement and Report his finding to the proper Authority with his own Recommendations which was done in 1960, and a Mission was sent to five free states of Africa in 1961 on account of Professor Lewis's Recommendation. I also went on this Mission. The Mission on its Return was called upon to Sign a Comprehensive Report and I did not sign which this opportunity will enable I to Explain why I did not sign. It will interest many Readers to imagine how a Rastafarian think, and why do he think that way, and most of all How He became a Rastafarian Himself.

approach.

The Echoes of the Memories of Slavery resounded in the minds of the yet unborn of those who passes through the tribulation of Slavery Truth can only be identified by Truth. So I approach the Haunting Memories of Slavery! I may caution here that I

believe, that Education should be a Right and not a privilege, yet Education is limited as the Colonial System Represent. There is an old saying. "They have to fool mi to Rule mi" The British has completely fool our ancestors to Rule them. But we are made products of our own produce, by our acceptance of their Political System. Here is where I am trying to paint a picture that can be seen by even the Color Blind.

The British I an I Slavemaster write various conflicting Histories on African Slavery, lies, lies, lies, most of the Truth of African Slavery has been written in other foreign languages but not the British. I an I firmly know that Ruler's were not made But were Born. In as, Men made Rulers days are numbered. But He who Born to Be Earth Rightful Ruler, will have to Rule or esle the turn and overturn will never stop until who'se Right He will get it. The British try to hide the identity of I an I by saying all the Slaves in Jamaica came from West Africa without Explaining that the Market Sold East West North and South African Slaves Sometime Asians and even Europeans. These confusing lies create an anxiety in I an I to learn more about Slavery and the British. I an I learn that King James vision of the Bible was given to I an I ancestors as valuable treassures of missionaries which was only a camouflague. The real purpose of the Bible was to christianize and civilize I an I ancestor. This system work for upward of 400 year's which seem to be I an I Sentence in this Pit of Hell. I an I ancestor worship with the Bible I an I also worship from the Bible but do not worship the Bible. The Parson stand upon his pulpit and orate out lies like flies buzzing around the ear's of his Congregation about a unknown God who have no meaning other than a Name until He is known. All these and many more will be surpprising to the world to know How simple understanding can come to man. The faith of I an I is unbroken regardless of propaganda, So I an I will have to present and Represent I an I father Business, the Truth. The Bible was given finally, to our ancestors not before it was fully interpreted by Parson. But faith show I an I that words used can expound truth. WORD is Power and Power is God. The first Father in any Language I an I want to give to the world what is owed to them through the Mercy of I an I God. The Rastafarian all claim that they are Ethiopian one writer put it, and was so sure of his sentiment that they all want to go back to Ethiopia. By Ethiopia I an I mean one continent, by Ethiopia I an I mean the Country Ethiopia with its capital Addis Ababa. By Ethiopia I an I mean All for One, One for all operating in this manner there can be no failure. The only true interpretation for Africa for Africans. I an I being in captive Has to admit, to names of those wo did pass through great tribulation: Such as Daniel, John, John the Baptist, Peter, Paul, David, Shadrack, Meshek and Abendego, Dreamer

Interpreter and Dreadlock Rasta: All these names are Biblical, but their true identity has reproduced its manifestation. So I and I invite Human to a travel through Prophecies.

EXPANSION
OF A 1492
KINGDOM

Ethiopia the Ancient Kingdom of Africa has made an unnoticed expansion of the Ethiopian Kingdom. From one end of the Earth to the other: Africa being inhabited by invading European Nations has lost most of her written history to the invaders, who in turn copy and then destroy the original many tribes in Africa that the written history of the European conquest has no record. One of such tribes, a small but powerful in the central mainland of Niger: Ouagaougou was the Chief of the Kassala's, the Omburman, the Kordofan, and the Sokoto. These tribes stretch from Asmara, through the Sudan into the Niger and into Nigeria; warlike they capture as many lands across Central Africa. The strongest resistance came from Ethiopia, not before many Ethiopians were taken away as slaves and placed in the slave market of Benin in Nigeria. From Benin, Europe had a ready-made slave market. The Walli Galla's a cattle farming tribe live somewhat nomadic. Ethiopia being nearest to the Nile has its dry season in the uplands, early and late in the lower lands nearer to Kenya. When Ethiopia experiences her dry season in the south the cattle and the tribe come north in search of grazing lands. The Blue Nile being west of main pass into Asmara the nomadic Galla's usually enter through Asmara to make use of the Nile. The conqueror always lay wait them at these water holes and pray upon the Ethiopian cattle farmers which were taken to Benin from this point.

The Portuguese introduced trade in the south east but fine that human cargo was more favourable than spices and jewels. Ethiopian slaves were sold to the British and Spaniards in the eastern passage by Portuguese. The evidences of the geographical position of England and Portugal in East Africa will justify this truth. Spain were more involved in the Ethiopian slave re-capture through Gibraltar passage (capture from who sail the Mediterranean Seas). The British finally bought all slaves and colonized the entire Western Hemisphere. I and I being interwoven inside the inner seal of the loins of I and I first father Rastafari I and I explain in plain truth the two passages where Ethiopians were stolen. Therefore the sentiment, 'because Ethiopia maintained three thousand years of cultural history Ethiopian was not taken away, from Ethiopia. Here it came back in I and I song.

Our forefathers was taken away

*Our forefathers was taken away
Our forefathers was taken away
Oh yes Rastafari Oh yes.*

With three thousands years of History, Ethiopia must be required to play her role in the resurgent of Africa which I an I venture to bring in truth to the world. I an I always try to keep the light of Rastafari burning even before the light was seen visable moving in Jamaica until it began to move around the enter world.

I an I appear as the base things of the earth. I an I brethren live in rubbish dumps dunghills {Ghettoe's} cattle farming done by I an I was a creation to new generation. We move and had to move about So one would ask How I an I would manage not being steady. Hunting was a much appreciably sport for I an I, Hunting is the Second Nature of a Sheperd, I an I hunt for food as is always Man's demand the Hunt for food for the family. I an I has a household and a family, which stay Home and raise the family. I an I was created to proform this work for the kingdom Jesus Christ spoke of to come it sometime take I an I away from family life. So I an I live as Sojourners. I an I feel the spirit in I an I song.

*Leave our home and family
to travel with the Lord of Love
Leave our home and family
to travel with the Lord of Love
Travel, travel travel travel
Travel with the Lord of Love.*

TRADING IN OUR FINE'S

The Loov of I an I the Loov of the Home, the Loov of the family the Loov of I an I cattle, all this Loov I an I sojourn with. I and I suffer for this Loov yet I an I suffage bring peace to many Nations Because I an I bloodshed to redeem many knowledge is power created and made yet knowledge cometh to those who seek after what History has written of Ethiopia is a stepping stone to the knowledge of the wealth of Ethiopia. Ethiopia a land of Beauty and Splendour posses all the Good wealth of creation. All the fruits and food that service I an I. All the Gems and precious stones I an I fines always be offered to Europeans when I an I came across them as a trade. Such introduction of trading remain

until today with the Exposure of the Europeans as blatant Thief who not only steal I an I land but also steal I an I man. I an I teach them honest trade, yet I an I were chained when I an I ask for Exchange for I an I good things of I an I forefathers land. I an I find it very hard to trade with those who I an I teaches trading: The call for the callapsability of the entire economic system of all Slave traders Nation and Government. One noticeable characteristic of the British I an I Slave Master not long ago the History written of her has great Britain now is mere England and soon retain the name of Anglo Saxon. The Economy of Britain has been falling ever so fast until I an I ask that it fall a little faster.

*This devaluation the Pound get a blow
is causing starvation the Pound get a blow.*

These few Lines represent the fines and refines in trading with another Nation for such trade entailed the Slave Trade.

Words reach the throne Room that I an I were caught and captured and sold to foreigner's. The warning came that I an I should desist from going across the borders into another Territory for the pale face are making a good market in I an I as a product. I an I being warriors and statesman know that the duty of a sheperd is to defend. The king defence of his Empire remain inside the Empire. The time must come as it was in the beggining when the entire Continent come under the Kings of Kings and Lord of Lord's. His Imperial Majesty Haile Selassie I Emperor of Ethiopia The Resurrection of this disobedience was liken unto the warning unto the World Government Conscience in 1936.

*If you bow to force
God and History will
Record your Judgement.*

These warning went unheeded, what happened? God and History Recorded the Judgement of Europe. I an I was not spared for such disobedience yet Rastafari send I an I down to Redeem Mankind by making I an I watchman upon the walls of Zion, I an I feel it in this Song:

*The Good Lord Send me from Zion
The Good Lord Send me Down.*

God revile himself unto Mankind yet Mankind Remove from his thought that God is Real. When the warning of God go unheeded then the visitation of his wrath kindled likened unto a fire ever burning. So also God send others to vilify and destroy the wicked who refused to obey. Slaves from Ethiopia always feel deep inside the Spirit of the African Movements and move to it in songs: as it is written in the Psalms of David To Every Song is a Sign and I an I always Sing the Songs of the Signs of the Time:

*Run away Run away Run away
Haile Salassie I call you
Bright angels are waiting
Bright angels are waiting
To carry the tiding Home
Blackman.*

Nothing more true than the Spirit of the Rastafarians Movement to move away from Jamaica or any other land to Ethiopia for I an I sing:

*Ethiopia is a better land
Ethiopia is a better land
Ethiopia is a better land
Oh yes Rastafari oh Yes.*

Ethiopia Emperor Being the Head of the Ethiopian Government always maintain thinking for the Ethiopian Empire. So he send out border guard to drive away foreign traders who indulges in stealing Human Cargo. The dry season in Ethiopia usually causes I an I grave hardship I an I cattle suffer. So I an I had to go look for I an I cattle need being the Good Shepard. I an I had to sojourn. I an I interpret it likened unto those who lot was cast, and through the heart volunteer to be cast into Babylon to fulfil this part of the Rastafarian Christian Discovery.

*We are volunteer Ethiopians
agitating for our Rights
and We'll never stop fight
Until we brake down Babylon Wall.*

I an I had to cross the Border and the Red Devils caught I an I. Bound I an I Hands and feet our Necks were put into fastener's and our Ankles fitter's and Here is where I an I find self.

*Here we are in these lands
No one thinks how we stand
The Hands are upon Us all day
So we cry and we sigh
for they know not there God
So they always be crying in vain.*

These are words of Conscientiousness that leads I an I. Know that only Rastafari know I an I These Truth make it impossible for any one to dispute I an I in Truth

THE LONG WALK

The walk across the Long passage, from the edge of the blue Nile to Benin sometimes took as long as three months. I an I was so strong that it still marvel pale face how I an I manage to live across the passage Journey. Many Brethren Succumbed upon this Journey while other's reach this great Slave Market. There was other Slave Market in West Africa but Benin spell something in I mind I know the feeling of attachment and the only attachment that Represent such feeling is Slavery. I an I became conscious to this fact, that this test was to prove the determination of the present generation. The Ethiopians is known for their great strength in there feet. It is proven today all Marathon Races is won by Ethiopians so long as Ethiopia enters. I an I uses this long walk to day to meet the economical pressure and the confusion of the People who I an I know. Having a vale over the eyes which are moving away slowly So I an I Brethren no more Blind but are seeing the new changes of creation.

*This Journey will end one day
Then the white master will get his pay
For the chain on I is not to stay
The Lion of Judah will brake when pray.*

At Benin Slave Market all Slaves were put into a great big cage or normally a slave Pen The European Trader's would then Negotiate and bargain with Captor's and make there selection of the type of slaves he needed chiefly male slave to plant sugar. So I an I

family faces the bitter sight of Breaking up of I an I family system. View the complexities of the Slave System whole family of small tribe were taken away one time At Benin Slave Market one trader would buy your Father a Uncle one of your Brother and left you and your Mother then another trader comes along and Buy you and if your Mother feeling lonely just say buy me too that I may go with my baby; her treatment would be of such undescrible. The entire family sometime just able to look at each other and say goodbye from the heart, but better not from the Lips for the judgement of the pale face then was so heart rending has left scars upon the minds of I an I in Our Songs I an I sings:

*Our forefathers feel the pangs
of the chains
See his blood Running out of his vains
And our Slave-Master still
provoke our yoke
And he tempt our God in
His eyes.*

I an I know that the light shine and the slave master was able to see it. I an I came down in San Salvador the Bottom-less pit. But I an I God who I an I serve swore unto I an I with a oath promising I an I to come down to visit I an I in the pit of Hell. All this took time to mainfest but it was written That the isles must wait upon His law. I an I waited and He came to the Isles and I an I was satisfied while pale face were vilified other I an I cannot describe, Saw H.I.M and say Truth. Seen?

THE PORTUGEESE

The Portugeese was the first of the Europeans to cross into the Land of Milk and Honey. Tasting the Milk and the Honey, He Sommon for European Help to come and help him devour what he term Heaven upon Earth. Icy cold Europe is now introduce to good sunshine and good food clothes and even houses instead of icy caves of Europe. As soon as Portugal secure her little lot in guinea Entry across country was difficult and Risky and Portugal came across across many resistance. The Portugeese turn down into the Medditerainan Seas and finally end up into the Red Sea. The Passages were mapped out and other European Nations found easier passages of entry. Soon there was so much Slave Hunters that some became Slave Hunted. European fine many entry into Africa and Asia. Spain so nearer than Britain to Africa develope a very serious economical study of

this slave trade and saw it easier to Rob the slave ships of there cargo and sometimes there crews. Britain suffer mercilessly at the hands of the Spaniards. Britain had to do her Home work better so the Queen of England was ask to do something about the Spaniard who are affecting the British economy Her Majesty Queen Elizabeth I did not know what to do for it is a mark tradition of Britain not to have a King or a Queen in the Proper scense of the word. Her Majesty was charming and believe King Ferdinand of Spain would go for her charm but to her bewilderment she was taken for a ride. The British Government decided to use Diplomacy. British Diplomacy affect the Slave Trade emmencely it affected the free travel of all slave traders so slavery was force into an organisation or cooperations. Britain Because Rich through this reorganize form of slavery other Nations became poor and fine the only way to survive was to fall in with the European cooperation. The History of Britain is written with pride and integrity of a people ever so proud of cheating and deceiving other people until they find glory in deceiving themselves which in I an I school of taught I analyses it as Dillusion.

*Now you know the truth
You find who wearing the Boot
Of taking people Business on them head
Might as well they be dead dead.*

This is one way to pronoun a verdict upon a Nation and watch it fall as the world watch Britain fall from Great Britain to Common England Now what next. When I an I make the next turn

ROUGH SEAS.

Messages Run across Africa as it did across Europe. The Resistance of African warriors make it more difficult for the invaders to carry off any more slave so Europe bent in possessing the Lands. Many European nations try to enter Africa from different angles. The Gibraltor passage was used as pass entering into the Medditerainan. The Greeks and the Turks had ready made passages: The Portugeese try to go further west but the Seas of the Atlantic keep her away. The Eastern passage was easier until all the Seas began to Roar and became Rough. Nature itself started to work against as many nations as they were. They lost almost all of their Ships and cargoes. This was a blow the economy of these Buchaneers Countries get from I an I God in the first Place. Rough Seas damage ships so the slave trade was affected. The Politician Report in Parliament

of financial losses by losing slave ships and entire crew But the Profits were so rewarding that all government would give the go ahead nod in favour of the trade. Larger and stronger ships were built to fight the Rough Seas. Only Britain was making these successful voyage. But Spain other intention so also France, being so near to England heard about the Govt move to invest more in Slave trade and the British Plans which naturally was to capture Africa from the Cape to Cairo and from the Nile to Timbuctu. To do all of this Spain would have to be brought under control for they only stay near to attack all slave ship. I and I recollect a very important circumstance which have it own answer in the Matematic of the Present British and European Economical position in world affairs. How can one give account so accurate if not True?

I AN I RESURRECTION OF QUEEN ELIZABETH I IN THE II

How coincidental it is to see the British Slavery in 1655 was under the Reign of Queen Elizabeth I Spain as already occupy many of the British mark lands which Columbus and Marco Polo discovered. yet the only psychological thing Britain did was to try and trap King Ferdinand of Spain to be Queen Elizabeth Consort. The King was so Right in his Suspicion Not to carry on such a Romance without being pay a reasonable ransom. Elizabeth I was truely in love with Phillip of Greece. I and I see Elizabeth I Recarnated in Elizabeth II. Both are Recognize Queen of England without a King Husband. Both grows up with a similarity. This Elizabeth II actually marry Prince Phillip of Greece and her love and sympathy for Franco of Spain is somewhat unquestionable. During slave emancipation yet another Queen of England was on the throne: Victoria she today Recarnate in the Enoch Powell Society. Her Commital was to allocate money in the Region of £20,000,000 sterling to Repatriate slaves and their slave children over a period. I an I soon Realize that the corruptedness of the System to give the slave Hope only to find slaves master come to one conclusion: Now we have money at our desposal we can expand our Business So the Plantations became much larger. Some of the Slaves were sent to Novia Scotia others manage to Reach Sierra Leone. What this Elizabeth will do will Have to be explain in further chapter. The longer the slave Remain the more the Problem set in with added victimization of Govt.

THE BIBLE INTERPRETED BY I AN I

I an I am aware of the many doctrinal denomination. All have a bible system. God become meaningful to some while others, began doubting the ideas of God and his Power's. King James of England 1066 Translate the Bible in English Considering that World Power was given unto England by the consent of Europe. yet Britain Intelligence fail in many perspective. I an I know that the Problem to know the living God came in the Misinterpretatlon of Scriptures which is written yet not learned. Trained Missionary was used as Ambassadors of the Church to Help the State Control Political Representation. The words of the Bible was wrongly interpreted to the people concern. No one expect a slavery to Read the Bible without being shown to Seen? The fervent love of the Bible is one of the noticeable achieiment of the Missionaries. There job is completed. Millions of church goer's and Bible Believers, realizes like I an I do, that some way along the lines somebody wrong. Take the Bible, I an I know it is a Book of Books on the Records of Creation of life and living. Many illustrations of the Bible is being doubted today by ardent Christians. The Government who are Responsible for the Translation of the Bible from the original Language has done both Good and Bad. For Although it is written in the Bible that anyone who preaches or teaches that God is a Spirit and not flesh is an anti Christ lets be fear to our conscience. Is not the System of these various churches anti-christians for all teaches of an unknown God after studying the Bible for over 400 years? When one thinks how long it took the slave master to really let go the Bible unto the said people who were fooled into streching there Hands unto Devils. Students and learned intellectuals who are ognastics have and produce many arguments in support of there disbelief in the theory of God and the Authority of the Bible. I an I get a solace from the words of the Bible: for words in any Language is what count. The most important thing about I an I is the way I an I interpret the Bible as Rastafarians. Administration of a colonial system is colonialism itself. Such system is upheld by Laws. Often made in Parliament Generally at cocktail parties and Luncheons or in Bars. These Laws Refers to is State- Laws But the church also produces a Law which sincronizes in the state Law. The British Produces an Anglican church order, the Roman a Catholic order. other denominations sprang from these two Colonial Powers Babylon and the Daughter of Babylon. Both Harlots who has polluted the earth with the wines of their fornication. Check with the views of I an I and the Bible and the Geography of earth and divide it by time, multiply it by events and tell I an I the answer of it be War or Peace. Learn this song of Zion.

*War will never cease to be
Till men Conscience set them free.*

I an I never ever tell the world that I an I God is a warmonger. I an I exalteth the Prince of Peace in what manner would the world be handled if that of Love of God was not in the Heart of His Imperial Majesty Haile Selassie I King of Kings, Lord of Lords Conquering Lion of Judah. Elect God. The Bible was taught to I an I in like manner as all slave'ns were presumably. Notwithstanding our move away from the system should be clearly seen in this present interpretations. One point I would like to make before I attack the subject. There is a foundation stone that Doctrines and philosophies of God and Christ built upon. These accepted words and ideas in any Language must be interpreted as a creed. We are aware of the Apostle Creed which I an I interpret to be Evangelism. But what of the first creed. Christ and the life of Christ Represent christianity. God and King and Faith and Hope Represent Religion. Christ Doctrines manifest, the all in all Representation of God, and the Man Christ. For this Truth, and wisdom, the institution of Learning are on a Revolting. Those in the churches preaches that God is the word. I an I accept. In the churches I an I learn that God have many names which he is so called. Yet I an I was only allow to use the name that satisfy the church, yet still there is a doctrine of the church which said my name shall be terrible and dreadful amongst them I an I chant this chant in this time to fulfill this line:

*A new name you got
And it terrible amongst them
The heathen no like your name
A new Name you got
And it dreadful amongst them
The heathen no like your Name.*

*Such name I an I say Shout it out if you are not a heathen: RASTAFARI: RAS-Fa-Ta-Ri.
Girmawi Kadamawi Hyla Silase*

The role of the univercity is to interpret in the case. A Text is taken to draw a conclusion which can be counted upon as a test. I an I take up a Bible and opened it. So I an I began in Genesis I. Question asked who spoke? Answer given God spoke! Understand! Words are life!! I an I accept the word is God! Here. but where will we go from here? God created all these beautiful things, it appear that God had eyes to see so he looked around and said come let us create man and man was created, Both male and female. I an I accept that God is the word the word made into flesh and God become a

man and finish creation as a man. So he God created I an I in his own image and likeness He-God created He-Them. Here I an I am aware of creation, so called christians pretended that they do in like manner. The evening and the morning was the sixth day and God saw that it was good. Christians now is the Seventh day which is called Sabbath. This is what Genesis said. God saw it was good and bless and hallowed it Sabbath. and the evening and the morning was the Seventh day. God has a image? does God really has an image? if God has an image what is his colour? Racist Question pose. Race Relationship as an Answer does not satisfy or justify for the lies which was taught to the world. Some Readers find it amusing to air the view of the earth most strangest man while others become annoyed by their new confrontations, challenging what one had already learn and did not realize The half had never yet been told. So nearly two thirds left to be prepare for the Services of Education, here is where I an I mercies endureth forever.

GENESIS II

God Rested upon the Sabbath of Creation and there was never a man name Adam. This Adam sounds like a well to contain water for it is written in Gen. II How the time and season has causes the weeds to grow up and there was not much Rain and the Place became dry and some mist whet up and the ideas came down to build or make a man out of the earth. So Adam was drilled. Adam was finally used as irrigation in Agriculture for through his lions came Adam-Abram. and these were made to beautified the Earth no surprise to see all these concrete jungles taking the Places of forrest.

THE NOW-RASTAFARIAN

The name is attach to Brethren of the movement according to certain sentiment. The name Ras-Fa-Tar-i is the proper pronunciation which is an Amharic word, meaning Head-Creator, Ras (Head) FaTari (Creator) His Imperial Majesty -- Being Born in wedlock, His family name Makkonen. He Became Ras which is an Ethiopian title of the military a head, Synonomous to a General in the British Army, Ta-Fari was given as a Blessing. Haile Sellassie I is an enbeded name written upon His tigh on his vesture. When H.I.M. time of Birth it was like a blessing for the coming of H.I.M. broke the Dry Season which the rain brought with it the message of a Son who is Born and was given as a child, and his name shall be Called Blessed, The Mighty God, The Everlasting Father, The Prince of Peace, and in his Reign there shall be no end and in his Reign all the Govt's shall be upon

his shoulder. What more evidence one want to see all African in particular and the world in general Govts is is on the shoulder of His Imperial Majesty the Prince of Peace. His Reign shall have no end is likened unto the Two system of Ethiopia in as much. Axsum was and is The Ancient Kingdom of Ethiopia which saw the Histories of the various Kings of the Kingdom. Menelek prophesied that in Finifini the New Flower. This New Capital shall be Establish, Addis Ababa the Beginning of Propthesis which establish a new name in it self. Menelek II being the last Emperor of Axsum. Haile Sellassie I Became the first Emperor of the New City Capital Addis Ababa. This New Name of the city and its Emperor charm many when such Name has been Glorified. Jealously spring fort when the Name of RasTaFari has been mention.

WHATS IN A NAME

Our Name is our family tree whereby I an I identify I an I by so mantaining I an I family Name. I an I new name yet old as time is, is Ethiopian I an I God the King hold the Empire of Ethiopia as one family. Not by Hypocrocies but by natural administration Bibically speaking of the Names which God are called by man will have to go through thorough studying of these names. To maintain I an I possession in claiming this name which sound toebble and dreadful among Heathen nations and people. The period of creation which produce the Name God carry with it the Name and Kingdom of Righteous Nation and People. Saul, which became King Saul, David which became King David. I an I point is Jesse is the Father of David God everyone father, Now! How would the family tree maintain its identity. Why not the Bible name all the people of the land God - as it is mention that we are all God's children of the "Most-High God". Here is where the understanding of God being the Father of the Human Race including both the created man I an I the Ethiopians and the Europeans the Adamic Soul - Brothers. many famous personalities of the bible begat sons and Daughters which appear to be lost even the Name God from amongst us. There this Saul was made King. Here is where it appears that God gone out of this world presumably to outer space.

DAVID

David became king by mirit and appointment, God-Almighty appoint him to destroy the Philistine champion Goliath, Jealous of the Name of David King Saul drove David into Out Lawry. Yet it was ordain that God should disapper in the time of David but Christ was to be Establish through the lions of David down to this day Down to H.I.M.

Haile Sellassie I who prove his own dynasty down through the sages unto King David-Christ is known by many names. *Emmanuel, Jesus, The Lord, Christ, Joseph, Carpenter Son, Jesus God, Jesus Christ.* I an I accept all these names and any more attach to God yet the world prove themselves to be in perdition: As it is said by Malichi the Prophet. His Name Shall be Terrible and Dreadful among the Heathen. No name sound so terrible than that of Rastafari which only He H.I.M. Haile Sellassie I know but himself. I an I and God Hath One.

*THE CORONATION OF THE
KING OF KINGS*

Ethiopia being annex from the Remaining Africa Continent and somewhat the entire western world finally open her doors to all a sundry nations of Europe. By inviting them to come to Ethiopia and witness the Coronation of the King of Kings and Lord of Lords Conquering Lion of the tribe of Judah Elect God and the light of the world a title so very well accustomed by those who are familiar with the Revelation I an I even sing it in I an I song.

*Haile Sellassie is the chapel
The power of the Trinity
Build your mind on this direction
Serve the living God and live*

*Take your Trouble To Sellassie
He's the Holy King of Kings
The Conquering lion of Judah
Triumphantly we all must sing*

*I search and I search
This Great Book of mine
In the Revelation look
What I fine*

*Haile Sellassie is the chapel
All the world should know
That man is the Angel*

And our God the King of Kings.

Not only did fifty two nations went to witness but to behold and see the Kingdom of the living Establish with Truth Right Love and Light of perfect understanding to Justice and Judgement which must be despense by the Rule of Law. Who know what would be done if they knew that being a witness to such coronation of the Living God they would be confronted with these simple interperations. Many marvel and was afraid when they behold the Majesty Robe in Dreadful Majesty they wondered so they was searching Histories of the Kings of Kings is likened unto a change of Celestial and Terestial Powers. I an I was also a witness for it is written Who preaches of Christ being ressurected not in the flesh is Anti-Christ, which flesh is that of Christ with Christ understanding.

Haile Sellassie I King of Kings and Lord of Lords, Conquering Lion of the Tribe of Judah, Elect God, Emperor of Ethiopia.

*God in Christ
Christ of God
Elect By Who's Right
The People.*

ETHIOPIA ISOLATION

This Histories of Ethiopia are somewhat disturbing when one come to understand that Christian Nations fighting physical warfare against each other. One hardly wanted to be called a Christian. There is many Truth has to be proven in WORLD Research on the Colonial Educational System. Comparing with Independent Educational System. Why did Ethiopia decided to Isolate from the outside world? It just had to happen. Here is where I an I point prove to be true. The foundation of life flows from Ethiopia, and the mines of Gold are in Ethiopia The Throne of David is in Ethiopia: And it is proven that the God Choose to dwell in Ethiopia that through his isolation the entire Continent of Africa Regain more than suffer further lost to the gentile Nations. What did Ethiopia gain by being isolated? One would ask I an I again sald it only take God a little time to think and meditate to bring down the Great Powers of Earth. How God live in his Heaven and let men come and even appear to run him off His Throne and take over the administration of the Empire of Ethiopians who prove loyal to H.I.M. to the end. History prove that

African Countries that fell under Colonialism uses these Borders as Sabortarge bases. Ethiopia Being the oldest Establish Government have more military and civilian Might, Right and Power than any injustice-ous nations who wages war against such a Kindom, Ethiopia had to use one of her Superior might which was Legislation in the League of Nations. To accuse the world of victamization of ones Right -- which is an annullment of the Treaty of the League of Nations. I an I Father of Creation prove to the illiterate millions that the defence of the integrity of the State of Ethiopia was defending every small and undefending Nation. The charges was, Ethiopia come out of isolation to test the mentality of Heathen Nations who's Government is built upon the blood and bodies of dead men and women which is murdered by a plan System of disguise injustice or sometime other systems are implied. The regular provocation and accussation could not dettered the Ethiopian Government from maintaining her age old Independence. Ethiopia has come out of isolation to show Government How long it can last when the administration is perfectly Right. Many lesson of ethics was left for the prophies of the world to learn if they desire Peace and Love. From the trial of world conscience through there Representatives leaders and Rulers. Who won the case at the League of Nations? When Ethiopia make her charges? "Ethiopia of course" If any nation Bow to force God and History Record their Judgment, Collective Security Remain at stake who can deny? More Guns than Bread, meaning more death than life, "for what use of the Gun but Defence", which often time became a ressitance against the Truth. Ethiopia did'nt have many Guns, but her defence was so strong that it ward off twent eight attacks in thirteen years. Adowa 1895 and Addis Ababa in 1935 is the two major attack, but surprisingly Ethiopia won all twenty eight Battles and as much wars. Now that Ethiopia come out of isolation to teach the world simplicity and law and order. Many Kingdom of Europe has fallen and are unable to rise. Ethiopian Emperor often time reffer to himself as Ethiopia. bearing this context in mind Ethiopia was excile in Europe after her isolation. Europe feel the pains of Ethiopia isolation. Germany the iron kingdom action in Europe was a lesson of the interpretation the prediction of the Lion of Judah in Geneva 1936. All Europe was engage in war and had to suffer some isolation before they were invated and so taste a litte of their own medicine. The plea of reason just began to surmount prejudice. Man began to realise that Ethiopia is just not Ethiopia an undevelop country but a special country which can be used as a pendulum to guide nations unto success.

I an I now point you to both truth and lodgic. Isolation is crowning blessing of good and stable Government and a striking force of loyalty to the people the realisation for the necessity of self determination the test of balance, the temptation of God by the devil. I

an I interpretations and discreption of the Drama of Creation will find its right place in the minds of intellectuals So enable them to teach the Truth in future when known of course. To move away from a system, one will have to fine Hope in his or her Conclusion. When His Imperial Majesty decided to take exile in Europe there was speculation as to weather Mussolini Black Shirt would attempt assassinations So not even V.I.P. treatment was afforded H. I. M. not even a car to carry his entourage. Economically Britian was benifited. Time and the march of Time had begun in a new era. This was a entire test upon the faith of Christ and Christians those who follow him. H. I. M. of H. I. M. was accorded his proper treatment the wrath of God would not visit Babylon the base thing of Rome, as it was prophiesied. I an I discribing the Isolation of Ethiopia and the Composition of European Hypocritical Mockies. These interpretations are not as fanatical as it may look in certain context, neither those I an I intend to be any way extravagant. Revelation explain the Educational isolation that the entire world are suffering from. *'No one is found worth to open the Book nor loose the Seals there on'*. What other evidence one need to be Satisfied that *Book* Represent *Education* and such *Book* though available no one is worthy to open such *Book*. There fore *Isolation of Education* is the Worthiness of one to look in. Christ intended to enlightened people through the preaching of his gospel, Haile Salassie I said: *I came here to enlightened my illiterate Millions.'* Who will not admit to His Enlightenedment. What did the World know of Ethiopia Before that is true? How Government must expect the best Results coming from there Univercities when the Professor's are force to toe a invisiable line of Colonialism in a disguise form? What will be the Results of the Book coming out of Isolation who brought the Book out of Isolation? do you think! what was written in the Book that was isolated. I an I says Truth. It is like the Sounds of Silence, true Meditation. The psychiatrist professor would find and can find much out of I an I mind. The part of the Body Science can not identify. The Heart is the House of Man God-dy (Body). God live's there we are told. To day Heart transplant resemble scientific research on Man to find if the Heart also is the Mind of Man. Where in Man's God-dy (Body) the mind isolate itself? The Head? Sciencetist said the Brain can die, the brain not yet ready for transplant, but the Heart can be transplanted. So they may say the Mind in the Brain or in the Head, and come up with a Head transplant (Smile). Oh this may be humour, the Brain would fit more the Doctors Transplant ideas, for How would the eyes believe its vision to see a Black head upon a white Body or any other part of the limbs now available for Transplant. Now that Justice is introduce, lets Reason, I an I says Ethiopia is a Book, Haile Selassie I was the only one found worthy to open and expose the Truth of Ethiopia

that Enlightened illiterate Millions. How many Government at the League of Nation in 1936 knew anything of Collective Security? Ethiopia Leads in Collective Security.

*WISDOM Build Houses
Folly Broke Kingdom Down*

The fallacies of Building the kingdom of Europe upon the blood and bones of Africans, broke the entire European kingdom down. (*Be wise therefore ye kings be instructed ye judges of the Earth serve the Lord with fear and rejoice with trembling*). How much does the kings of Europe Exercise these wisdom where did the follies of the wise did supersede the judgement of the strong? Prophetic interpretations is what I an I gifted for - The wisdom of the wise, is likened unto an obedient son to his father. The Lord is the Father of Christian Nation and people. To serve the both Nations and Kindred are obligated for such. Did the Nations of Europe serve the Lord accordingly (No!) Each Government is obligated to the Legislature. Such Legislation is maintained as Law and order. if and when violated by the people of the Land or Kingdom the Seat of Authority of Government are threatened. The King then is force to make proclamation and therefore enforce new powers within his Regulations. The Result can or could be interpreted as wisdom or folly as the case may be. When a kingdom is threaten by invasion of foreign nation The people of the kingdom invaded have no choice but to defend the Terrain. Therefore the wisdom of a kingdom is expected to be found in the king. The folly of such king is to disrespect and disregard the Rights and obligations of other nations and kingdom. If Justice spells Justice for your kingdom what would be the spelling of Justice in another kingdom? Or those Justice has two different meaning ethnically? I an I say it is wisdom to do good to mankind as long as one is expecting from Mankind. It is folly to do wrong to Mankind and expected to be treated in the opposite manner. Who can deny, that the follies of the Romanic Kingdom did not destroy Rome? Who can deny that the Europeans Kingdom is not at the Mercy of there own follies.

THE PROPHESES OF HAILE SELASSIE I

History mark the various attacks upon Ethiopia no less than twenty eight invasions Ethiopia Recorded against italy. It only cause the wisdom of good and stable Government to exhibit her wisdom before the eyes of the world. It is written in the Scriptures. '*They shall make war with the Lamb, but the Lamb shall overcome them*'. There is no doubt in I an I minds that Haile Selassie I is the Lamb that they more than one Nation make war

with and he has overcome them. How did he overcome them? Through the voice of Prophecies of course. When Italy attacked Ethiopia in 1895 the seat of Ethiopia Government was in the Capital Adowa and the Emperor Menelik mentioned the expected change of the Capital city of Ethiopia from Adowa to Fini-fini which has become Addis Ababa. It was in this same Addis Ababa Mussolini made his 1935 attack.

The administration of the seat of the Ethiopian Government was threatened with brute force. Did Ethiopia bow under to these invaders or the people of Ethiopia stretch forth their hands unto God? The People of Ethiopia had faith in the King of Kings Lord of Lords Emperor Haile Selassie I, so they sent him to Geneva to present and represent Ethiopia's case in the World Court of Justice. I and I say with the world that the Prophecy of H.I.M. did not go unheeded although it took six years for the world to understand. This I and I say is synonymous to the six days that earth was created. For these six years from 1935 to 1940 Mussolini and the Vatican fascist Rape and Plunder and Pollute the goodly Godly Pleasant things of Ethiopia. Has H.I.M. put it, "One could not tell without feeling great pains of the atrocities that Italy brought upon Ethiopia" if any one had pity had any mercy had any understanding one could not help but look into the Book of a New Era. How much did the world learn from the Prophecies of H.I.M. Haile Selassie I. Force, Force and more force was called for against the arms of Ethiopians Tank force Brute force Air force Arm force and all these forces could not move H.I.M. away from the duty he owes his people so he prophesied: *If one should bow to force God and History will record their judgment.* The Judgment of the Lord was sure Righteous altogether *Even you the Mighty Nazi shall crumble at my feet.* The Mighty Nazi the Germans was the European father the Iron force of Europe, at the time of H.I.M. isolation the Germans Bomb England: Only then did the British Church's advisory mission advise the British Government through their Council that the Lion of Judah Haile Selassie I is in Britain and that He His The Righteous King and if the British do not help to restore peace in Ethiopia the world will purge in blood as it is written in the Scriptures. Our children will be killed and we also. Yet H.I.M. was told that according to Genital Ethic the whites do not fight each other for the Blacks. The Germans are white and so is the people of Europe if they even say they are Red, the League of Nations knew who were the white Races they understood each other. How much did they understand H.I.M. Haile Selassie I? It took them five years to understand. What hurts the world today in the Sound of Silence is Man's fail to recognize truth. No Government appreciates or tolerates with uprising in their own country. This would mean attempt overthrow and no reigning Government would ever like to contemplate overthrow. The people of a country must be taught to love their

Government and Country. Italy mounted upon Ethiopia that Monitored around Europe propoganda that uses as an indoctrination of Ethiopian people domicile in these wicked lands of Babylon. Only time will allow mankind to give the Book it Rightful Place in the Mind. All what is already said may not be of much important, what may be more important to reader is a closer look at the Earth Most Strangest Man. I an I sounds of silence sound more political than christian. But who is more Political than the King of Kings, and Politic means wargame on the People chess: I an I painted a picture where I an I can give the Reader the complete understanding of How a Rastafarian thinks: The why a Rastafarian thinks that way left to be seen if look beyong Malice. By the studies of the Bible and the acceptance of a christ Resurrection and assention after the crucifixion I an I have the Right to testify about that part that was not fully explain to I an I by I an I preacher Teachers. Inspiration through Medtation expound the Sound of Silence which causes the world to wonder if this can be true. but how simple Man Have a time to change from Glory into Glory and also change into Something else. what is important if what I an I is offering will serve Mankind as it satisfy I an I. One must not look upon the Movement by the various propoganda that has been spreading about The Rastafari Movement. The Concept of the Movement is basical as Rastafari is the Almighty God. I an I are Ethiopian and want Repatriation to Ethiopia. These and other ideas of the Movement is quite acceptable and applicable. I an I being inspired to apply the Media of Bringing the Rastafarian movement to the world I will intruduce I an I in the preceding chapter.

HOW FAR THE MOVEMENT GO.
AND WHERE WE WILL GO FROM HERE.

His Imperial Majesty Haile Selassie I King of Kings Lord of Lords Emperor of Ethiopia Truely Recognize The Asperation of the Rastafarian Movement and show His willingness to Render the Service of God to the call and Desire of His Subjects.

PAPER'S DONE ON THE MOVEMENT.

Many things have been said of the Rastafarian Movements which inspire two Professional paper on the Movement (1) One done by Professor George Easton Simpson 1958 - and another By Professor Arthur W. Lewis in 1960 - team of Roy Augier M.G.Smith and Rex Nettleford of U.W.I. Neither Professor Simpson team nor Dr A.

W.Lewis's team of Smith, Augier and Nettleford or Rastafarian. But have somewhat Reported what the Rastafarians desire. Being a Rastafarian I should venture to classify in I own words and form of the Movement desire and our ultimate objective. Since I was Responsible for Dr Lewis Survey. Having Notice the wanton lack in approaching this subject matter of Repartriation to Ethiopia, I an I committed Self to study up's and down's in the Matter. These Studies had to be done by research and more research. I wanted to know more about Marcus Garvey Since he had advocated Repartriation back to Africa. I had to satisfy Self of How this could ever be done. I realizes that all can be achieve by the determination of a people to cite Law's that were made especially for them I started thinking upon certain lines. How one can be born in Jamaica and claim to be an African and need Repatriation to Africa. This Question as puzzling as it may Sound the answer was very easy: *Slave's were taken away from Africa Some forceably while others were bought and Sold.* To accept that I an I the product of Slavery gave I an I The Right to Speak as an African. Garvey Philosophy and Opinion was Studied. I an I also Studied booker T. Washington up from Slavery, and the Maroons. What did I an I find?

THE MAROONS.

The Africans Slave that fought the Spainiard with the British was called Maroons. They got an opportunity to Run away from there Slave master and soon bargin to fight with the British. The white man always plan to ape the Africans. So the British plan to recapture the Maroons and enslave them because they the British wanted Slave to work the Lands. The British repeated advocate that they have the Right to Claim these Slave for they pay the price of Blood for them. The Slaves and the British Sign treaty of freedom only to find that the term would be so hard against the Maroon Slave That they eventually had to sign another treaty of staying and living free. This was creating a state within a state. The British soon after had to go seach for other Slaves from all over Africa Britain Bought Slaves through this Said Benin Slave Market. The Maroons in the early stages usually encourage Slaves to escape from off the plantation Some time they even organize big escape. The British finally work it out, that the lands and privilage given the Maroons and the new treaty to hand over Runaway Slaves, to there Slavemaster. This was some kind of employment for the Maroons, to get benifits from the over lord. This Maroons keep the Tradition unenterrupted until 1956 when a Government of Jamaica under the Primereship of Norman Washington Manley out-Lawed this Maroon Land Concession of tax-free and many more concession which the Maroons enjoyed. Here I an I had an experience of Law and Order administrated. I an I know that Jamaica would one

day enter the United Nation Orgainsation and Soon had to be Solving International problems. I an I Studies of the International Body of Both Leagues of Nation and United Nation. Saw where the League of Nation fail in it Rights to give Justice unto a people who has sign treaty of Peace and Love. For such failure The world Experience a Second World War. Now the world is threaten with a third World War. How much can it be averted I an I will only know when men conscience become free unto truth. The Role of Education as a guiding lights to the youth must be teach in the Manner where mankind must be benifited. A word of caution I an I faith in the things yet to come can not change no matter the strength of forces and I and I introduction with special compliment to the University of the West Indies Acadimical Staff of 1960, and especially to the principal Dr. A. W. Lewis who get the independence of the Univericity to be felt by elected Government. The cries of I an I was not to the church for the churches daily expose her decline. The Movement became Restless and worried The Elected Government intention was to crush the Movement. The Movement preaches a Doctrine to the people and the Politician counter such Doctrine with victimization of its members Should they hear of any attending I and I meetings. I an I Public meetings during these years 1960-64 where so large it gave the Government concern when they get Reports that we advocating non political slogans. This could be counted as a stategy of the Movement. The then Government task was to destory the entire Movement, to be Christian Social and Religious is all good for the Politician, but to be some what Nationalistic and Racial is a problem. I an I advocate the enjoyment of the Bill of Rights by other Nation yet we in Jamaica do not enjoy same. This Sound Political of all and many attempts where made to get us into Political groupings. The Government and opposition view the technical Situation which had now become a problem and to attack the problem. They need Sociological advice unnotice by the many intellectuals who criticizes Dr Lewis's Recommendations. It was a war between the Government and the Rastafarian Movement, a psychological warfare that broke out in physical and personal attack. Mr. N. W. Manley is a Law Genius the Most outstanding of all the Barrister of Law in the Caribbean and his Record can be compare with any Lawyers in the western world court of Law the most Successful. He love Law He Love to make Law thats why he came to Politic for his love of Law He wanted to be able to make Laws. it was upon this crave to make repressive laws that He so acted like Nebbuccanzeer. This theory is some what confusing to paint Bustamante into Manley's perspective but I an I only hope Reader view it as one who take a long look at an abstract painting. The Social and economical problems of Jamaica can be potrayed in the Rastafarian Movement, that was the political conclusion of 1960. Many Social workers advise government on how to deal with the situation. One

Noticeable aspect of the Movement no census is taken in the Movement. Neither does the Movement has any form of Centralisation Mentionable yet I an I have such faith and Hope of a Central unit. As in Ethiopia the Aim is to destroy those who are being prepared by the Negas himself. I an I uses H.I.M. as an example. In bringing a case of aggression to the International World. Now every one sees where the realization of this practical approach unto this technical unfinished business of Repatriation engender into the Minds of Both the British and the Jamaica Government. Observer's speculate that it was Cladius Henry's approach the Government recognize when he decided to meet the requirement of the Brethren through the Recommendation of the Principal of the U.W.I. The University acted in the Manner as a Mediator between the Government and the Rastafari Movement: for the Government did not only blame the Movement with Subversion but attempted Genocide. I an I had Reasons to arrive at the conclusion of Genocide. I an I were often times threaten about political annexation which amount to Genocide I an I had to fight physical battles with Partisan. During these times with amuse silence of the opposition when the University Recommended that a mission should be sent to Africa since there is evidence that lands has been granted in Ethiopia. Although the Primere Pretended that he know nothing of such land grant this was some sort of evidence to prove that Jamaica is lacking in the knowledge of International affairs. What lead the then Primere to decide to tackle this delicate Situation I an I Says time. For to I an I it was a very naive way the British Government approach the Situation which was put to their then Secetary of States for the Colonies Ian McLeod. Some obserber Speculate that the P.N.P. Government being a Qusai-Govt to the Labour party of Britain Treated the British Government as an oppositon. when they decided to handle the case of Repatriation: Ways and Means was drafted by the Manley Govt which was Submitted to Ian McLeod who in turn gave Manley the go ahead nod to afoot this tedious situation. There was Speculation in Britain weather a Mission To Africa could solve the Social and economical problem that faces the Govt of Jamaica. The point is, the then Govt and any other future Govt will learn to accept what is Right. The Rastafarian Movement know that the International Laws defend the idea of a people who claim another Country Nationality; So we will follow the Mission its Composition was of this Nature. Dr Lewis definitely ask him the Primere to try and Select Some one to lead the Delegation to Africa that is not Politically afiliated. Dr Leslie was asked to lead the Delegation under the pretext that Dr Leslie is a noted Historian and Anthopologist. He was preferable to Arch deacon Lennon who spend thirty six years working in Africa as a Missionary. Dr Leslie a noted devoted P.N.Pite's Lead the Mission to Africa without any meaning to the people of either Africa or Jamaica. He did a private Job of investigation for the British

Intellegence. I an I have to paint a picture of the Scence in Africa. The Mission was call a fact finding mission. To seek the facts about lands given to black people of the west through the Ethiopian World Federation Inc. The general ideas given was to expliot the use of these lands since Such organisation is being Represented on such Mission. But in keeping with the British pre organize itiniery the Leader of the Delegation did not put the people wishes and desires in a Govt Representational Manner He was doing a Job for his boss and when such was detected a stoppage had to put to it. So I an I had to exert certain form of pressure that got Dr Leslie some what uncomfortable and started on the Right track But the British deserve a marks here. Dr Leslie was not a delegate on a back to Africa mission because he said in Africa he has no intention of coming to Africa he is alright here. He was not interested in giving the true feeling of the Spirit of the Rastafari Movement for he was not a Rastafarian neither was he any member of any Back to Africa organisation that I an I know of. So with his Edinburgh type of approach the Schedule time of the allotted half an hour visit to each Minister is taken up with the History of this Politician qualifications and his work on honour. How bitter some African intellectuals feel over the answers of these delegate when Question is put to them by African Journalist to give the Reader an ideas. The University said the Movement in a State of unrest, and a Mission be sent to Africa. what did we expect to find when we went to Africa is another matter. I an I knew that only Ethiopia had already make land provision for Expatriates. I an I Understood the African Situation quite well, but watch things being confuse on the evidence of non-intelligence of the Black people who want to go to Africa. Doctor Lewis's team discover; it was not only the Rastafarians who want to go to Africa but other Back to Africa organisation. The Realities of Africa for African cannot be felt, until I an I overcome many Social obsticles. The people are not Trained into organisational operation for the strong aims of Politic, disorganize and dissocialize all Back to Africa Movement

BEFORE WE WENT TO AFRICA .

Being one of the foremost Representative of the Rastafarian movement Since 1958, I was the one who ask Dr A.W. Lewis to make his Survey. The Rastafarians and the Ethiopian world Federation Both are Movements which attract people to them by there Back to Africa ethos. I an I being Rastafarian know the Rastafarian Movement is not an organization but a Movement often time call a Revolutionary Movement. The Ethiopia World Federation is an organisation, and not a Movement. The Compositon of the E.W.F. stem from a movement in America. The Ethiopia Peace Movement. Dr. Malaku Beyen

Establishes the E.W.F. as was requested of H.I.M. while in Exile in England. H.I.M. knew that Victory would be Ethiopia's lot, So He prepare the ground to walk upon as a foundation. H.I.M. spoke Strongly in Geneva about Sanction. The Ethiopian World Federation was used as an institution that could create the Sanctions needed. Ethiopians are domicile in Every land and the organisation was incoperated. Its Member were committed to promote the good and welfare of Black people through out the World. To I an I this was an invitation of Leadership, offer, the Black People of the western World, to I an I this was the Collective Security of the Black man and in truth for all Human, H.I.M. came to enlightened His illiterate Millions of all Races. Mankind fail to Realize what is injustice, and what is good for the Goose is also good for the Gander too. Man is Man who can Think, the Condition. that certain System create is always antisipated by the iniciator of the System. How Strong the E.W.F. Inc was and How Strong it is now, left to be Seen. The E.W.F. Inc has move away from the original Standing. The Rasta's has gain more since the 1960 Survey But a further form of astrocism has been notice. In England Marcus Garvey usually keep rallies and run a commentary on the situation in Ethiopia. Garvey having this large following belief he should advise H.I.M. on the wars in Ethiopia. H.I.M. knew what was going on and How he would be fighting His Battles. This move can be clearly Seen. In 1927 H.I.M. send an Ambassador Dr. Wynclyffe Martin to England to try and Recruit 51 Black professional people to come to Ethiopia to Help and Build Ethiopia. The Record Said not one Single person was available in 1927. The Task was to get Certain information known to a people in a strange and far off land. Ethiopia was prepared to open her doors but always appears as if too slow. Africa could not do anything to the cries of Marcus Garvey Back to Africa exodus. I an I took into Consideration the freedom of the African States. I an I also took into consideration the type of Colonialism these African States Suffers. These studies poses problems in moving the thoughts of the Movement into these states and the state reactions. I an I could not over look the British action in using Africans against the Germans both in Das res Salem and Cameeroon. All this was to confuse the Marcus Movement in the early part of the Century. The west India Regiment was used against the Ashanti in the Gold Coast, against the Egptians in Egypt. These were total confusion to off set the Garvey works. The Back to Africa struggle did not stop Here, neither does it intend to stop anywhere until the struggle is realize by all Black people concern. I an I aware of the various changes that the enemies of freedom has made since the Scene change. Africans becomes confuse because he is not allowed to operate peacefully. I an I notices the time peddalling of the Colonial power. I an I know what these Powers have to loose, when they allow the operation unmolested. I an I try to warn the western world Government of

there impending Doom that awaits them: I an I faith is not shaken by Confusion in this warfare This System of Confusion has created the type of oppositon that is expected. Many try to brush away the ideas of I an I Claim. Who can deny that Africans was taken from Africa to come and do Plantation Slavery? Who can deny that the Said Africans and there Children desire to go back to Africa? Who can deny that at the time of emanicipation the Queen Victoria of England Granted £20 000 000 for the Slaves and there Children Settle in Africa? The problems of Colonialism was already in Africa Ethiopia was the Only State of Africa which was free and could take any Africans into Africa Ethiopia was the only Africa and still remain the Same to this day. All other African states poses Neo-colonialism in challenge to the Aspirations of the Back to Africa Movement. in the Western World. This is what the world are yearning for the Solution to Peace. Peace and Love is the early greeting of I an I. Economically this greeting change for Free-man. The Politician soon uses our Slogan and set propoganda base for opposition accusation of attachment. This method caught some of the Brethren in thinking that such Party Politically intend to do anything in the Movement favour. Dr Lewis Reported the easy way noticable for ilfiltration and Political Manupilation, and a servicable grounds for Saboteurs. All these Circumstances is truely added to the Movement. A Movement with so much Complexity cannot be sucessful according to most observebers. I an I Realize that any Movement Moving away from a System which is intended, to reorientate a culture through a Doctrine and Philosophy which poses problems for over three hundreds years. in this present Slavery are many free and Educated people hoping for a day when mankind Truely work unto Peace and Love.

THE HYPOCRITICAL PSYCHOLOGIES

I an I want the world to know of certain System which has been perpetuated upon I an I beyond our acceptance. Such a System of the disacknowledgement of I an I Rights toward our claim. This I an I Draw as a conclusion to prove a case of Govt interferance in our Organization of our people. The Political order of the day is base upon Developement; which would bring the Rastrafarian movement in line with a program of Rehabilitation although Some of the Brethren would accept Rehabilitation until Repatriation is made Possible the Majority of the Brethren in the Movement do not accept the Ideas of Rehabilitation. The Rights of holding unto your own opinion without the interference of any party or parties is tested. I an I Learn the Lesson of the Maroons very well, the termination of the Maroons treaty came at a time when the Gentiles prepare for war. It appear that the people of Jamaica could attain the type of freedom they

desire and not impose upon them. Here is where I and I made use of the opportunity of freedom of Speech. I and I Reason about creation of the world and come to this conclusion: By Mathematical Laws we prove that the Universe was created by a great engineering intelligence. Such intelligence is built upon and around Word System. So God becomes The word the first father. I and I took political looking approach to tell the people about the Rights and freedom Set forth in the Declaration of Human Rights and International freedom. I and I know that these Rights were needed now, not only by the Armless Ethiopian people that was invaded by Italy but by Many of the Same Small Independent States of Europe and the world at Large. In other words. The taste of war is the Realization of Freedom. Bear in Mind: Freedom means more to some people than wall's build around it. So thinks I and I. The many Nations who advocated Freedom did so because Hitler type of administration was a force of Recognition of the German Government and people as the Master-Race which is white in colour of course. Not even the white Race of another country apart from Germany who wanted this type of administration. If Hitler type of forceful Administration Could not be accepted by white-people How must forceful administration being accepted by Black people. The Second World War is the political eye opener of Stable Government administrative System. An administration of Justice was needed to Maintain World peace. The Hypocritical psychologies of European Nations was to use the Asian and African Countries to pay War indemnities. Do you not think that the same trouble England found her self into when they fail to heed unto the warning of the Lion of Judah in 1936. The world found themselves into right now.

I AN I LOGIC.

Justice does not Represent a country by its size nor its population. Justice must be done to a people by the Administration of that Government which control those people. The promises of each State to adhere unto peaceful treaties in future. How Hypocritical those Europe government operate since. How much trouble these Government find themselves into? Take England and France as the two major Colonial powers in Africa lost practical all there colonial lands and people in Africa. What did they do? They were able to manuvre with Hypocritical Political Strategy. These strategy work through there ambassadors and High Commissioners, but are they achieving Successes? No! Britain has lost her prestige. France is also losing her prestige. All this add up to total disrespect of the treaty which represent the peaceful cohisistance. Through the war Many families of Europe was dislocated and need a reunion So they advocate a Repatriation System Not

bearing in mind the feeling of other Colonial people who need the freedom to rejoin their families.

UNIVERSIAL DECLARATION OF HUMAN
RIGHTS AND INTERNATIONAL FREEDOM.

I and I get a sense of Commitment unto the Rights and obligation of Government to make this charter Meaningful. Who cannot understand that the failure of Government become the order of the day. They are instances to be referred that coincide with I and I affairs Dr Lewis has been working with the U.N.O. for many years. His special assignment was in the economic Dept of the U.N.O. I and I had to look for an economist of African personality to come on the Scene to plead I and I cause. I and I mind keep telling I, it is only Black people can tell the truth because what is not said still remains Silence and the Sound of Silence must be broken in favour of Justice. As the Psalmist David prayed: 'My help cometh from the Lord' The Lord was found worthy to open this Book. This Book that was opened, reveals truth about Justice. Mankind unable to administer Justice was forced into the unwarranted experiences of War, so therefore was forced into war against injustice. I and I know David suffered the injustices of King Saul. Saul being the King and his administration was so much unjust David after winning victory for Israel was forced into Outlawry. Is likened unto Many brave Soldiers who fight and win the war against the enemy are being Court Martialled for charges laid against him by the minds of Jealous individuals who imagine that they should be the valour. Many things can be learned from Haile Selassie I's Text at the League of Nations Assembly in 1936. The attitude of Government satisfies I and I that this white Race have to feel before they can either Realize or accept the presence of the almighty God. To compare the Ideologies of God. One will have to look at the Heads of Government who always say they are Christians. Christ already shows the Christians who is God and they believe. This whole Subject of God is equally important as the World and its Materialism's itself. Many Reasons Draw I and I to this conclusion, the Mathematics of Right and wrong of Good and Evil of Truth + Lie. How can the Professor stand before his students and say he can not explain this Subject to them because He found out it to be a lie: What will be the Result or the Reactions of the Students then. who thinks of the drop out, what will be their contentions when the University have to admit the method and System of Colonialism is being carried on by them the Professors of these Universities. How much longer will the professor be exposed to Student assaults and demonstration? what will happen to Education then? Truth of the Rastafarian Movement may give the Answer. Dr Arthur Lewis try to bring to the western

world the only Solution to these many Economical problems that faces these Government. I an I know man will understand Simple Truth. Here is where I an I faith have to Conquer the might of Satan (Sat-on) The Rastafarian Movement Can be used to illustrate the mode of the African people in the western world. How economical it would be in giving to people their desire, or by opposing Such desire's with force of Arms? Univercities are professional institution or suppose to be, that train people in the professional manner to Serve mankind These Services is in Education Education is the foundation of all Government activities or suppose to be. This theory must be accepted! Since it is accepted: I an I give unto the Univercities, Principalities, and power to the State. Most Government Maintain an economical Dept in there Univercities, So an economist can help to solve a Government Economical problem. All newly emerging Independent State have economical Problems. Jamaica Politicians was speculating abroad about her economical problems and The Restafarian Movement was used, in many of the Country approach in getting aid. When I an I ask Dr. Lewis to come and make a Survey I an I only hope was, that the facts finding of the Movement be Reported to Government with the Economist Professional Recommendations, and that was what he did. Dr. Lewis being a professor knew this would be a Challenge to him and the entire Univercity Curriculum Since Back to Africa is the only answer to the Movement desires The only one thing Dr Lewis had to do was to put it to his colleagues and ask that he may be advised on these matters. Everything Coincided with Time and the Right Time prove Mathematic to be Right. It so happened that no one could be blamed to be an opposition to the Government from the Unvercity yet it was on the political platform that the U.W.I. acted in an oppositional manner a traitor to Society and is not fitted to be call a univercity. The Daily Gleaner of 1960 July and August and September Carries many full page citicizms of Professor Lewis paper. All the people at the Univercity wanted a Survey of the Movement; but not all wanted the Report to be made in the Manner it was made.

'WHY DID THEY HAD TO LEAVE'?

The Game of Diplomacy has been notice and was attack: To I an I Dr Lewis was not only a Diplomat but an Angel of the almighty God Rastafari. Regardless of the Consequence Dr Lewis had is own opinion toward The Justice's and the Injustices done unto a people. His Brother Justice Lewis may give him Some illustration about the Justice for the Rasta's. In Jamaica there is many type of Justice one Specially for the Rastafarian, and this Justice unfortunately take as its name Injustice. This is to be bore in

mind Dr Lewis had no former contact with the Rastafarian Movement for all we know. He was not born in Jamaica and hadn't no contact with the Movement before coming to Jamaica can you imagine what he was told about The Rastafarian Movement by those who are Truly inspired to be enemies of Ethiopians. In I letter to the Professor I mention the System of information officially carries wantom amount of bias I pointed out the acceptance of the Movement, of the General ideas, of the U.N.O. toward world peace and Peace is what was important to him, So as a purserver of Peace he had to come and speak Truth. No less praises is unworthy to the team of three other Students Mike Smith Roy Augier + Rex Nettleford None are Rastafarian although Dr. Augier wears a beard And Dr Smith is An Agnostic and fair in Complexion Have n't Known of there Political Status or Afiliation I have no reason to say they did not done there Job well, in Service of Mankind where'ere the Journey ends. The Scene is Set to Show I an I System of approach. While the Movement was left reasonably unmolested the Movement began to grow, when the growth look too big and is attack by political system The Movement again, grow larger. No one can easily understand how all this happens. At face value to I and I it is mystical. Seen.? The Univercity team explain that they are trying to help the Government to Solve problems by tackling The Rastafarian Survey of Kingston. These Question poses: why the Brethren had to ask for a Survey of the Movement by the Univercity? Because the Government accuses I an I as being Subversive and wanting to take over the Rules of Jamaica: This Government himself knew is a lie How Could we Swap a Continent for an Island? I an I will Quote from the University Report what Rastafari Brethren want (page 33. chapter VI. U.C.W.I. Report on Rastafarian Movement of Kingston Jamaica 1960-)

WHAT RAS TAFARI BRETHREN WANT.

The U.C.W.I was invited by Ras Tafari Brethren to tell the public what the movement stands for, how it is organised, and what the brethren want. As we have shown, the movement is not homogenous, and most of its members recognise no single leaders or group of leaders. Nevertheless, certain common desires can formulated.

All the brethren want to be repatriated to ETHIOPIA. There is no agreement, however, on what should happen in the meantime. The majority recogine that they have to live, and would welcome efforts to provide employment, housing, water and other amenities. There is, however, a very vocal minority which regards any effort to help Ras

Tafari brethren in these ways as a plot to keep them in Jamaica. They profess themselves to be violently opposed to any measures which might have the effect of rehabilitation.

At a meeting held on July 15th between the U.C.W.I. team, the Principal and a large number of brethren, it was agreed that the following is a fair statement of what Ras Tafari brethren want. In commenting seriatim, we also include our own recommendations.

Readers will find how very hard it is to tackle a problem like this: and how easy things can be done. when People Recognizes one Right and act.

- (1) The Ras Tafari brethren all want repatriation.*
- (2) All the brethren want local recognition and freedom of movement and speech, which are essential human Right*
- (3) All want an end of 'persecution' by Government and police.*
- (4) Some brethren want improved material, social and economic conditions until repatriation.*
- (5) Some brethren want educational provisions, including adult education and technical training. Many brethren are skilled men seeking employment.*
- (6) Some brethren have suggested that a special Fund be set up, to be known as the Ras Tafari Rehabilitation Fund.*
- (7) Others have asked for a radio programme to tell Jamaica about their doctrine; some for Press facilities.*

The goals and needs are specific and operational. There is nothing inherently impossible about them. The most important are also the most difficult and the most generally wanted. Of these, repatriation, that is, return to Africa, is undoubtedly the most passionately held and widespread demand of the Ras Tafari brethren.

REPATRIATION

We are strongly of the opinion that the Government of Jamaica should take the initiative in arranging for the emigration to Africa and settlement therein of Jamaicans who wish to go there. Several reasons lead to his conclusion

- (1) Every citizen has a right to emigrate if he so desire, and change his nationality if he so desire.*

- (2) *While many Ras Tafari brethren would stay in Jamaica if they found work and good social conditions, a large number have strong religious and emotional ties with Africa, which cannot be destroyed.*
- (3) *Jamaica is over-populated, and cannot provide work for all its citizens. Every effort should be made to Facilitate emigration.*
- (4) *Jamaica now facilitates the settlement of emigrants in England; from a racial point of view emigration to Africa seems more appropriate.*
- (5) *Substantial emigration to Africa will not be possible unless the Jamaica Government takes certain initiatives.*

The first step is to find out which African countries are prepared to receive Jamaicans. There is evidence that the Emperor of ETHIOPIA has granted a few hundred acres of land on a trial basis for settlement of "Black People of the West." His willingness to admit Jamaicans to ETHIOPIA should be formally explored. Some Ras Tafari brethren fix their eyes exclusively on ETHIOPIA. Others mean by "ETHIOPIA" the continent of Africa, and would be glad to emigrate to any African continent of Africa, and would be glad to emigrate to any African country. The first step is therefore to send an official mission to visit several countries of Africa, and seek permission for Jamaican immigration. Such a mission should be led by a prominent Jamaican, preferably, not identified with one of the political parties. It should include civil servants, and prominent Ras Tafari brethren. Since the Movement has no universally accepted leaders this presents rather a difficulty. The various groups will be able to nominate people to discuss with the Government the necessary preparations, and also to go on the mission. However, if the mission fails, the brethren will probably repudiate their representatives. Failure of the mission would not prove to the brethren that repatriation is a mirage. This should not be used as an excuse for failing to take the initiative. Emigration is necessary, and the Government has a duty to discover whether it is possible, and to exploit every possibility.

If any African Government agrees to permit immigration it will probably impose tests on the immigrants. Possible such tests are literacy, artisan skills, and economic viability. Many Ras Tafarians could not pass such tests without preparation and help. They would have to use opportunities provided for learning to read, or for acquiring technical skills.

Settlement of migrants costs a great deal of money, which is required for opening up land, for roads, houses, water supplies, and industrial capital. Even if a Government is willing or able to spend the large sums required for settling them.

Opportunities for emigration could not be confined to Ras Tafari brethren. Many other Jamaicans, who do not accept the divinity of the Emperor of ETHIOPIA, would gladly seize an opportunity to emigrate to Africa. Indeed, since so many Ras Tafarians have had long spells of unemployment, Ras Tafarians in general may find it more difficult to pass the tests which the African Government may impose than would other Jamaicans. The immediate step is for the Government to invite a small group of representatives of the Movement to discuss practical moves.

RECOGNITION

The Ras Tafari cult is unique, but it is not seditious. Its adherents have, and should continue to have freedom to preach it. Their demand for freedom of movement is wholly justifiable.

The public should cease to believe that all Ras Tafari brethren conform to a stereotype.

Those Ras Tafarians who advertise themselves by wearing beards or the dreadlocks are shunned by the general public. They have difficulty obtaining work. In every part of the world, including Africa, people who insist on looking different from their fellow men tend to be persecuted by their fellow men. This is not a justification for persecution. The public should learn to recognise that religious people have a right to wear their hair long if they wish to do so.

Some teachers cut the hair of Ras Tafari children so the parents react by keeping the children away from school. Some of these parents are asking for special schools for their children. There is a much simpler remedy: The Minister of Education should prohibit teachers from cutting the hair of children without their parent's permission.

THE POLICE

The police and the Ras Tafari are in the state of exasperation with each other, which can lead to no good. The police have had to cope with a violent section of the Movement, and have had to conduct security operations designed to discover the limits of violent intention. Such operations are seldom gentle. Add to this the complications of ganja hunting, plus the fact that policeman share the public's prejudice against men who wear their hair long, and it is not surprising that there have been many cases of arbitrary action by policemen against innocent people. This had had the unfortunate result of wasting a valuable opportunity of enlisting Ras Tafari support against violence. Many Ras Tafari brethren were shocked by stories of stocks of arms, of foreign mercenaries, and of murder of Ras Tafari, and so the moderates, who are the great majority, might have been enlisted in stamping out violence. Instead, by treating all Ras Tafari brethren alike as outcasts, the public and police have stimulated their sense of common grievance, and may have strengthened rather than weakened the ideological respect for violence.

The police have to keep in touch with potentially violent sections of the Movement. Apart from this, they should leave innocent Ras Tafari brethren alone, stop cutting off their hair, stop moving them on, stop arresting them on minor pretexts, and stop beating them up. Violence breeds violence.

As for ganja, all experience shows that this trade cannot be stopped by trying to catch the individual smoker. Police efforts should concentrate on finding out who are the big traders who are making money out of ganja cultivation from a helicopter.

SOCIAL CONDITIONS

Any self-respecting Jamaican who passes through such slum areas as the Foreshore Road, Back o'Wall, Davis Lane or the like cannot but be ashamed. Several of these slums result from squatting on private land. No water is available. Pit latrines are illegal in Kingston; human waste is deposited between the shacks. K.S.A.C. carts will not enter upon private land to collect rubbish, so that too is deposited between the shacks. If these people were not squatting, the landlord would be obliged to provide water and sewage disposal.

The trouble is that squatting is tolerated, but not recognised. It is tolerated because the Government is not building sufficient low-rent houses to eliminate squatting. It is not recognised because to recognise it might involve buying the land from landlords in areas where the market value of land is counted in thousands of pounds per acre. And because it is not recognised, the squatters get no amenities.

DID THE BRETHERN GOT WHAT THEY WANT?

Yes and no as the case may be. Some of the things said about the Movements desire vary in acceptance what is important, is, did the premiere N. W. Manley do things advised to? Yes he did some of the things. Not as he was invised; and so bring about the confusion. it is written in the Scriptures: "Where there is no vision the people perish" Professor Lewis warn the Premire! About the Composition of the Mission that was to go to Africa and it should be an official Mission.

- (1) The Mission was named unofficial fact finding Mission'
- (2) The Leader was a political Partisian of the P.N.P.
- (3) The Doggy approach of the Premiere in trying to win the Back to Africa voter Support.

The Movement do not have any political sympathy for any political party. The economical pressures of a Government may cause the Movement to take Side with any Party that acted in a sympathetic Manner toward the Movements. This is another of the Political mistake of the P.N.P. in thinking that they could win the Back to Africa Movement Support, by sending a Mission to Africa. Remember the Univercity acted independently in surveying the Rastafari Movement, but the Government Think otherwise. I an I assume that the Univercity was approach with a Government preposition. Some thing like a cold wars threat. The Government decided to accept the Recommendation in principle: while the Univercity Suggested the whys and wherefore's of the Recommendation, the Government was at liberty to look for its benefits if there is any, and apply a system to help restore peace in the Movement, for it was notice that a section of the Movement was moving away, from the Peace and Love System, to a more attacking System. Non Cooperative: I an I claim is Classified to be Specific and operational. There is nothing inherently impossible about them. Here is where the importance of the Movements Claims become optional internationally. Anywhere these claims are made by these Childrens of Slaves, they are made on practically the Same

grounds: of course it is the Same Claim: The Africans being brought here in Slavery have the International political Rights toward these Refugee Rights which are set forth in the Bill of Rights. The Rastafarian Movement regardless of its numerical problems are satisfied of the turn toward Conscientiousness and Self respect of the Africans domicile in these western concrete Jungles of Europe and America. The forceful adaption to another people Culture and Tradition can not hold on to such a people forever. we had to move away for this System it is ordain that way. The base things of the earth confound wise and prudent. I an I become the base things of this part of Earth, yet I an I are the Confusion of Hypocritical Society. The failure to recognize Truth and Wisdom from they that are inspired by Rights of the acceptance and demonstration of Human dignity. Poverty is both a sin and a crime, but Poverty also exposes the dignity of a man. The System of Colonialism give the appearance that the Africans (Black people) should be the most poverty stricken Nation and so set them to confusion. which Synchronize with the Tribal warfare and Assassination of the Leaders. Some observers believe that the Rastafarian failure to Recognize the turning point of time. Some even accuse I an I to be lazy and do not want to work. When a movement moving away from a System it have to decide to Suffer a lot. The more the Sufferage on the Movement the more the Movement gain the Confidence. In the Resurgence of Africa who also gain all of her experiences through Sufferage.

Politician believe in there own method of approach. when these approaches fails then the propoganda all ready made for a group or any group that is moving away from the System. The intention of the Government in this Case was to confuse or further Confuse the Movement into a tribal hysteria. Once the Movement is incited into any form of hysteria it could be used against them. it can be plainly seen, as is expected that the Government intention was tricky and the wicket was also tricky.

The Movement wasn't given any time to formulate the Back to Africa Movement desire. The delegates on the Mission was worked upon by Members of the Said delegation Something Sinister. As it is mention by those who often time Reported on the Movement intelligence will tell that most of the members of the Rastafarian Movement is illiterate The African in Africa has certain noticably mannerisms chiefly notice in the Tribes. Similar despositions are noticable in the Rastafarian Movement. One thing mentionable is the Personality warfare. either doctrines or personalies often time separate hard won battle of unity. This lock's and combhead was started at the time when the Movement was to choose nine members to Represent the Movement by the Premiere

request. I wanted to test the Sincerety of the Univercity Studies. So I ask them to make available the Ward Theatre so I an I could choose the Representative in a more Representable form. The entire idea was attack by the House of Dreadlocks Boono Gee's Sons of Thunder. They Argued in favour of a prophetic saying of the Hon. Marcus Garvey. "Nine Shall Rise from the Dingle and overthrow the Government! When some of the Brethrens learn that it was upon Marcus Garvey Birthdate August 17th the Premire decided to Meet the delegation of nine. The Drums Beat Louder and the Voices goes up that Hon Marcus Garvey will appear on that night. This allow the Security forces to Communicate with Manley and he change the date and time of the meeting to the 20/8/69. The Brethren then declare that it should only be dread lock Brethren go on the nine man Delegation. Although I were the first to be chosen I was not in favour of the Selection, but one of the principle's of Democracy is majority Rule. This was one time when the Reasoning of man became under the par of I understanding. for all I know the Rasfarians stands for all African Unity and Solidarity to descriminate against one self its just too bad. Here I notice tribalism which is Substituted by Nationalism in I school. I was advocating a Back to Africa program which had it foundation on the Arussi Land Grant of Ethiopia. This land was granted to Black People of the west who aided Ethiopia in her days of travail. You want to know what make one ligible to this land Grant? Since it sounds like a stipulation. Every Black man woman and children are entitled by God Grace. Although it may be technical to sort out one will fine it very easy if follow closely with your understanding Moving with the Sequence of events which they did not control in learning lies and now have to accept truth. The kingdom of Ethiopia preserve lands for this occasion Ethiopians know that the Just shall live by faith and the faith of our forefather Record the cries and the Sighs of the 400 000 000 scattered Ethiopians throughout the world. Laws and orders when maintain is recognize as Govt. Ethiopia mantain this type of Law and Order and adhere unto Such laws and Orders and respect and Honour treaties and above all accredited for the very way it Respect her International obligations. For this H.I.M. knew He could guide parliament to sign a Land Grant of this Nature. H.I.M. himself came to the west and sight when and where the net could be cast to catch Ethiopian abroad. How can I be a Ethiopian being born in captivity? Being Born in captivity do not mean you are a slave all the days of your life. So H.I.M. point I an I to Recognition of treaty. for inside the treaty of the Declaration of Human Rights and International Freedom Charter. The Rights to claim and change Nationality, faith, opinion, Religion, Slave masters.etc., are enacted and I an I cite such through Law which becomes psychological both in approach and attitude of Continuety. By now, Reader will be confronted with a case that is very puzzling to even see. To charge a Government and

have a Case as Sound as the Rastafarians with all the evidences attach the only thing to do is to move. I an I claim to be Ethiopian. Ethiopia say yes. I an I say I an I want to go to Ethiopia to Settle Ethiopia Said Send the Right people. Why? The wrong people will want to go along too from there western shore which will be hot. The half hearted approach done by Manley is not quite good enough. He Manley fail in Publicly accusing the Rastafarian Movement for acts of Subversion in the manner of wanting to take away Jamaica. The Rastafarian Movement do not want to take away anything from no body. The trials of any movement not recognize by injustices is not properly contested. The significant way to interperit injustice is to compare injustice with Justice. The Legal and illegal way of claiming one's rights is also Significant to explain. It seems that Qusai form of Govt fail to Recognize International obligations in this case. Here is a group of people, who are claiming to be Ethiopian and want to go to Ethiopia: How legal is such claim? How much does the Government of Jamaica Understood those claim: Not until they were explained by the Professor before Manley knew He were obligated to such claim. I an I are not concern about who is Right, but what is Right; I an I and the people are made to understand that the acceptance of adult sufferage Constitution in 1944 brought us up to be a people Moving into Self Government, with out giving any regards to those whose aims are above accepting any form of compromise. Meaning the Back to Africa Movenent. for Self Govt would n't be the Answer to the desire of the Back to Africa Movement. The British knew they are the ones who should set the Records Streight. But they aim to continually confuse the issue that, the legal claim look so much outdated. All these big talks and promise of modernization and mechanical minds and computerize brains and a very high Standard of Living uncomparable to received any where else in the world.

Marcus Garvey experience Something of this same Nature. Unintelligent people are persuaded to follow there overlord. When a people have to depend solely upon there employers, for food, Raiment, and Shelter, the Slave System in view. To work unto Self-Govt, was not less a political training than to work for a Colonial-Govt. All this and Heaven too, as to be blamed to the Politician that emerge from this Acceptance. No Politician Approach this New Constitution with any of there own political knowledge. Some of them had haunted political memories of Marcus Garvey's betrayal. Garvey was politically betrayed by Collegates, who could not easily accept the challenge to fight for his Right. fighting does not mean combat on a battle field only. But by fighting Systems that is set against a people. Review the Records of Slave Emancipation in Jamaica Then you will find that the Majority of the Slaves where send away from the Plantation; saying you are free. Some think it would be better to stay on with Massa boss. Other's think He

could go away and if paid for his work he could reach back Home. These are trials upon a people not Educated to a System, but by the System. These action of our slave master teaches us How to overcome the trials of Economical pressure regardless the Consequences. While many stipulate the actions of the Government Concern other Concentrate on preventing the Movement from grow. The Movement do not have any Set principle for any one to follow No Jurisdiction to impose, No incasternation. This Movement move by and through inspiration Many Scientific Manipulation is notice by the way Movement operate. Moving away from the System of a reorganize colonialism.

HOW THE PEOPLE OF OUR OWN
COLOUR THINK AND FEEL ABOUT
THE MATTER OF MOVING AWAY.

Those who are infavour of the System take the Movement as their personal enemy: Why? because of Colour. The movement have Racist tendencies. So does the Colonial System: also have Racist tendencies. The white man do not have to go around preahing white Power, Such a System is already Establish. This system brought about effective Political Control. The Question Pose: Since it is realize by the Movement that the white Power System is politically Controled why not adopt political Method of approach. The Hypocritical psychologies of the white man was more than what Marcus Garvey could challenge and gain victory. Politic is the after math of war's. How much I an I know of War's.? and there after math. The legal way of keeping an issue alive, is to indorse it into a political issues which Command the Jurdisoroy. The House of Justice is classified by I an I as the House of unjusticious Lords of the earth, a curry favour set of crooks who are conceited in there dispensation. What is Important To know the truth about freedom. One Conscience have to be free before any form of enjoyment In these lands the Leader do not satisfy us that they have any more interest of the people more than to used them To form Government. When a government is form by the votes of the people. The legalities of administration can only be tested through the choice of this Said people who do not know what to choose or who to choose. The Proberb of the "Race being not for the Swiftest neither the battle is for the strong but he who can endure it to the end." How much more one can endure these system is left to be seen. I an I is seen moving away from these Systems. To the astonishment of those people who do not care about the others. These are the same people looking for these great expectations. The opportunities always have there price. I an I know dues have to be paid, but what do you decide to pay as dues. The changes gradually appear in policy making. These policies are made to suit

those who make them. If and when these policies were in the Making any Consideration was given to the people who they notice persistently show there inclination to move away from the System it would n't becomes a problem today. To refuse from Calculating in the right Manner causes the Politician to come up with some wrong dicision against the People. Everytime the Politicians Contest Elections and fail to be sucessful they sure to be blaming the people. The people who try very hard to secure a job for one of these white collar digry. and received abused and Sometime physical assault from Tugs. Human dignity will be uphold by Mankind when men began to Realize the importance of the other man's freedom. Again I will say why free the dumb to talk fuckery? Better he stay dumb. what does people expect of I an I after these many years of Slavery. I an I out look of Slave always observe Slavery in all their form of disguise. The Doggy approach to the Back to Africa desire by the people unnumbered is Both Questionable and challengable. So I an I challenge was recognize as Rights and ties that can not be destroyed. Not with standing the approach must be made with caution. How cautious was Manley After public criticizm took effect upon Him. He gave away to the pressures of the criticizm in favour of those who critize. Most of these critic are black African people who ride and allway ride upon the Band waggon of freedom. The Conclusion of the U.C.W.I. Report on the desires of the Rastafarian movement and how these desires should be implemented. To purposefully send a mission to confuse those who are left behind, and used the necessary provocations and propoganda, to futher confuse a movement that the Government Pretensively say they wanted to help is a stab in the Back of Democracy and a dagger in the hand of a killer who try and fail to kill himself. For this I an I uses the voice of prophesy upon Him and his Govt and they were Remove from power. At the time of the Mission to Africa Departure The Govt did not care if the facts found in Africa, Could be politically used against him. To say you are a Rastafarian is quite alright you would be accepted into the House of I an I even some of the Houses of the Politicians but just say you are an African or an Ethiopian propes then. You are watch and arass by Police who are advise in like Manner. The Government did n't want to help but at the Said time He did not want any one say he was a coward in Law. What we wanted was more important to Us than what the govt wanted. We wanted Rapatriation to Ethiopia thats what we said. The Govt accept the ideas of Resettlement in Ethiopia if facts can be brought back as to the effect of a Land Grant that is willing to settle whose who wanted to go to Ethiopia. The lands are there alright. He knew that before that these lands are there. Other aspect of a fact finding Mission to Africa was also important. What is very much important is the Composition of the delegation. Personally Speaking when one put his heart in the struggle of Redemption then the almighty power of Rastafari will

direct I an I to Victory. It did not need any draft or plan of progress to go to Ethiopia, where I an I are concern taking the term those lands were granted, under into Consideration I an I find out where out claim stand far more out than just our desire to go back to Ethiopia Just So. How possible I an I could present such case before a Govt. To retrieve the legacy of Slavery. To impliment Repatriation under the term of claiming a Nationalist or changing your Nationality from the country you now domicile is worth Thinking about such thought are not mere thought of the day; they are problems which must be solved. It is quite Reasonable for one coming out of Slavery should Rise and Reach to the Highest peak in life, but Remember your Brothers I an I do not truly fail in carrying this torch any further, but the Mess have to clear up before venture to go any futher. No one likes Confusion not even the highly confused in a mental Hospital. The laws were made to meet the anticipated requirements. There laws had to be Repressive if they are to be considered Colonial. Right is Right, Wrong is Wrong. Man can do Right things and Man can do Wrong things. I an I know Queen Victoria grant of £20000 000 sterling is to send Home black back to Africa. The money was invested not by I an I Trustee but political Trustee from that day in other Country they name Tom or Uncle Tom. Dr George or Massa Boss. Plantation Slavery Seem about to begin all over again. The Rights to these money started to deny us from it was invested into Sugar and Bannana Plantations. I an I advocate that these Business Cooperation who operates business through the Sources of financial Cooperatives and Such Cooperation is the £20 000 000 left for the sole purpose but to Repatriate Slave and there children. How possible can I an I make trained thief to admit stealing. How possible can one of Such cooperation a foot the Responsibilities of this Black Movement that has a Goal Look not now of who and who when to Africa but how they were chosen. Manley said He has to choose those who would go on this Mission. From what we were told, many more Back to Africa organisation was interested in going upon this Mission. So He Choose Both Dr M.B. Douglas and Monroe Scarlett from what they call Afro-Jamaican welfare League. Dr Douglas make it clear and Plain in Africa that he do not have any intention of coming to Africa what he wanted was to make Jamaica an African outpost. Monroe Scarlett was a stalwart in the Scense of the word. he said he came to this back to Africa Struggle as one of Marcus Garvey Cub and Grows up into the W.N.I.A. Westmore Blackwood was also president of a U.N.I.A. division Cecil A. Gordon is an president of the Ethiopian World Federation Inc. Victor Reid Dr Leslie and Mr Lake from Antigua and the three Rastafarian Brethren Douglas Mack Phillmore Alvargaga and your Truely Mortmo Planno. The Rastafarian Movement Representatives was somewhat Technical. Both Bro Mack and Bro Phil had a pessimistic view of the Rastafarian Unity then the Jamaican

Unity and the African Unity. Brethren of the Movement had faith in all things must be worked out through the powers Of Jah. The W.N.I.A. as an organisation was equally disunited so Was the E.W.F. Inc. This was a psychological discovery of the Movement. This to I was faith testing locally. Internationally the Question bigger than the most urgently needed desires of the Movement. Not ever member on this delegation could overcome the Jealousies of the Movement in lot casting: This was also surprising to I. A movement with so much Reverence for H.I.M. should not act in the manner of disuniting a program of unity it was liken unto a cow giving her milk and kick it over. With all fairness to The Truth, those who acted in the Manner should be ashamed of themselves and try to take what ever mistake might have made The sudden misunderstanding of our Love Brother man Doctrine that had taken the Nation as a hurricane. Season changes so is man in regard to time. I have no blame to attach to those who are involved in this missight of social unity for all Black People the world over. Noticable provocation was always around testing the illiteracy of the Rastafarian Bro Phil + Mack was able to be less impulsive but I emotions was often time above my conscienciousness. When an African is so convicted to Africansation as I there we will share the Dance pains in the head. I only intention was to used the instrument of International law to Ressurrect the unfinished Business of Repatriation. By Repatriation I an I mean a people leaving one country and to Return to his Own Country: The owership of the Countries intending to Received Such people must be a peculiar Country in History. Most of the Rastafarian Movement is Somewhat attach to the Ethiopian World Federation as is illustrated only a few Local of the E.W.F. have bearded Members while Locksman Could only found at two locals. Faith with out work is dead and if a people move away from one System choosing Another let it be the Right. So that why Readers will notice along the line why Some of the Brethren attach themselves to the E.W.F. The E.W.F. Central Executive body lack the proper Administrational Authority in Transacting the Business of the Federation. This western Civilization can not mesh into the Culture and tradition of a people who uphold a Culture of 3000 yrs. It can be plainly seen the obediency of those Brethren take Spiritual leadership from His Imperial Majesty Haile Selassie I. A New World is to be born; when? faith answer in many various ways. Time Materialize and Justify the prophesies of Jah Rastafari. Intolerance causes many young Revolutionaries to be lead into asasinating Presidents and other important Political figure. Killing is done according to how you're pictured in the minds of the Asasins. In speaking of Asasination I an I does n't mean killing only the Man, but what he said he stand for. When will Mankind accept this logic if peace is to be Maintained. 'Seek peace and pursue it' not by the forceful mean of Conquering and domaineering weaker Arm people The Just Shall

live by faith and faith with out works is dead. Here I agree to disagree with the very idea to forget to struggle. How well we have learned from Slavery down to Colonialism? The Rastafarian is the Earth Most Strangest Man. How Strange the Rastafarian accept African History written by European colonialist. Journalism is what form propoganda as Adam was form from clay and Adam became a living Soul So also does propoganda. The System apply upon the fact finding mission was more than highly intelligable that if should be combat would have to have equal intelligence. Africans noteworthy for bickering among themself or eye with great suspicions His Brother and doubt every movement and the very first evil is to preach against his brother charging corruption Bribes and other Malpractise Made propoganda. This attitude was handed down to Colonial people by the System of Sabotarge. This work in itself is a great Setback to the Entire earth desire of peace. Nothing can prevent the Rastafarian Movement from making claim unto Ethiopian Nationality and Such Claim Constitute Repatriation Through International Law. Rastafarian bases their Transmovement responsibilities upon the shoulder's of the financier who fraudulently Converted The Queen Victoria Grant of £20 000 000 to uses of great benifit to politic and Political Parties In so much Collabarating with each other in this defraud. The System of Colonial freedom is to accept through voting procedure a Govt which will work in the interest of the people. How much does such System hold to the Voter has shown itself for four five year period.

For a Parliament to legislate a Problem Like Repatriation That Government would have to come to many understanding:

- (1) Our claim of Repatriation does not base on economical pressures.
- (2) Neither does I an I desire to change our Nationality Stem from political pressures.
- (3) The Rastafarian are consciencious of their African Affiliation.
- (4) The Rastafarian peaceable demand Recognition to the Human Rights Set forth in the Human Right Charter.
- (5) The Rastafarians know the type of aid they offer Ethiopia during Ethiopia time of perils which is every day.
- (6) The Rastafarian has conquer the fears of Colonialism and became the first real Seperatist Moving away from the System of Colonialism in a Neo Colonial Society.
- (7) The Rastafarian know's the attitude of the Colonialist in applying Parliamentary Democracy to Quasi Independent Government.
- (8) The Rastafarian view with interest the different type of Colonialism impose on Africans at Home and Africans Abroad.

- (9) The Rastafarian know the Hypocritical psychologies of these Colonial Power's to try and regain lost boundaries in disguise and sacrifices of other white or Black Nation.
- (10) The Rastafarian are aware of the propoganda of setting tribes against tribes and Race against Race and Nations against Nation and people against people.
- (11) The Rastafarians are fully aware of practical approach towards liberation Redemption, Repatriation and even Tolerance.
- (12) Doctrines and philosophies often create an evil Spirit in the minds of the Colonial Africans. get you some what conceited.
- (13) Rastafarians are aware that Africans Abroad would have to take the same stand as the Rastafarians. By claiming their aincent originalities in the form of claiming, African Nationality.
- (14) The Rastafarians has set a psychological precedence if and when adopted by peace loving people then earth while be the idle place for Mankind inhabitance.
- (15) Rastafarian maneuvae was to call the Black people to a faith with works Tactic that will manifested into a reality.
- (16) The Rastafarian Movement is completely miscalculated and Misunderstood by our own ethnic Race group. Never-theless I an I will continue to Service mankind with Truth and Right. For the pen is mightier than the Sword and Good must Conquer evil. Thats I faith.

I Remove from the scene refer to certain of the Rastafarian Understanding and inspirational knowledge. The Newspapers endeavour to black list the Rastafari Movement with vicious propoganda, that easily sway the minds of other known Hypocrite who tend to act with sympathy to certain promient member of the movement. I an I attibute this to liberalism which is one of the Colonial disguise. Yet I an I Love mankind Regardless of Colour Class or Creed but I love is yet another Rejected and dejected. Human dignity has been made out of stuff more sterner than any metal use in production today. The Sentiment of Peace no longer exist amongst a people when their dignity is Trampled upon by Members of the Same Regime. The facts about Repatriation to Africa was not fully accepted in 1961. But as it was written and Said by the Hon Marcus Garvey 'if the changing tide of world conflict do not change the Negroes then Economical Pressure will' How true are these sayings. What causes Black people to be looking into the get together ideas. Why forming so much Black Nationalism: All things work together for good: so is all these New Conscious Groups. Many Negroes approach the struggle half heartedly only to find his mind keep on Swaying all the time. He claim

to Blow where the winds blow. I an I will classify this image to be an Economical Negro. And I an I the oppressed Black man. I an I are oppress by our own ideas which must be done as we expected. But other's benefit from the action of the Movement. Some call it illogical to believe: e/g The attitude to attack the System I an I portrayed. The Government to Count-attack must use propaganda against the Truth; The Results, a crisis: I an I Speak truth that hurts our very Soul Brothers and Sisters. This Whole theory about Negro is only a form of Cooperational Name attain by Some of the larger institutions of Slavery. The opposite of Negro is Blanco yet if call Blanco it would not fit in. The Spaniard uses the Term Negro to describe the Blackman and Blanco to describe the White. yet if a word have another meaning the other meaning of the word can not be used without confusion. The British Government was afraid to openly tackle this Back to Africa affair Just as it accustom in doing in other issues concerning Africa. For the love of mankind I and I Remind the world of the doom that await it from the hands of the almighty God His Imperial Majesty Haile Selassie I. Warning the world from the Rostum in Geneva. H.I.M. ask all Nations to Review their Conscience. I an I are not afraid of Arms might for the truth must conquer the strong arm of force. The most important message to get across to the world now and is to send the people who are willing to identify themselves with the people of Ethiopia. Ethiopia is willing to take the initiative to Resettle Black people in Ethiopia very hard task. Very hard because of Suspicion of western Ideas. The ever Remaining scars of the West India Regiment During the two Ashanti war 1912-14. The west India Regiment in Egypt and the Bore war in South Africa. The anti political warfare against African Nationalist the Refusal to cooperate with the African approach to the Colonial and Economical Struggle by the Africans at Home. The unsympathetic attitude toward African Colonialism and the white man attitude to further Colonize the Continent. All these are task before Black People. Did God Mean to be Racial by by Making Men of Colour? Has God any Colour of his own? How one would classify these saying: I God am a Jealous God and thou Shall have no other God before me? Racial Relationship with Understanding of both Races by both Races peace and harmony could embrace each other. How can one expect love and Peace when deep down inside his heart there is a plan to enslave the very dignity of the other Man. Oh lord God Rastafari how long would you look on. Resuse my darling from the Lion. It took other Races Centuries to Make the grade up to ward independence. The Presevation of Peace, the Maintaince of law and order The Rule of Law will only and can only upheld and Recognize by Sober people To I an I obsevation this world is the product of mad people. Western world Govt is producing more derange people than Sober Collective people. Truth and Right I an I defend, by our attitude I can prove to be an (Ethiopian

proper) an African in General. I am trying to confine myself to write about a Movement moving away from a System through inspirations. I intend to show some practical aspect of the Movement operation and achievement Since 1960. As H.I.M. Speak with an interpreter So also the Ethiopian abroad: So much things to be explained in an unorthodox manner. The only freedom of expression is to express with out interference. Although the Rastafarian Movement is non committal in the Affairs of Jamaica Political State Parliament. There is a time when the dissatisfaction of the Movement come upon the table of the House of Representative I an I is trying to explain Some of the Complications of the Back to Africa Movement, and the Rastafarian Movement Achievement Since the evidence pointed to the Rastafarian Movement in Spear heading this Back to Africa program. In the Handsard of July 1948 Jamaica House of Parliament, Reported the very first attempted approach of taking this Back to Africa unfinished business through Parliament by the late Hon. B.B. Coke. Mr Coke Motion was asking the Govt, of Jamaica to Remove from the House the difficulty of these people who have showed the willingness to go to Africa and develop themselves Since they believe that Such opportunity is denied them in Jamaica. A Scheme started by Some travel Service, resulting in fleecing the people of Thousands of pounds Toward passages to Liberia. Mr Coke Contended that no hinderances should be made, against those who want to go and to take whatever money they had with them. The House broke up in Confusion for this Matter is too technical for a Jamaica Govt in the year 1948; Just four year old adult Suffrage Constitution. This piece of Legislation brought new Hopes to the Back to Africa Movement. This was liken unto a political bate seeking vote. The next five years the P.N.P. opposition gain more and came out the winner of the 1955 Elections. The year 1955 was like a new era, for here move New Locals of the Ethiopian World Federation, Inc. was set up in Jamaica and members of the Rastafarian Movement got a charter and this was where Something effective happen Since 1968 the Ethiopian World Federation is used as a Institution of Learning about Africa through Ethiopia I an I realizing the new forward March of Egypt and Gold Coast toward freedom it gave I an I the inspiration of Liberation. The Kenyan Mau Mau operations was an interested affairs of the Africans in the western world of the type of defence the Africans offer against the intruder Not to mention that in Ethiopia 1935-40. Africa is used as a blackboard and what is written there on, was Considered as lessons for those who are Convicted to African Liberation from Colonial Rule. The pace may look Slow to those who are over Anxious to ride upon a Band Waggon. In Jamaica where Marcus Garvey was born there is always this great hope of the Redemption of Africa and Repatriation Back to Africa. The Question pose here. How Can be Repatriation before Redemption of Africa? Was the Representation in 1948

was too early. Time say No; So the politician used this people who are economically unbalanced and politically illiterate to form Govt and create opposition.

Events in Africa Over this period causes I an I to keep an International eye on Africa and by so doing did not find any time to be interested in the Local political affairs. The Unity of purpose between the Rastafarians and other Back to Africa fractions become dissenting. The Rastafarian Movement can not fully Accept the offer of the British So there Constitution was only accepted by I an I because we could not give it back to England but what I an I could reject the Constitution by accepting a more Suitable Constitution for the Rasfarian Movement, a total rejection of the Society To I an I this period 1944 when Britain offer Jamaica her Constitution was the same Time a world Body was drafting the Declaration of Human Rights which was Ratified 1945 and adopted by the World Body. To I an I the World Body Constitution was the freedom Constitution we were looking for. One that would offer Rapatriation. How did the African State view Repatriation in 1961. Ethiopia was the first African State visited, How well Ethiopia New of the the Concept and ideas of this Complex Back to Africa Movement? Very well indeed; for the British was there and set up intimidators to ask erroneous Questions and giving foolish advise to members of the delegation. That was not so important what was important, How did Ethiopia threated the Delegation. The Govt. of Ethiopia final disision was acceptance. The Land Grant was one of the important visit while the Delegation was in Ethiopia. It spell out the fact that Lands have been Granted in Ethiopia. I am not prepared to create any more anxiety on the part of ellaborating discribing the Lands. The fact was to find out if lands are available. The answer therefore is Yes! Lands are available for Resettlement of the people who can identify themselves with Ethiopia.

The fact finding Mission Delegation visited the Church. Now the Church is where all the Misunderstanding is. I an I as Rastafarian is very strange in Saying Rastafari is God, we Sing Haile Selassie is our God and King. It look as this was one of the orders from Jamaica Hypocritical Society to find out if Rastafari is God. This discussion started somewhat critical when one of the Drs on the Delegation point out Those with the beards are those who worship H.I.M. Haile Selassie as God. The Abuna Said Through an interpreter that His Majesty is a Christian which spark off the discussion: I an I told the Abuna that I an I see H.I.M. as God through the Prophesies of the Books of the Bible. I an I ask these Questions. If the Throne of David is the Said Throne that H.I.M. is now sittin on? He Said Yes! Does H.I.M. bear these Titles as King of kings + Lord of Lords Conquering Lion of Judah; Prince of Peace? He said yes! I an I classified our

Understanding of certain chapter of the Bible which points to the Coming of the New Messiah. The Abuna Said if it is the bible that we are interpreting then we can continue in so doing. This particular case was not brought up Before H.I.M. I an I did not doubt that H.I.M. is the New Messiah. I an I would n't ask Such question while in Ethiopia there was many who doubted these sayings so they were previllage to ask the Right Authorities the Right Question. So in Asking the Head of the Church the Question must Satisfy them with the Answer to such Question. Although when the Delegation Return from the Mission the Question was put to I, if I ask H.I.M. if he is God. The Third factor was our Nationality Claim. For this The Ethiopian Govt Gave the entire Delegation a National Robe and was told not to take it as a token or a gift But to consider ourselves to be Ethiopian. His Imperial Majesty said. He know that the people of Jamaica and the people of Ethiopia are blood brothers, and when we are sending please send the Right People. Ethiopia Satisfy the delegation that there is enough lands to Resettle the entire West Indies population. Personally Speaking of enjoyment of freedom. Only in Ethiopia I an I enjoy the love and Spirit of Brotherhood. Not to Say we did not feel free in other parts of Africa, but being fromer Colonial people who are equally Suspicious of the ideas of Coming into Africa. Nigeria our Second stop we learn of the total disgust of the federal System of Govt and the desire to change the Govt, this was what the people in Lagos of the Action Group Party Said. The Government on the other hand said, Negeria being a federal Government will have to put the case to the federal Parliament, then they would be able to give us any answer about getting lands to Settle. The then Governor General Namdi Azikiwi Told us about the problems of land tenuur. The Government of Nigeria does not own lands Lands are vested in the Chief, but his certain that the Government can acquire lands and will get such land. But we should visit the other regions and hear what the minister have to say. When we visited the Western and Eastern Regions we got favourable argument about Supporting our desire in parliament. Dr Okpara in Enugu told us that He knew all about Slavery and The works of Marcus Garvey He is very glad to know that we in the Western World want to come back Home He knew a day would come when the people would want to come Home. In the Northern Region of Kaduna the Saudona of Sokoto Chief Amullis Bello Said if we can come and identify ourselves to our tribe we would be let in. He pointed Munroe Scarlett to be of a special tribe. The British was side by side of the Nigerian Govt in the North with Administration. We were told by other Nigerians in Lagos that we shouldn't go to the North, for we won't get anywhere they are so hard to Understand. We found that to be true The Northerner was very hard to understand although many of them can speak English they refuse to even speak to you or greet you as a Brother. We knew trouble was in sight by 1962 the trouble

started and the outcome is a Civil War up to this time of writing 1969. -- We went to Ghana Here Nkhumana knew what the Mission was all about so he got down to business He wanted to know How many people wanted to come to Ghana: we did not have any ideas so He told us we are go Back to Jamaica and Make him a Memorandum and send it to him then He can do Something effectively. He knew Garvey and Dr Agreyette was in America and feel the Spirit of the Brothers in America He is hoping for the day when the people in America Should Say what the people of Jamaica say they want to come Home. Not very much of the British influence was visible the people of Ghana to I opinion was in keeping with the task and Realization of the Redemption of Africa. In Liberia Dr Tubman was that grand old man of Liberia + America He pointed out, the awareness of the Liberian Government of the desire of the people in the west who always want to come Home He explain article 58 of the Liberian Constitution provide for the Resettlement of Africans coming from the West Since Liberia is built upon the very ideas of Resettlement. Shoe making as a trade could do any one who wanted to come to Liberia a good Business for there is not one Single Shoemaker in Liberia. As, with the Rest of African Leaders all elaborate about the set back of the Country Developement unaccount of Colonialism. Sirria Leone was our next stop but Dr Maghahi complain of the newness of his Govt and he is unable to do anything now but in future he will get lands. In Sirria Leone, there was an important political Struggle Mr. Sahaha Steven was just Back from Britain and was under House arrest Some of the members of the Delegation went to visit him. He complain of the British interference in the affair of the State and the desire to Establish their own Quasi Neo Colonial Govt. Speaking about the Desire of the people of the west to come home back to Africa He Said the British one tried to Settle Some people from Britain and the West Indies, but things did n't went on well, and the chief of the tribe after many raids on the Settlement finally got a seperationist State Order from Britain. Eventually the people learn to live together in peace after a period. If and when he gets into power he would take Africans people in Serria Leone but they Colonial Master have to Renumerate them. So far the facts found. Ethiopia is the only African Government is in any position to take any large group of Black people to Settle. What have happened to the other Govt can easily be explained. In 1961 when the mission went to Africa all the So Call free State of Africa was sorting out there economy. These emerging free States of Africa in paying dues for there independence often time pay a little bit too much. As the Congo pay the Belgians. When Africa have to Suffer in the field of Education Trade Agriculture and Mentality defeciencies, The only Govt can come from such a people is a Corrupted Govt. We witness too much blood purging and Assasination. The grieances when explain do not warrant death of your Own Soldier. The

Americans kept all the German Scientist Caught in World War II with out being in fear of any Reprassial. They are all white one and to kill his white brother he did not want to no matter how much he is force to. I an I say there is not one Speck of Justification in killing your Brother. To build a Race or a people take this advice the material to start your building, is upon Love. Loov is tolerance and understanding of the other man. Colonialism is only Another name for Slavery and if our Leaders fail from Seeing how close they are taking us back to this Slavery it would be time to Start think in a different perspective. It take a lot of Scarifices to overcome the obstacles which is set before the entire African People. Let us all Commit ourselves of Learning from the Pass, what I an I have done why we are to be brought into Slavery and when the time Come for us to be free we notice another type of Slavery. We notice the Slavery in economy no money no ownership. The Struggle of Africa Liberation. I an I try to endorse to the World a New System of peace and Love in poverty. Then I an I began to show signs of Claiming our King as our Living God, it started to worry the church Leader because this Doctrine broke open a new era, Evangelism. The church goers stop attending church regularly and so bring down the churches economy To bring Christ to the Nations we have to Show the Road of the living God. Christ to the Christians is a man Mary's Son, for discribing the God in Man He was charged for blastphemy. And death was the sentences. I an I know two things. (1) When the peoples of the world accept that the man Jesus has Colour (2) then it won't be any hard time in knowing the truth. Racial discrimination is a Germ that enter the orbit of Mankind minds. When men fail to believe in God. Believing and knowing, being concluded belief; when a people began to have knowledge of their own histories, then a tree will grow by the root which gives the Tree greater strength. So with the African people and there History. The Africans are coming to realize that All of us are being used as pawns. Weather we fight against another Race or Just groups of people fighting each other or killing each other. Will this be the type of peace hypocritical Tongues preaches of let those whom bend on Subjugating Africa and Africans know that to be Victorious every Black man have to be buried and thats impossible, and our Country Africa must be free. Be free of the intentions of enslaving people: even your own people with these ideas which of course are ideas taught, but not learned about as yet: In this I mean the political Schools teaches these New African Leader's politics. The Politic taught bases upon development with a Commitment. This developement program when not Completely understood will create many problems. This will create an attitude to disregard Gods Laws, and accept A political Power God. Here men deceaved themselves by there own acceptances. In what they believe. Men believe to enslave people will justify there greed and lust for Luxury at the expense of hard labour by these

Same Slave Owners who has form these large cooperation. There aim is to use any method of Transforming the World Colour Power. Grec Rome the Medes and Persians The Saxons Anglo Saxons now it come to carcausians. A Race that is build by the Rape and corruption of domineering Race Group. For those who have faith in God, while praying away threatened disastor, will fine the hands of God who guard the powers of the Natureal Forces of Creation that have more atomic Power than any Stockpile in the Command of Men. Peace loving people began loosing faith in pessive resistance and now avocating voilence. I an I know that most of, not all European Countries can boast of their Countries developement. Which is made from the Resources of other Country and Nation being Raped and Plundered. It seems as the Nations Modernly develope themselves to the level of Arms Might, the Political leaders began feeling as they are the God Since so much is at is Command. Education Comes in for all the attack, and teachers and professor's of Education who are honestly trying to give their Service to Humanity becoming some what annoyed over many personal disapproval of the Govt, dispensations of Laws. I an I can make or create trouble with and without Thinking of the Consequences as the case may be. The importance about this concept, what is trouble? Myth of Conquest in one respect, by politically brainwashing unintelligent people: by creating System of poverty which is offered as bribe to those who the Analysis prove more easily successable. Technology, is needed in all phase of life, for the Materialism, and individualism, that is adapted by mankind prove beyond any doubt that Modernisation can be the world most disatrous program faces mankind one should think of it. Mankind is challenge with conceptions and acceptance, which become the challenge of the Survival of the fittest. Many large Scale international program has come upon Mankind to burden one's mind with the Conceptions of Men with Ideas and Ideals, they have or enjoy more Sophisticated Names in more acadimical phrasiology. But to I an I this wicked serpent whose only intention is to corrupt the earth must be stop. Be stop and stop now is one of the sign of this time. Lets think of the Book or what Education teaches from a Book. This Book I'm referring to is a Book From the Books of the Bible: Revelation: in this Book there is a Man looking upon A Book, which according to passages of the Revelation no man has even power to loose the Seals of 'this Book' Education was at a cross Road, The Book represent the symbol of Education: Education was having trouble as it is having troubles today. The voice that said weep not for there is one who is worthy of opening this Book. Also represent Education. At the level of a Lecturer he told this young man in is Sorrow, that one professor in this Universality of the University of the Studies of Mankind, his found worthy to Read the Book. I an I know this is the Book of Peace I an I also know the one to be worthy to Read Such Book

has won his examination and become graduated in this field of higher Education. Now the time for Education Revolution is at Hand what will the world expect from the Prince of Peace in this time of Educational warfare? He came to the world, and they knew him not, So they refuse from take heed unto truth. Which can only come from the Book with the Seven Seal. When one work out the facts in this context. How easily they will understand other facts coming up. The Revolution of today is for Education. The wickedest thing could be done to a people is to destroy the very existence of one Culture and tradition. How much a challenge to us. Then, when one Notice the type of Education offer or expose to a people and being force through the opportunity bribe offers. Then the time has come for us all to face the challenge of war. Ask yourself this Question How can I serve the Lord with my whole heart and listen to the answer coming from the immidated enlargement of the heart. The heart may flutter according to environmental Conditions. But the Question will pose many more Questions. The many doctrine come from the pulpit about peace and forgiveness. Yet day by day the Same ministers of peace, are seen in Council taking Council against the Lords and His Anionted Saying. Come let us brake their bands asunder and cast away there cord from us. He that setteth in the Heavens Shall Laugh for the Lord has caught them in Division. Doctrines and philosphies will then create there own audience To convert as many to such Doctrine and Philosophies. This also have the same appearance but it is real.

REVOLUTIONARY MOVEMENTS.

How will the Africans approach this liberation struggle? How will those Africans being in the Western Hemisphere approach the same struggle of Liberation. The System that has created all these problems also know to Counter attack the Said System and establish effective Control. Here is where this danger word Revolution comes in: This word Revolution has many difinition: but the real meaning of Revolution is, braking away from the Colonial System, which Seems undetectable in the eyes of those opportunist who does not care at who's or what expenses they haved, Materially achieved there desires. How well we understand? Colonialism have many applicable forms of Exploitations. These forms are created and enacted by Colonialist with different or Similar dispositions. The French Colonials, The British Colonial, The Beligans Colonial and the American Colonials to Mention a few of the Colonialist with both different and Similar disposition, and the people of Africa with Conflicting Colonial Ideas that have to be understood by all Concern Both the Colonialist and the Colonials. Boast not thy self of how much you are British, French, Belgium, or Americaly Trained or Educated. By

chance one of the Colonials should complete Studies in a particular Subject and should be distinguished His only distinction maybe expulsion from His University or One totally disregard the Logic's and the Truth of his own discovery of true Self. The Africans both at Home and abroad have Some very interesting Story To Tell the World how he or she Survive the test of liquidation of the Race through an applied System Some of our Most Learned Brothers of our Race Have Blinded the eyes and mind of the Vision of Realization. Africans are learning there Lessons well through the mistakes of these opportunist. The Real face of our trainers are now showing up in the Arenas. Like a Matador without a sword and Mad Bulls who are well Trained to distroy the Matador at Sight. In other words Colour Blind Bull. Watching a bull kill an unarmed Matador is a much appreciated sport in the eyes and heart of those who promote such sport. Something of attraction is needed to tempt the Bull to be in rage being furious the Bull always develope a killing instinct. A bit of Silk is introduce but is has a particular colour. Red: Racial Relationship is also a Sophisticated term for this tyranny. Does the Colonial Government had any right to colonialize the African people? No; What will be the expectation of these Colonialist from the wrong upbringing of a Race of people. Many contributors of peace find it very hard to give there true worth under the circumstances of Racism. The African seem to have no right to think for himself with out being advise how to think and what better for him. It may be true in Saying that Africa is not fully develope. Why is Africa not yet develope? because they The Africans have a traditional pattern of developement which is being interfered with by ailen Nations. The pace of developement with the limited amount of Technology is known to be the greatest Set back. Yet the period of great expectation is at Hand. The Scheme of Socially braking away from these System, is to be perpetuated by a New African Govt.

THE TWO AFRICA

The Organize Africans easily form govt but with other Govt advisors in there drafting of Such Govt. This exposes two type of Africans. An Old Ancient African and a New Young African. These two Africans have ideas of liberation both realize the need of Liberation. The older African prepare to Stand by his old Custom and Tradition making it very hard for those who are trying to beat the other with is own punch. Both African have a point The old and the New points can be seen and taken to the table of Reasoning but at such table the metal that makes an African can be seen and felt. Both would Stand firm upon what proposal they make and either refuse from dissenting with all kind of Suspicion and accusation of each other. Both will accuse each other of certain tribal

warfare and leave the whole issue in the air causing time and tactic to be wasted and often time informing the enemy of their intentions. This is the Result of an unblance understanding of the issue: The two Africa are ideas of one old person and another by young Revolunaires. The youth has got causes to Revolt because he is the one more familar with Books. Education has been changing ideas for centuries. Nothing will stop these ideas from changing one African into Another African. By this I mean. The old man who has the knowledge of the true History of Slavery and Colonialism, pass down to his Son the Truth. His Son in turn Seek to find the method of approaching this Colonialization. Which by all means his search is in education. Thats why these Schools and University Revoluinary demand is so much felt Because the cry is Disatisfaction of so much things. The old African Method which he uses alway been interpreted to be Neo colonial-- The New African in the Youth has been branded as Communist: No African can be Communist Africans are Communalist; We live in Communities where Our Communal undertakings is such that we were notice To be people who have a very high Scense of value. even by the way the Sounds of the Dumb beat is understood by the entire tribe and other tribes afar off. Disorganize them, Disunite them, and we will conquer them and that was what the Colonializer did. Disorganize the tribes, Our Community was broken up. This tactic was applied by the Jamaica Government against the Rastafarian. As Soon as I an I Settle in a Community; the settlement is somewhat illfiltrated by political elements and as soon as they are being advised by their advisors they began picking around the settlers and trouble often stated this way. The Method of attack varies. Sometime with the Priest or pastor of a church who always come to these Settlements Saying they have a lot of help to offer these poor people So they always Call us, Poor people. To ask one if he would fight for his right is a silly Question to the New African; this depend upon the status of the individual. History has prove that tribal chief has often time be made by these Colonizers, by killing one and setting up his lackey. This lackey will do anything he has been advise to do: Because he always can not read the Colonizers Language and need interpreters and advisors, who alway be one of the Sympathing Hypocrite. The tribe is broken up when the chief is found out to be a lackey for the enemy have to show power and Brute for to Stop the Drums from Communicate the message of discovery of that chief. Propoganda go hand in hand with these program of selecting or Electing a Chief to disunite other tribe and set the tribes warring. This type of Africanisation Began to change over this period of the pass twenty years. The white man got drunk for he drinks a lot, and say some rude things to this young African in School, and causes him to work out a problem. Calculating the whys and wherefore of this man's insult. The call for youth organisation was made. The Responses came quickly.

So the African youth Started a program of Socially organizing all youths of Africa. A mental Transformation was in the making, the youths began to think about Africa the Continent and not the piece of Africa under your feet. The History of Africa learned by the youth widened their Scope and broaden their vision: and decided to Substitute Tribalism for African Nationalism: To the Aincient warriors this is a blow to their Cultural Understanding. Some would not even Contemplate the Subject matter. While others see where much more Unity could come from this Move. Here is a next sign of Revolution Propoganda was taught to the chiefs of the Old Africa. Propoganda is also taught to the youth in school. African began to suspect each other, and blame each other for false accusation which the white man made up. Tribal warfare always existed when the white man is around. Mr Intention always been around to advise and when is advise is not applied on one side then the propoganda have to be applied and a further dessention of the unite among tribes. These youthful Africans losing faith in this tribalism Supported the general political ideas of His Country if it is large enough to unite the tribes into political parties they would act as vanguards in organizing the tribes. Mr Intention does not intended to allow his setting to be utterly destroyed. So His propoganda used against the youth is Communism. Since to illcolcate the idea of being a Communist is Commmiting one of the most grivious Sin the only real name the youth could be call was a Communist. The entire Social structure is colour motivated. The white elements of Europe was Supporting fuckery when they practise the lip service attitude of peace but in their conferences their votes is felt with the brutalities against youths and youth Movements and organisation. These youths have ideas of there own. Some of these ideas is said to be Marxist ideas. Ethiopia History has on Record the Military and Educational Training Ethiopians gave Russia, by Peter the Great and Alexander Pushkin. Carl Marx learn from Ethiopian Scholars. Ethiopian Have their own ideas about world affairs. Not only Ethiopian but other African brothers Began to learn the other fellow ways. We had to feel each other pains, we had to experience for ourselves the pains and Torture of our brethren the other African. Fate is playing its part equally in the minds of Some of the younger Generation. To get strange idea formulated on the Continent of Africa is a quite a bit of Struggle. Languages become the greatest barrier in Communicating the idea across the continent.

To organise was the greatest problem yet in Africa. The youth had to Mobilize. Revolution was attach to the youth Movements but the true Context of Revolution is to move away from the Colonial System, and to Socially organize the tribes. To the Enemies of freedom this task look impossible to achieve. but being ahead of time the

enemies were too pessimistic too early. The Elders who broke away from the tribal System came in as very good advisors to African Youth Organisation. A Social psychology of the African is, once bitten twice shy. How many Africans say the same thing in a different manner. All Africa say the same thing: Liberation for Africa. They are many catching ideas, set by political organisation: System. Such System if not set in the interest of the people the said people will be soon moving away from that System. How many different political System the African already move away from. The History of Africa has the mark of European Colonialism and the youth Africans when learned more of the Colonialist they began breaking away. The inner kernel of the Africans can be noticed right along Anxiety of the youth to be free and self Ruled and enjoy their independence. Some youth take this Liberation Struggle as a game, and began playing Games. African youths being organized and playing games became teams. So we find one team up against the other according to circumstances. African Political Match making. Many great philosophers have shaped the Struggle for Liberation. Some began when they were young and became old in the Struggle. Each team took the Struggle with grace. The old man captaincy is suspected and often time challenged by prominent youth. This seems a threat. Black people all over the World are claiming their African Nationalist. But to claim that you're an African is not enough. One will have to identify himself with a particular African State: As I do I claim Ethiopia with Ethiopia backing. The Third world America's and Caribbean have Africans and are making and producing new Africans. These groups produce similar resuscitations. As the Africans at Home. They claim not to be tribal, they are Nationalist In these groups the colonialist find grounds to manipulate The News papers are used as the greatest agents of this Concerted propaganda which often times create a dissension The troubles today is with misunderstanding the African Question, and Such understanding is like the Slave History. Africans become victims of their own circumstances Those who project themselves to be leaders of these groups being without the intention of directing his followers of going back to Africa causes the most trouble. The followers also to be blame also: for being fooled into following a Leader without intention. This must not be counted as an attack upon Leaders of black Revolutionaries. But the Call for unity, must be realized by these leaders; Unity without purpose is chaotic. The Most Recognized of the Leaders in this western Hemisphere is Marcus Garvey with out any doubt. Garvey Leadership Set the pattern for all other leader to follow. Mould the African produces the African as a man with all that it takes to call yourself an African. To say you're an African because you are born being black is not Sufficient. Many of these black group leader fail in many respect to be call a leader; and many are following influential people to their grave. Many brothers are not worthy to be

called thy brother, but there is other things to it. One-God-One-Aim-One-Destiny, these words are meeting words of the Black African Slave man. Marcus Garvey teaches every black man these words. They were the Motto of the Universal Negro Improvement Association the biggest African Organisation in the western Hemisphere. Making all these leaders aware of their commitments. Every one learn a lesson but who learn his lesson well. It is said that I an I also came from the Garvey Movement. One Movement, with one God: who would be this one God that Marcus Garvey talking about? One Movement with one aim, what would be that Movement Aim? One Movement with one Destiny; what is that Movement Destiny? God is the Saviour of Mankind we are told, God is the father of us all we are told, God is almighty we are told; yet that God is but One God and we the Africans Scattered Sons and Daughters should seek him, One God. This does not mean that we should be going from one denomination to another Searching for this One God: One Organisation, His, God organisation. The Teachings of Marcus Garvey was The Black man lost his kingdom because he fail to think who the other fellow was. I an I say the other fellow is my Brother, of course that fellow looking like I is I Brother. But Knowledge produces different aspect.

My Brother's are the Human Race, yet my Brother is the African people who Suffers Because he is what he is. Many Question pose between Secular and Spiritual Teachings of God for we accept that God did trod earth. The Time is now when men Realize that the influence of the Doctrines of the Church is less recognize by the youth. In Jamaica the Social behaviour pattern of the youth is to be viewed in the Social and Economic growth of the Nation There acceptance of classi-quo, as a Compromising System of Colonialism. The immidate family of youth often time youth themselves are not face with the problems of just Civil disobedience but a complete Break down in Society through Youth Radicalism, which is antisipated in some quarters as Socialism, Since Socialist Nations also apply Youth Revolution. How much Youth is attracted to Rastafarian Movement Since 1960 can be seen at a glance. Here is where the crime Element can easily be identified. Police often times approach us with the Argument that we are supporting a criminal Element. Honestly we never support crime, but the Coincidence of crime in neo-colonial and former colonial states as Jamaica, often time find people in the Classi-quo status of underpriviledge Coming for the Social guardiance of a Community. Could one blame the Community for lacking in Development on the lines of behaviour pattern? The parents of these youth who portray Rastafarian ethos are ignorant of the fact of Slavery and Colonialsim in its specifications and therefore have to support a system that bring them in line as civil, Morally empty. Can not support the

youth in the family upbringing and so often time abandon them. The Problem of these youths only become a problem when they are caught entangled with the Law. Sometimes the parents are brought before Juvenile Court and get back the child to try and Rehabilitate them, but that is when the parents have notice the youth intention of serving the living God Rastafari apart from being born for Jah. The Youth had to be a problem to Govt and a child of God. Schools, House; and other facilities are lacking to these youth. So, Survival is the only resort. Santa Claus and Jesus Christ is the two white bearded philanthropist who the children are taught to love because they always give them charity. Although only at Christmas Santa Claus appear with toys for the Children and Jesus Christ, who should be born at Christmas is not the Santa, but never came throughout the year. The children look upon the Rastafarians as the Santa Claus of the year Round, not Christmas Santa. "I an I feel the Youth woe! 'Brotherman give me something nuh" Compassion is what I an I owe the youth. Some of them become so loving I an I own them as I an I own Son and Daughter. Mother who get children through protitudious deeds and never really have a father for these children, are often times given to Brotherman. Mothers who's Husband had been shot by Cops and other political elements these Children also are given to Rastafari, for the Govt of Jamaica diffinetly dont want them. So God have to take them. The Birth Control system is easily taken by these mothers. Why? because they are poor and glad to be leggalize prostitutes. Politic's in Jamaica is defended more by women than men. Yet Home training is lacking in them and bringing up children is far from them. It would be quite prophectic to say here that children will be against their parents in this time when the Home economy fall far from the grip of the immidate family of these youths. Pride, Ambition, Pretiges and all the attibrites of life is engendered in these youth so they come for God Control. We love to have the youth around us happy and not sad. When Adult can Scope with govt New Reforms the Youth Can not Why? The Teacher's Compromise, the Politicians also Compromise. The people are force to Compromise under the present system. The Youth Revolt aganist the orderily Colonial System is nothing but a clear demonstation of dissatisfaction of the System. To tell it like it is, who can deny that slave's were brought forcible from Africa to come and do slave labour for a Colonial master Boss System that seems everlasting until the pattern of the youth become's challenging to orderily Society. The total colonial System is Threatened in the Caribbean with a bearded Revolution as the pattern is clearly showed by Che. The Rastafarian being the largest group of beards such Revolution is set at the doorsteps of the Movement, How much possible it is for the Rastafarian to Join the Struggle of the Third World is also left to be seen. Take into consideration the Rastafarian make certain social demand which is not meet, we make

political demands only to find that we are not considered a people who should be entertained in this Community. Time is important Time is Running out, and frustrations are setting in and the trouble maker's are making enough trouble coming near with the type struggle that is long awaiting Jamaica. How well the Govt of Jamaica See these struggles? The Police who have to come in first contacts with these social problems always Report them to Govt with there own Recommendation which is put aside through political pressure from outside states with compitative interest in Jamaica. These are the powers of the Country America is playing a steady game of take over, the people began to feel the pressure of America take over. What will become of the Rastafarian Movement now the Nixon Administration began to take over the Commercial aspect of the Country? The Republican party may keep to her original policy of hate for the Black people, or may not think twice to assist the Movement, to resettle in Ethiopia if America is peace loving as they say they are. America Govt is built upon the tenets of Cooperatives which is very compitative is all there undertakings. The British had possession of the economy of Jamaica Some of her assets were place under the disguises of the Canadian Govt, Industries as the Public Service, the Telephone, Co. These Canadian holding come under fine since the British left. The Rice trade in Ganja is coming to an abrupt end. Canadian Bauxite is being competitively threatened. Tourist Trade is being reviewed in Jamaica an bring Jamaica into an international conflict with Jamaica economy threatened and the Country balancing power is in a very poor state if the peace and tranquility of the Country should be suddenly be distorted by uprising. Che pointed out that the Continental moral is based upon Liberation, Che as an offspring of the founding fathers of Marco Polo. And the Spanish invaders help in proving that the support of this Liberation ideas is respected he pointed out the form the Revolution will be taking. Bearded and supported by the Youths and those who love freedom and when he spoke of freedom he did not mean free the dumb tongue so he can speak but face the mentality of men so they can think for themselves and choose what they think are best for them also. Mexico is cited as the country who supported the Castro Revolution of Cuba, with American Dollars that drain out of America into Mexico Ganja + Narcotic trade. The C.I.A. was very young in its operation then and could not adequately scope with Che-Castro. America also assisted Cuba peoples Revolucion, but was double crossed by Castro. A people who's will could never be broken with promises or comprises. What came out of this type of determination exhibit by so few a brave people. What are the Results of the Cuban People Revolucion? The People of Cuba was face with a challenge of hard work to Rebuilt the Cuba they want Cuba to be. Did the Kennedy administration like Castro Administration? No! So they quarantine the water way and affect the trade

of Cuba, pressure other Countries that Support Cuba and now Mexico who teaches American tourist how to shoot professionally are prevented from travel freely. Britain is one Country that fought two world war, and lost both only to be saved by her allied, which bring Britain indebted to her allied, which can not easily be paid. Britain can not afford to keep any white colony just now ignore there obligations to the Black African States development and offer great support to his white face brothers only to find the African states prepare themselves for liberation from Colonial Rule, The white's nations like Australia, New Zealand, and Canada automatically obtain there freedom in Education Because the system of white Education is realized by Britain but the poor African people ways of life are befuddled. Nothing to do but fight for a new change all the time no matter how much change come up. How long off is this Revolution? Not very far off if the Govt wont take heed to wisdom. It wont cost the Govt any more money to deal with the Rastafarian Desire, than ignore it, The Rastafarian has add to the Jamaica economy in this way. The Tourist Board advertise the Rasta's to bring Tourist to Jamaica. The Rastas are the Group who has indentify himself with Ganja as Twin Brothers for God also made Ganja grows and men trying to prevent it from grow and so becomes the service of Man. Why Ganja becomes so dangerous a drug? because the price and the people who used ganja are not helping the Govt in his Reforms. Money drain because ganga is not legalize. And if it become legalize Govt control is not eminent. So out go the ganga. What special interest does Rastas have for Ganja? The Bird that name ganja is a very black bird with green eyes is eyes find any ganja plant subtract the seeds and sow them else where. The Rasta's used this ganja in all our ceremonies. Our Trade in ganja was not international because we knew the uses of the herb of this nature. The Doctors some of them love their profession and would not be little the profession to cooperate with the unmoral principle of killing a sick because he is poor and Black others are as deadly as death itself, and do not fail to show any black poor man woman or children that they have no love. The medical association is in the upper class status quo of the Society and often adopt political pressure to frustrate the Govt through the Ministry of Health The Teachers The Clergy and almost ever essential service workers always have their political affiliation can any one now exist under a system that evelope every strata of society into a political camp. Birth Control-Unemployment and your Political affiliation is the New set of chain found now to frustrate the Law of Nature, Bear in mind the Rastafarian want to leave the Hemisphere not to Join in a warfare to safeguard the Rights of the Spaniard in getting the Hemisphere under their Control. Neither do I an I intend to secure the transitional Rights of America is securing payment for her war imdemities. Will the Americans take over the British

Responsibilities or Obligation owed to the Rastafarian Many of the British investment are sold or change over to America inclusive of the people in the Caribbean territories. I an I had made any approach to the United States Govt as yet, Neither we are in doubt of what steps America will take when we make such approach. I an I is not looking forward for any Seperate State in the Caribbean to Settle. We are looking forward to be sent to Ethiopia because Ethiopia call us Home. According to the way the America interest is realize and felt in Ethiopia is purely observant toward the Land Grant. The lands in Ethiopia was granted to the people's of the west because they serve H.I.M. They are loyal Ethiopians abroad who have done much more for Ethiopia than some who sole there country short to Italy. How is it the Black man's Black mother, Africa, can not yet hear the cry of her children who are really in a pit of hell, who want to come home to find a place under the Sun where I an I can be free. The Ebony Beauty of the Crest of the African Sun Shine upon the face of Mother Africa a woman of Beauty who's womb are nourished with the Seeds of God, of Giants, of Saints of Angels of Warriors of Patriots of prophets of kings of princes of princess, of Silver and Gold and the precious stones of Jewels and health of Nature. The call to Africa I an I Mother is heard over there. Africa has Realized that her young sons must come home now if we are to save the Race from Compromising with Genecidal practises, practise upon the Nation of Black people. The Confrontation of the Races of Colour is in the making only God himself can change the course of time. Do the Black police and Military Realize this in Jam. To be fear to them some of them began to find out. What are they doing about it? Many prefer to Resign. But is this the Right thing to do? I think so for they too are I an I Brothers. Does the Police perpetuate any Sterner policy against the Rastafarian Movement since the Mission came back from Africa? Yes and No as the Case may be. Since the police become aware of the desperation of the activities of those who are fighting for survival. Police are looking into what he can get out of the Govt. The Police of Jamaica demonstrate there dissatisfaction my joining the firemen Telephone Co The Water Commission The Doctors the Nurses in a go slow tactic, while other ecential services strike for more pay to scope with the High cost of living. The Regrading of the Police Salary brought about Satisfaction in the police force but in the army and the teaching Profession no money is available. Two Technical Security is threatened. The Teacher who lost respect of their pupils and therefore set a very bad examble toward the decipline of the youth of today. The Army show there resentment by coming in combat with the Police who are unable to handle the major security of the State.

BLACK MOTHER

- (1) Hold my hand Black Mother, Hold,
I need to rise, I need to stand on my feet
To rise to stand and to accuse.
- (2) Though I were forbidden to suck your breast Black Mother
Though the sweet bird of youth is crippled
I need to draw courage from your stretch arms
To draw courage life to draw strength
To draw hope from what flow in the veins of your Stretch arms.
- (3) Am I the lost child of your womb black Mother
The abortive fetus of a false love
being drawn in the depths of obscurity
Am I a fading page in the dead eye of history
Is anonymous now my name
- (4) But once I had a true name Black Mother
A name like the mighty spirit of chaka
A name like the spirit of herereo, of Namagua
of Zululand, of matabelle . . .
- (5) I was not the abortive fetus of your raped womb then
I were one of the strongest sons of your tribe, then
I were the home of the glory of your tribal dances,
of your wars of the mystery of your witchcraft
The home of the glory of your free laughter that you are proud of
... Only yesterday I had a true name.
- (6) Shame. no more glory now...it is raped with you Black Mother
No more laughter but the echoes of its mock...
Free laughter is dead in me.
Only hatred is victorious...how can I not hate
Isn't that the last passion left in me
To help me survive in the claws of those who raped you.

- (7) Do I sound a stranger to you my black mother
... A passion for hatred in place of the glory of free laughter
But what else should one expect
From the wrong upbringing of a false love with a false root...
- (8) Yet only tonight I dreamt a dream black mother is it a dream to realized
I dreamt that all the eldersheperds of your tribe Joined hands
Have joined hearts...to raise a question...
..."who is the lost one from among us..who"
- (9) Hold my hands black mother, Hold
I need to rise to give an answer
I need to give my fellow elders my true name
I am the lost sheep my ninety-nine brother are searching for.
Hold my hand I need to stand on my feet I need to rise
I need to accuse the world Black Mother Hold.

HOME COMING

Look where you walk unholy stranger.
This is the land of the eight harmony in the rainbow: Black.
It is the dark side of the moon brought to light.
This is the canvas of God's master stroke.

Out of your foreign outfit unholy stranger
feel part of this great work of art.
Walk in peace, Walk alone, Walk tall, Walk free, walk naked.
Let the feeder's of the Motherland
Caress your bare feet
Let her breath kiss your naked body.

But watch, watch where you walk unholy strangers.
This is the very depth of your roots: Black.
Where the tom-toms of your father vibrated
In the fearful silence of the valleys.

Shook, in the deep chests of the jungles.
Walk proud.

Watch, listen to the calls of the ancestral spirits prodigal son,
To the call of the long awaiting soil.
They welcome you home, home in the songs of the birds,
You hear your suspended family name.
The wind whisper the Golden names of your tribal warriors.
The fresh breeze blown into your nostrils
Floats their bones to dust
Walk tall, the spirits welcome
their lost son returned.
Watch, and out of your foreign outfit brother
feel part of the work of art.
Walk in laughter walk in rhythm, walk tall,
Walk free walk naked.
Let the roots of your motherland caress your body.
Let the naked skin absorb the home sun and Shine Ebony.

THE CALL OF THE LION

1936 was the year the Western World heard the voice of H.I.M. Haile Selassie I in Geneva. 1963, New York heard the voice of H.I.M. in the United Nations. 36 -- turn figures and 63 is the answer. The time was due in 1963. So H.I.M. Make know the cause of his visit to America. H.I.M. began by Saying: twenty seven years ago I am the only one in this building witness the injustices of the Governments of the League of Nation, it was a time of travail for Ethiopia mankind has realize from then that when Nations fail from taking heed of the wise They are face with calamity of earth's destruction.

RACIAL DISCRIMINATION IS A UNIVERSIAL MORAL PROBLEM.

Discrimination violates fundamental Human Rights. It violates The Laws of God and also the Laws of man. I cannot emphasize too strongly the importance This Problem of Racial Discrimination has in my mind. I believe both, The eastern Countries and the Western Countries will Have to colloborate to remove This problem which is 'The Scourge of mankind'

I am pleased to noted, that President Kennedy and his Govt. are making great efforts to solve The Racial Problem. We would like to see more Coloured American come to Ethiopia to work and Help our people develope our Country and improve the Standards of Living of our population. They can Render valuable assistance, Our doors are open. Unfortunately, few Negroes have come so far, but they will be warmly welcomed.

TRADE UNIONS AND POLITICAL PARTIES ARE ILLEGAL

We must becomes bigger then we have ever been, more Courageous, greater in Spirit, Larger in out Look We must Becomes members of a New race, over coming petty Prejudices, owing our ultimate Alligence not to Nations but to our fellow man within the new Community.

18TH U.N. SESSION

On the question of Race discrimination the Addis Ababa conference taught to those who will learn, that until the philosophy witch whole one Race Superior and another inferior is finally and permanently discredited and abandoned, That until they are no Longer first class and Second Class citizen of any Nations;

That until the Color of a man Skin is of no more Significance than the Color of his eyes,

That until The Basic Human Rights is equally guaranteed to All, without Regards to Race; That until that Day, The dream of Lasting peace and world citizenship and The Rule of International Morality will Remain in but a fleeting illusion, to be pursued but never Attain.

And until the ignoble and unhappy Regemes That Hold Our Brothers in Angola, in Mozambique and in South Africa in Subhuman Bondage Have Been Toppled and

destroyed; Until bigotry and prejudice and Malicious and inhuman Self-interest Have Been Replaced by understanding and Tolerance and good will; until all Africans Stand and Speak As Free Being Equal in the Eyes of All Man; As they are in The Eyes of the Almighty:

Until that Day, The African Continent will not know Peace, We Africans will fight if necessary, and We know that We shall win, as we are confident in Victory of Good over Evil.

DR. L.K. WILLIAMS OF CHICAGO

We would not want to see the last Black's Nation in Africa lose its independence and its culture, We should be willing to aid Ethiopia the way that patriots and christians should;

Emperor Haile Selassie is the 225th Head of the world oldest independent state, a 3000 year old nation that emerged when England and France were unconceived.

(VOICE OF THE LION)

We follow with the Greatest interest the struggle of the coloured people of the U. S. to achieve equal Rights and Human dignity and we continue to follow the progress of that struggle with intense pain and pleasure; Pain, Becomes coloured people in America experience inequality and Persecution, pleasure, Because of the efforts now Being made in the United States by Negroes Themselves. And by the Govt. To restore the Freedom and privileges to the coloured people which Have so Long been Denied them we Hope for and will continue to work for the speedy and satisfactory solution of the Racial problem in the United States. We want our coloured Brothers in America To know That we Are with Them in their Great struggle for Justice. Millions of Black Africans are proud of the American Negroes civil Rights fight. We in Africa desire success in This struggle. I personally reaffirm our Basic unity of purpose, what we Africans and coloured Americans seek is identical. We both desire dignity And freedom and a end to oppression and discrimination Base on color. Mankind faces with the task of distinguishing Truth. The truth will set the faithful free. But what does mankind expect or expecting for there wrong upbringing which is a Truth not easily accepted.

Rastafarian always have in mind the Responsibilities of the falsehood teach to a people; is a Creative Art Science. Rastafarian demonstration for Right against wrong. Misunderstanding Seem to be the Answer to disunity. I an I Suggestions to Unity is only a Method of approaching a Complex System. What wrong with Mankind can only be answered by the everyday Confusion of Self. The Materialisms of the Luxurious world has Created a Cloud of darkness on the Mentalities of the great world thinkers. When a system is created to prove a theory in its final analysis the creators of Such a System has come to the Realization that such a System in itself is a problem. The Theory is a transition of a former System, and how it can work. Mankind in his conscious Self desire peace. 'Tell me not in Mournful numbers that life is but a empty dream' Mankind intimate that the desire for peace is only a dream Loov is a different Substance from peace, and can be Created in Similar fashion. Loov is an Orthodox Mannerism which evolves and revolves. Peace is viewed in a very different perspective. The Nececities of life the Materialisms of Life. The Enjoyment of Life; Life in the face of truth is good, Mankind determine the kind and type Life man Should live. A Realization of God and Man Power. Man Power is felt in and through State Laws which bring mankind in line with two Stage of Classifications (1) Prejudice - Class Systems Complex System. Relationship. How I an I view the entire issue of Repatriation Cannot easily balance with a peace and Loov - Doctrine only. The Time has Come when I an I have to challenge Mankind with the Power of God. Regardless of men achievement, for the Lord Gave and the Lord taketh away. The Political procrastinations, the Victimization, the Brutalities, the Social and Racial injustices all amount to, How does Mankind Desire Peace + Loov and administrate in this fashion what must man Expect? Who is wrong or Right as the case may be? None: Education in itself is or should be a reality to the truth. None can deny the System of Slavery and the method of Colonialism. Both Colonialism and Slavery has been taken in the very Same Context. Peace + Love, Right + Wrong. are Moral Standard of attributes which can only be engendered by Mankind the way Mankind appreciate the facts of Life. International Morality is at stake? who Can say No? where is your Collective Security? Does it only Rest in Guns? Brute force is the Standard of Mankind Morality today. The Entire world population have to be giving thought, to Revaluation. people are moving away from the System of domineering: Here I an I have call attention to the fact, that the African people Suffers two different type of Slavery in Africa, and two different type Slavery outside of Africa. for the Africans to forget and totally eradicate the Memories of Slavery the So Call powerful Nation will have to realize that they also have to harken unto truth. As people with brain and can understand

Some of the British words spoken unto us; We Realize what word like freedom mean to us. Not only to loose our tongues to speak anything apart from the Right thing, a Juror Verdict. So Say one So Say all. The world need peace + Loov So we have to pursue peace in the manner set by the King of Kings.

THE POLICE

Colonialism is kept alive by a colonial police force + Laws that are repressive to the people. What I an I have to Say of the police Since 1960, is no less than what I will say of all the Excolonial policemen anywhere in the world. The Excolonial policemen have a Mentality that cannot be adjusted to the Sequence of events. Their duty to keep the peace of the State, and to See that the Laws are kept. This knowledge about Laws, not even expose to the policemen who are to see to it that it is not broken. It is not a Secert to see the policemen braking the Laws as the like; Sometimes not realizing they are breaking the Law. They themselves do not know the British Colonial Laws. And the Laws does not change although the Constitution change: The Rastafarian in 1960 was a target to the police in 1969 I an I are more targets not only to the police but to those who are Satisfied. The police realize that they are being used as a tool to do dirty Jobs. Some of them are leaving the force as fast as they go in. 1968, 123, Rank policemen Resigned. 1969, 155, policemen on the list for Resignation. So much things has happened to this poor Chap the police. Since the New political era the police had what was coming to them come abundantly. There is three or four particular instances of police Realization Came to them, that they are members of the Colony and So remain a upgrade or privilage Slave. As young as Jamaica Independence is; the Government Should realize that, if they do not handle the Police force in what they the Police call justify or Satisfiable Manner they Can easily upset and embrass the Government Thats what happen Jamaica Government expose to police criticizm For.

(1) The crown prove a prime facie case against a policeman for murder with Malice and he was Sentence to be Hang only for the Governor General reprieve him from the gallow to a ten year prison term. In This Case the Law took its Course Justice seem appear to be done. in this particular Case. But it was said to be a political issue.

(2) A Minister of Government coming from a football match at the National Stadium, His Car was stop by a Signal police acting Corporal in Uniform. He open his car door after the driver stop and he went up to the young policeman and Box him twice. He was

prosecuted through the Director of public prosecution The Resident Magistrate found him guilty and fine him £30.-- He appeal and lost. The young Policeman was given another stripe So he become Corporal Brown. This case also was listed as a political matter. The young Cop Sued but Somewhere along the line it was made up. But other policemen took different look at the new treatment of the Police Force.

(3) A minister it was Said marching a head of his Political followers march up to a Superintendent of Police and held held him in the Collar and Box and Kick him and his followers man handled him. Other Police view witness and had to run for cover, This Case was Contested in Court the result no Case against the Minister. So all the police involve was force to resign. not to mention his tears.

THE PEOPLE

The people who Support this Strong political Party who Ministers can beat policemen and send them to prison then the police is only a little Boy we can beat them too. Know this never in the history of Jamaica So much things happen between the People and the police The Rastafarian Movement began to grow during these period for the downfall of babylon was in Sight. Both political parties wanted the Policeman to be hang for the Murder. One of the two Major party began to be in fear of the Newness of the fight for power employ in the 1967 Elections. This is the very first time I an I notice politic in Jamaica. Before the Games was Just hold them we two, which is used as political party Sign a Clinch Fist, and a finger Victory Sign. The Rastafarian is the earth most strangest man. Thousand of Rastafarian could be seen in the West Kinston Area, and from 1962 Election this Areas is the Most Concentrated on the political Maps of both party, Neither party was certain if the Rastafarian would abandon their nonpolitical policy to make a vote. Politicians and other Advisors Advices Samuel. E. Brown better known as Cobra as a professional Cyclist' to enter politic they gave him Some money and he was able to Contest the 1962 general Election in the West Kingston Constiency How much money the politician pay Sam to Run as a Split Vote Candidate did not use him in that Capacity in the 1967 Election for is total in 1962 was only 82 votes. Bustamante Announces that only 82 Rastaferian he knows. Bustamante know Sam Brown very well So he gave him a Contract. People began to use propaganda against the Movement when they heard Bustamente Knowledge of how much Rastafarian in the Areas. Many things happen after the 1962 Election between the Rasta Movement and the political people all over Jamaica during this five year period 1962-66. The Sentiment of evil was born in the

Movement Since one set of the ideas of going to Africa Change for political power. The Rastafarian Movement Still remain non polical, but 1963 Saw the Police and a group of Rastafarian clash in Montego Bay, the Rastas was force to defend himself against one of these spodradic raid from these wild beast bothers of wine. The group manage to kill five policemen it was Reported, by the next day the Prime Minister fly down to Montego Assuming his Ministry of Defence he Commanded the Army to Slaughter any Rastafarian in Sight. The people of Montego Bay was given a police order to hunt down Rastas and bring them in. Hundreds of Our Brethrens was killed and buried in the Hills of St James the same place where Annie Palmer the white witch of Rose Hall buried the bodies of our fore fathers. The Churches got an opportunity to preach a doctrine against the movement. This action of the Govt and people of Jamaica causes member of the movement to Remember that David was a warrior and his lions bring back the Saviour in Christ and Such lineage Brought fought H.I.M.

THE PARSON

The Church of England and there off shoots Missionary Churches Take great stand against The Earth Most strangest Man. Religion and politic is the order of the day, all are advised to be organize in these Organisation to inherit benifits of the State. There is Noticable illeteracy in these Mission Houses Church but they Serve there own purpose: Christianity become a challenge to this falsehood, this myth of God invisable, living beyond the cloud. The Earth most Strangest man Challenge the myth with a natural philosophy of the King of Kings and Lord of Lords. Men of the clergy always preach a dislike to the ideas of the Rastafarian movement. It cost them nothing to attack the movement on the pulpit. Viewing it from the true standpoint this was a One for One affair. I an I sword the parson as liken unto propheisies. beware of the parson, false tongue preaching as he go along about the Kingdonm of Heaven. I an I come in direct contact with this Parson and the result, he is the one who look for the Exit. Even when the Rev. C. V. Henry came in 1958 He suffer the same treatment until he begun to accept the King of Kings + Lord of Lords. In Jamaica the idea of God is a Man is well known and understood. This god is a spirit only appear as 'hussling' in the Churches. Since 1961, the churches benches become empty almost more people stay at home, you can hear the Sunday genial on the Radio every Sunday trying to bring Souls out to the Church. This is undoubtedly a Commercial undertaking So it also is expose to Competition. The Evangelist also join the Race for Competition. Alway ending Send your Contributions to a given address. Many of these Sermon being directed to us. Abusing us for keeping

away the people from the Churches. The Parson have a right to gather the people who they scattered throughout the world.

THE PRIEST R/C

THE POPE

Mafia cloak and dagger System is notice in the Roman Catholic Churches. Mussolini exposes much. How effective is the Earth Most Strangest man doctrine to the Roman Catholic Churches? I an I Expose a lot of the Mafia action of these ganster type R/C Priest. Every R/C Priest is so trained that he can be a fighting general in any Army Revolution. The Ecumenical Council produces Certain reform that Causes much dissatisfaction that brought about many Revolution in the churches of the Vatican. The Church of England under Godfrey Fisher and The Church of Rome under Pope John XXIII. The American S.J. wanted freedom from Rome. American Catholic became different from Roman Catholic. Priest began to Marry, Something Contrary to the Pope doctrine. Some Catholic Priest leave the Church entirely The entire Roman Catholic System seem to be Crumbling. In Jamaica One Roman Catholic Priest leave the church for a wife and to found a family and wear his beard. food for peace was the method of catching Souls through it was distributed by the R/C Church. Much old and very poor people visit these distributing centre but very few are able to attend Mass, if you do not attend Mass then the church do not gain a thing. There records show how much attendance the church recieve over these period and find it going down. In Schools the Boys and Girls are braking away from the Roman Catholic System. The exposure of Homosexuality and the participation of the Homosexual debate by the Churches was sounding the death Kernel for the Churches. The girls and Boys want to know the true meaning of Sex and Sexual Behaviour. The Church stand circule.

THE POLITICIAN

The Politician try to get the Movement interested in Politic only a small faction of the movement even listen to political meetings. None of the two major Party could interest I an I, Neither a third party Couldn't introduce itself in the like manner. So Here we are a target to the Politician. A Target to the police, A target, to the parson + Priest. The Politician who are teachers of Fuclore's Set the people to take target of the Rastafarians. 80% of the children born Since 1961 became Rastafari Dread locks Sons of Fire and Thunder. This Make parents mad at Rastas, The few that still go to church, when

the Parson or Priest preach anything against Rastas you can hear it hearding across the News. Steadily the faith of the Movement, develop where the Politician had to act and act quickly. So Laws were made more Repressive than the British Colonial Laws only to Scope with the ever increasing growth of the Rastafarian. Laws were strengthen to secure against bogus voting, by tumb printing and photographing of the voter. This was rejected by the Entire Rastaferian Movement, other claim to reject the ideas of photo + tumb printing, but soon had to fall in and go all over asking there members to secure there vote. It was so amusing to hear these Politicians going over the Same people who was told not to be photograph telling them go take photo and come vote, they lost many votes for all now people still dont know what they are saying. Repressive as the Laws of British Colonialism the steady increase in penalty for Having Herbs in your possession was unable, This Law was not to hurt the herbs but was directed against The Rastafarian movement who was the principal users of the Herb. All this could not move the movement, So they bulldoze the Huts and Set Fire.

THE PRISON

The Prison was set to brake the will of the young from becoming Rastafarians. The prison only make more Rastas out of those who was stiff necked. In Prison the good old Queen Book of King James vesion of the Bible. The Bible is the only Book not perhibited to a prisoner. These younger Brothers learn from the pages the great stories of Courages the trials the fortunes of Some and the Misfortune of others. Without a parson to Confuse the issues surrounding the Bible stories, the youth become more convince that God is a living man. Prison may not change the young man right away for sometime he himself cannot Comprehend his own reading. Youth always believe in youthful company Company always causes involvement, which Sometimes take one back to prison. Once the youth become an offender of the Law he become an automatical victim of Circumstance Crimes committed daily by Crimnial not known to Society these charges remain in the offices at police station only to be given to one of these victim of Circumstance. The penalties the crimes and the Cost of Living everything rise, unemployment also on the rise, production cost and other demand prevent wage rise, So in every department the system is looking for crime. Youthful Civil Servants Being Convicted For Theft, as a Servant, the Postal agencies, have there qouta of new prisoner for letter stealing. Police men, Soldiers, Bank Clerks Politicians Ministers Reverend, Fire men and any imaginable ecencial worker, all come in for prison for the Cost is more than

what they are earning. The entire prison system come from the disguise of Social indiscipline to just another univercity of thir Universiality.

THE PERSON

The Peronified person God is not fully Reconize by Mankind. yet Mankind in his ability to administrate Jealous after peronifications. Many Politicians expect us to believe that they are the Master of Love. The way they talk about the of Country one always wonder if there remain in them the Love of a person. How Hypocritical is these fuckers, these blood sucker, who never ever stop to realize that a person blood is in there earnings and when people have to pay taxes without earning Then the final analysis, is, Revolution is expected. How far away we are from a Revolution no one knows. The cycle for a Rebellion is visiable, but the Revolution is already in full gear. How long it will take the people of Jamaica to fully disregard Political Leader, in lieu of Soical rebellion, Rebelling against the Same political System that seem to offer any real hope for the have nots. As the less previllage is called. Jamaica with an areas of 4,411 sq. miles, only have 1,274 arable lands Mountains and precipice engulf the remainder. The population now stands upward of 2,000,000, which overcrowd the lands that are made available for the people to live. Then the Politician have to make friends and he have to reserved Lands for his friends to be. These friends always accostum to this luxurious living Big House Big Farms and Big Cars. The Roads must be bigger for these Bigger Cars. The Houses must be bigger for this Bigger guy. His oversize Lawn and his bank balance quite reasonable for him. To keep these big Guys Company these Politician have to get big quick. This get rich quick System is already in the Frame work of the Jamaica Govt Politician. Get Rich no matter at what or who expense. This is what the Person mean Self. People always believe in Politicians, while Politician always tell them of an uncertain promise for his secure Job. The Politicianer Job has a standard Salary but he always have So many bosses. Many of this guy friends become his New Boss. My New Boss promise to do this, and he promise to do that for you. If you can only meet his term. One of the older Politician who have diploma in Foreign Languages of Spain, Portugal, and Italy. No distinction in English the Languages use by his people. At a political meeting he said my people I'm going to give you a little more butter on your BRED,"you leave out the A Chief' one person in the crowd call out, Your BREDA, Another person said you put the, A, in the wrong Place Chief!' Well said the Chief, 'weather it is Bred or Breda I'm going to give a little more butter 'on it.' This was more than a political Joke but it also remaind in my mind not as a Joke but as a reality weather Butter is given on or to

your Bread or Bredda. The political intention of giving was at Hand. Rubbing butter a puss mouth is one of the old time saying of the Jamaican people. A bate, a trap, to catch. This is also a bate that catch the material aspect of the would be political Supporters. Butter + Bread. Politician has to own many things so he can have Something to give his Supporters. This Theory spread wide That the Jealousies of the Small politician who are being drag into Politic because of his popularity find himself crush if playing his game on too radical a grounds. Propoganda from the other party alway leave this small man penniless. Of all the British Colonies Jamaica Among other west Indian Islands are training ground for this Mix raceism Any Politician want to be successful marry another Race Person. The Black man Marry wife of different Racial background He Catapulte through space as fast as a supersonic. The talented black women always marry to this white men. This System hold for upward of three hundred years. This System has created a New Race of Light Brown people can pass for white, This system make a buffer Between black and white, This System delect the Mentality of Mankind and create in Man a destructive element of Social discontent. Remember not one fucking Soul ever give thought to those of us who are not satisfied with the System. What the hell they can do when the Question of these people dissatisfaction is known. Down the Road of Slavery we went only to fine we get weary and discontent, Soon we have to turn back to give one last look upon the chap who use those whips to bruise my back only yesterday. Today the freedom bell rang and we are set along the Road of Sorrow. Here we return what to see. The Brownies and the whites living as one family. I could not believe my eyes for the Brownies Mother is also my Mother, that why she was killed only yesterday. Yesterday Massaboss took away Black Mother Brown Son and fair daughter as they were called. He Send them to be groom by a old Nanee brown bitch She did not tell them that they must grow up and learn How to plant the Sugar Cane, but you all are to grow up and learn how to own and administrate owership over those Mother bleeding Cunts. We are must hate them for they are too Black These training was specific and operational so they were put into operation, these Brownies was thought that the lands are the legacies of there fathers. They are the ones who are convinced that they are Jamaican and not African, nor English as the case may be. In my lamentation I cry unto truth. The Truth is just not what one believe in. But what is truth and what is Right. Bravo to the defence forces of these Nations build purposefully to surpress truth and Right I an I may sometimes broaden the scope of I Vision. That it appear I an I stray from the track of the subject matter. But one have to cover the grounds of affectivity, who it affect. Now any move any group of People make to free themself from a System the effects must be felt by Other. The Economic interest is in Stability of the Govt. Not many Colonialism's fall

in line with the Colonialism of Jamaica. The changes from Spanish to British Rule the Change from British to Self Rule now we are experiencing a change to America. The Rastafarians prediction of Economical Bankruptcy for the Jamaican Government, is Seen in the manner and Rate of Jamaica borrowing Money from America. The Ministry of Development have all the Political ideas a politician need to reach the top. No one can ever doubt His ability to get things to be done his way. When a man know his Job that's the way he feels. The System of Jamaica Political administration has taken a very different face since 1960-61. What I would like to bring to the world is the important aspect of the Subject and the Manner in which this delicate Subject is handled by the present Government and people who Support this party Government. There is enough Suspicion in the Jamaica Labour Party Signifying that all is not as well inside as it is said of outside. There is always a hush hush policy adopted when these Suspicion reach the man in the Street. In all countries where the politic is fought strictly on party lines there always be Some mystery attach to Certain party Scandals. How Honest is the Labour party and their intentions to help the poor who they say they love so much can be seen on Record. In the Ministry of Education, two former Minister was Send to Prison for Corruption, a third also was sent to prison while being a M.H.R. It was rumoured that Suicide was also committed in the J.L.P. Rank which remain a mystery to John Public. Suspicion still remain speculated throughout Jamaica inside and outside of the party Rank, in the mysterious death of F.L. Jones Donald Sangster, and Tavares, but lets count them all as politic which mean war and war mean death. Some where in the Readers minds there will be a place for a Question How come so much unfortunate things are happening in the Political Ranks of the J.L.P. Believe it or not things began to look Sinister for all its worth. The Big Boys are at each other throat as their financiers dig deep in the bloodstream of the fats' poor and leave them bloodless as chink or a Mosquito Type of Bloodsuckers preying upon the health of the Unfortunates. Men health is enjoyed when he can so balance is mind, living in a proper Mental Harmony a sober mind. The politic of today has taken a trend where the idea of Ballot or Bullets are the order of the day. If you are Blind and can not see and can hear you are told pick a candidate: the politics is thought by a teacher If you are deaf or crippled the Politic need you. The mentally derange and the Hospitalize all are needed. I make mention these people for they all are sick people and need care and some one to care for them. But take the strong healthy man who is kept out of employment because he is non-political or of other Political opinion. No one is afraid of the consequences of death as I an I. So I do not seek death through the means of securing a life time Job for people who are more Educated than I am get things done how they want them to be done, changes men mind and outlook

through the power of financial influence, and intimidations, and Brain washing men into thinking of a political God. Great men in a new era. But how great is one who tend to forget God,; A warning God is no respecter of person or persons how much people can be fooled in the end will left to be seen. The hands of time is slowly but surely coming upon its Zero. The pessism that brought I to the conclusion of an inside fight is the prevelence of the colour power talks that enter inside both party. Man is affected more by environment than Countinent. Men committed himself to many condition because of his enviroment. God is for us all, while men is for himself. The Minister of Govt. talk much of his country strength in defence Arms. The Educational System of Defence is treaten with the Power of God leaving the mighty men of war. Oh when will the Blood of the Saints stop bubbled. Many Rastafarians have been killed because they know otherwise. Men began to realize that their is a God over all politician. The Job to praise political Powers are still given out to these neo colonial islanders through a very large Coperation. Jamaica System of giving Citizenship and finally accepting a change to the Nationality of Jamaica. So anyone can be a Jamaican. The most noticed politician in Jamaica today undoubtedly is Edward Seaga: why? He was born in Boston Mass. U.S.A. His father is of Lebanese stock while is mother is Aunty Sam. How much of Aunty Sam milk from the breast he sucked no one know as yet, but one thing can be seen the chip never fall far from its block." This chap grow up in Jamaica go to school in Jamaica but he finally graduated in the U.S.A. Political Science he Major but I will give this Sciencist a warning: Although Jamaica is situated in a Basin or kidney shape basin a political turning point is foreseeable not in favour of one who propoganda can identify as a forigner. Politic was not much understood, when Jamaica first accepted the adult sufferage Constitution in 1944. But politic has pave a way for a special propoganda which can be used against the Most ablest of Politician Che Grevarro is an example, he suffer death for what he believe in. He choose the way of a liberator, he fought in a warfare which found him floating in the breeze of time as one of the twentieth century Hero. Political ideas of Developement fall into three major category. (1) The People awareness of the Economical Cost of Developement and their obligation to foot the Cost of such developement. (2) Cost of living and Cost of Earnings of the people who are depended upon to pay price of the Buggett: through taxation. (3) Where the Govt can get the Money to borrow for Developement How the money will be Repaid, All these take planning, fortunately The Ministry of planning falls under the portfolio of the Ministry of Development, and finance in Jamaica with one Minister. This Minister has made two Sucessful political approach in Contesting an election in a Constituency which carries a political History of Strong or What suppose to be Strong Racial outlook. Bustamante did not stay long in this

his first Constituency Western Kingston. He left it when he saw Ken Hill gaining support on racial grounds, he sacrificed H.L. Shearer in the second election in 1949. Shearer went under to Kenneth George Hill, one who was branded a socialist of Marx political theory. He soon was branded as a Communist by his own party leader N.W. Manley and was expelled from the party, himself and others with the H initials. Henry Hart, Hill, + Hill. Shearer won 1955 election in Western Kgn. But did not stay for the next election. By this time the political observers seeking to find out how sable these people can be. While others speculated upon the change actions as the ideal system of a democratic policy. Political overthrows. This area is built largely by squatters settlement, shanty towns of the Dunhill Back 'O' Wall ackee walk, foreshore Rd. These areas produce some organized bands of rivalists with barnyards or seals as there mission houses are called. Is in these mission houses this new candidate for the J.L.P. concentrated and of course the earth's most strangest man on a party line this constituency was properly studied - So Seago's approach was a determination to brake all records of the constituency. His form of organizing began earlier than his real opponent Dudley Thompson, who believed he could win the election on a common chanter. He concentrated on the added support of the Rastafarians and other Back to Africa Movement since he identified himself as the Burning Spear. Sam Brown showing his willingness to run as a candidate was supported by both major political parties. He was used to split vote he got 82 votes the P.N.P. go under to Eddie Seago by over two hundred. The Rastafarian came under attack from both parties since other brethren who went on the Back to Africa Mission was engaged in a serviceable political scheme in representing the J.L.P. it seems like the whole movement has gone astray when it was noticed most of these representatives began to serve. How long this flavour of the movement was to be reward was still left to be seen. Men have to pay dues so Sam Brown believed to pay his dues by serving two parties at the said time was to obtain opportunities no matter who has won the general election of 1964. He was made a contractor of the K.S.A.C. by Bustamante order. His contract during the year varies from £400.0.0 to a £1,000.0.0 which of course was keeping in the ambit of the promise which was made to him. He would be supported according to the number of votes he is able to split. 82 vote was what he got so his contract money was in the 82 men pay bracket. Rastafarian began to experience a crisscross type of politics brought upon them by opportunist leaders. Things soon began to happen, unnoticed by these luxury seekers in the disguise of Rastafarian appearance and movement. Men are changeable but one could not expect such change as I experienced of Sam Brown. - He was my best friend walking together for a period. To me Sam was a genius. He used to manipulate unto the

unintelligible. Sometime he sound so much leftist I also calcualte him as a Marxist, but to the end of my walking with him career I found him to be an egotist of the meanest order. I would have killed him for trying to Sabotage the delegation from carrying the Back to Africa Movement to Africa, He was hurt and being hurt we decide to split. for the one who labour for peace and Love, now see war. The Rastafari Movement on a whole make up of all sort of African people. This is how the true Meaning of Africa could be express. One who wanted Africa and the world to know, we are catering for African Nationalism hoping that the purposeful meaning of Nationalism be realize by Continental Africa. My partner Samuel E. Brown Sound like he understood the intention of the Movement; but he had different political ambition. No One Could blame him for his ambition: but should Realize that the Movement is not a political Movement, and could not be used as Such. Mr. Buchanan Sam advisor has a good Political Record of being a member of every Political party and Movement in Jamaica and claim other political affiliation outside Jamaica. Sam did not know much of my political awareness So his manipulation was not contested by any of my propoganda method. I manage to meditate and found out to get what one want was the only objective. The Movement wanted Repatriation while the Jamaica Government wanted Something else. Elements in the Caribbean as always been Maneuvring, So the easliest way for politicians to make approaches to Imperialist nations for Aid is to introduce the discovery of New left wing Method. The Rastafari Movement Endeavour in getting the Black people of this western Sin full world to Realize the importance of going back to Africa to Build Africa as Our Home. Here Some of the most famous observebers fail to see Between truth and false Right and wrong love and Peace, Justice or Judgement. Today for some Convient man will admit that Slavery is wrong then tomorrow the Same man wil agree with it. 'war will never cease to be until men conscience set him free.' Freedom do not mean Subjection to the braking of one will only to be Replace by oppression and methods of Brainwash. The Rastafarians know that Ethiopia was at the mercy of the Pened Journalist propaganda. When the Church of Rome and the State of Italy attack Ethiopia. Loov has directed I an I bretheren to hear and Understand the Voice of the One who crieth in the wilderness. This awareness not only leave the worlds political Leader open-mouthed but the Science of new creation has appear unseen by the Sky gazers. The unrealistic drama of the assention, became real on the imaginary lives of the Rastaman Meditation. Ethiopia elevation is upward of 9000 miles above Sea level. I an I what him decending in like manner as it is written that Christ assended into Heaven. When H.I.M. left Ethiopia for Geneva it attracted the worlds attention. Every known Country Representatives and observebers was in Geneva 1936 to hear what the Lion of Judah had to Say. He said I came to enlightened my

illiterate Millions. No better term could be attach to such situation of Complicated propaganda of Western Civilization Mission as Mussolini expedition was called. Men often time attribute poverty to the total disrespect and disregard of the African demand for Education in its true perspective. Saying Education cost so much and the Negroes as we are called in the Western world has none money. They are ugly and want to use force to take of our position since we are getting weak. How weak is this powerful white getting Since 1936. Only can be seen when one check the Record to see the Aggressor

HAILE SELASSIE VISIT JAMAICA

It was five years ago in 1961, that H.I.M Haile Selassie Recieved a deputation from Jamaica Seeking the facts about a land Grant, that People in Jamaica claim was granted to them also. How Strange are these people Come so far to Recieve there Reward. I would like to pay your Country a visit H.I.M. said.' The time was not ripe in 1961 but Ripe enough in 1966 for Jamaica attain Independence 1964 and 1966 the King of Kings was invited to Trinidad + Tobago and while he accepted the invitation the Jamaica Government through there High Commission office in London Arange invitation of H.I.M. to Jamaica which was readily accepted. Mr.H.L. Lindo Jamaica High Commisioner in London on March 22nd, 1966 Met and Sign with Ethiopian charge d'Affairs Ato Assefaw Leggese diplomat consular Relation with Ethiopia. The official party accompying H.I.M. Haile Selassie I on his state visit to Jamaica on April 21st 1966. Included in this entourage are two members of His Imperial Majestys family. Her royal Highness Imebet Sofiya Desta (grand daughter) and His Highness Princ Mikael, (grandson) other Members of the Official Party are His Highness Ras Imru His Excellency Lt. General Abiy Abebe, President of the Senate. His Excellency Ato Kameta Yifra acting Minister of Forign Affairs Bridgadier General Assefa Demise, Principal A.D.C. His Excellency Gotachem Bekele Ethiopian Ambassador to Haiti. Ato Yohnnis Kidane Miriam. (Private Secy to H.I.M.) His Excellency Dr.Minasse Haile, Vice Minister of information Ato Meba Alemu, press attache, Emperor Cabinet Dr. Yohannis Woroneh, Physician to His Majesty and Blatta Admassu Retta In addition there will be 16 other persons accompanying the Emporer including an Assistant A.D.C. two valets 2 Radio operators 4 film technicians and photographer. Dr. Eric Williams Prime Minister of Trinidad and Tobago visited Ethiopia in the Summer of 1965 and invited H.I.M. Haile Selassie I to visit his Country; which was accepted. H.I.M. Visited Trinidad on April 18th

1966 when the Majesty arrive in Trinidad Thousands of people went out to piaco Airport Trinidad apart of the Terminal Building Collapse; no one hurt many tree's that people crowded upon broke loose of its branches, yet no one get hurt. H.I.M. visited the Ethiopian Orthrodox Church, lay a cornerstone for a new Ethiopian Orthrodox Church, visited the House of Parliament, functions laid by the Governor General + the Prime Minister He and His Official party visited Tobago and then left for Jamaica en route Barbados. Jamaica is reputed to be out of their Communication Service at Some peculiar time the Govt of Ja. Told Menbers of the Back to Africa Movenent that the Govt of Jamaica have n't got any money to spend in decorating Jamaica to ressemble a country fitted for the visit of the King of Kings. Two months prior to the visit of H.I.M. Her Majesty Queen Elizebeth II of England visited Jamaica £74,000 sterling was spent for decoration and Beautification of the City in Welcoming Queen Elizebeth. One could Understand why the Queen of England was so much welcome in her Domain. I an I brethren was told, if we want to spend money or any added decoration of the City we would have to fine our own money in so doing. Rastafarian do not have any money it is known I an I Brethren had Ethiopia in mind So we make the necessary it took to decorate Kingston and Stant Andrew to resemble Ethiopia. One couldnt help saying that Jamaica is Little Ethiopia. Of a fact Jamaica had the face of Ethiopia during the third week of April 1966. Biblical interpretation cited the observance of the month Abib. This time the world Could Surely mark this occassion as a special Historic period of Jamaica. This was also a test for I an I, How much Beauty could the Rastafarian add to Ja.? Apart from being a Rastafarian one could feel the scence of the transformity of a people. It was the Real Conclusion of a true Vision of the Rastafarian. One Could feel the tension people of all walks of life began to think by 11:00 am. on April 21st. Protocol was destroyed by the very same people who blamed it upon the Rastafarian Movement. To I an I God came or was coming to a land where many glorious things has been Spoken of thee oh City of God. All black people in Jamaica feel the Spirit of Unity and togetherness. Speculation soon began to Run high, for Many predictions and prophesies was fulfilled God did came through the clouds riding upon the winds. Both the army and the police was shock to see the type of welcome which was prepared for I an I God, not only to show people with eyes but the blind Saw too, that I an I God knew before hand that the only place in the world that his Temple quake was when he came to the Isles for His Laws that he brought was to know thyself. How much will the black man know himself left to be Seen. I want to write of my true self, many temptation, many Trials, many Tribulation battles daily but not very much Wars. The mind now open to The world and I want to hold the Moral Conscience of Mankind at bay with very puzzling Questions before I ask the world to

view with patience what are the Result of the Earths most Strangest Man works of prediction may not be a Clairvoyance. You know that American Democracy has been usurp by an unnotice Fasist and Nazism? Did you know the U.S.S.R. is also indoctrinated by Nazism? Believe it or Not, I an I will Prove From the viewpoint of the World Racism Problem I an I research Studies send us back to the Books of the Bible we start where the Bible say Adam was Made. Of what Material Adam was made? Clay of Course! What was the Reason given for this Adam to be made? Because some one needed to tend to the garden and water it! Make a dam of Clay and put water in it, you can drink from it, you can cook from it, you can even get heat and light from it. It can get polluted also and Breed Germs like Mosquitos who are deadly carriers of Killer deceased like Typhiod and Yellow Fever and other viruses. This is the Germans I an I am painting. It was said that Adam disobeyed God and hide when he was called upon. He started to have children, Eve two sons and a daughter, the daughter being the child of the Serpent, we are told. Cain and Able the Sons. Able was was killed by Cain went to went to Nod found his half sister the Serpents Daughter which he took for wife and she bore children. I an I hear people calling other people Serpents. So we knew of Serpent people not because they are such called but they are serpents. Italy the Serpents daughter became fasist while the father Germany which is Cain half sister became Nazi. You are thinking what has happened to her two Sons Cain kill Able So Cain Took is Sister. Who wis Able? look for yourself through the pages of this book and see if you do not find Abel. Adam Race becomes fallen, Christ, Came after Abraham who was commisconed to scatter his seed abroad. to die for Adam fallen Race. Thats what the Good book say, who will go down and die for Adam fallen Race. Racism started because the Race mixed with the Serpent and became fallen, Seen. It take time to see whats I an I coming to paint. A picture of Kaiser Wilhem 1914 Carries the German into a War which set down in History as the first world war. What was the Germans motive of War, was undoubtedly Racism. Why? It seems like England and German declare war against each other in Africa and not in Europe. Watch them for I Rastafari Germany fight a loosing battle under Kaiser only to rise up more determine to perpetrate the Racism of the Master Race The Mother of the daughter of Harlot the Serpent daughter show Her Husband brother she also had to take part so by 1935 Ethiopia was invaded I mean Invaded, by Italians Italy said Britain gave her permission to occupy Ethiopia. The Germans who is Britain father War against her 1939. This was the Second world War the Nazi Hilter is upon Europe as it was spoken three years before you have struck the match in Ethiopia it will burn Europe? Did you not see Europe going up in Ruins, from the fires of Nazi Germany? Yes we saw Hitler even burn Jews with Fire. Hitler burn Europe half down economy an all. Russia and

America fighting as allied nation was able to Capture Germany and keep instead of killing those who were killing them they are the German Scientist, Russia using them America using them. They were sterilized by Hitler they are Nazi's. Both those in the Russian Camp and Uncle Sam. Tell me American Brothers and Sisters can't you see 'The leopard can not change its Spots and the Ethiopian can't change his Skin'. After all kill and Destroy is always the Nazi Motto. People of America open your Eyes if you bow to force God + History shall record your Judgement, who bow to the forces of Science. No Matter What people may say the German Scientist and the Russian and Americans are one in the Scense of the word, both realize that they are trap by the German's and none shall escape. It appear one time that Russian was gain an - another time it like America is gaining but look both has lost their own way of thinking and taking too much computer advise in dealing with world affairs. Scientific Arugment about an over populated world and the only survival for Mankind from utter distruction through stavation and heat, which will be fire, fire, fire, and more fire, according to the Sounds of their Guns and Bombs. Both Camp Scientist see no way out but going up to the Moon. Even here there will be no escape from the destruction of the Germans. Believe it or not, The Baltic State are thinking, so is the organisation of African Unity and the Americans of Course. The Germans bend to destroy America Because America destroy Japan when the treaty was signed by all peace loving Nations of the World Both U.S.S.R. and U.S.A. want to abandoned the space programe also there Birth control program. Because the American men are not able for Service, and the Politics of Both Russia and America Seams Some what in Uniting Both German Scientist and give Germany few years to produce such devastatlng weapon as Moon Rockets and Sun Rockets and other Planet Rocket, what a Racket a white Racket, the fears of wars, has cause the white Races of the war began to be re writing there home work weather to finally try the Liquiduation upon the Scientist before they in Both Camp Communicate when to accidentally set off one of the fire that so often kill so many people in the East and Middle East, people who American say they are suppose to be defending, what an accident. I an I need not ask what will happen tomorrow if we do not go to Ethiopia. The King shall appear in the Midst of the Judgement seat and woe be unto to those who for got God Selah. You need learn about, a group of people who's father is God. Priest, parson, and all men of the clergy say God is their father which is a fact, but does they know God as they say they do. The Earth Most Strangest Man the Rastafarian only say Set the people totally free from all interference. I mean the people who really and truely love freedom. How much it means to those who profess that they know what is Complete freedom. Man say total freedom can not come but people began to realize.

A LOOK AT THIS MAN

This man learn many racial lesson through personal Experience. Colonial Racist telling me or other people that they are Monkey and some times I even feel the Boots of some. A Man with many interest in Life one who always learn a little tit bit of the history of my immidate family it pains to tell how one have to come from so far and who work so hard to bring about a real understanding of the Home yearning time. who know's when one will be face with reality as I was sitting one day thinking of a story my Mother told me in lieu of Lunch and Dinner one Summer day. My Mother was an Asthmatic, yet she was so Simple and Good. Having five children four boys and a Girl who died when she try to be Cleopatra. She was a natural Beauty to look at five feet seven inches. with a 32 33 stats. tall flowing wool hanging down but the Iron comb from the fire Expose her to a cold which she could not survived. She died and left my Mother with four Boys, and she being confuse at time would sit for hours crying sometimes she lead the whole house hold in crying. These period is when the clock start shows the signs of preparing meals for her four baby Boys and herself. She would choose a story goes. Juan everytime I Remember how a Blackman lawyer Rob me of all that Miguel left and not even food for the children but God is God as she wipe her eyes. When your father came from Cuba he had everything but your grandmother believe that she could handle Cubans as women always handled Jamaicans. One day while the rain was coming and I was inside the kitchen she she not living with us came to visit me but it was raining she stood by the door knocking but I did not hear. Miguel was a sleep but hearing the knocking on the front door he awoke and opened it, immidately she grabbed him in his collar and like a old warrior buck him flat to the ground protesting that he heard her knocking and would not let her in out of the rain. When my mother heard the commotion and ran inside throught a side door to see what was going on all she could get was the same treatment two days time Miguel + Mada Planno was on the boat to Cuba. Never ever put his feet on these shore again and she sobbs. I develope a more dislike for this grandmother and never really visit her until sent by my Mother. I Loved my mother.

SCIENCE AND THE POWER OF GOD

I an I observeb that Science have a great important part to play in the Affairs of the world today. So also is the Ideas, of God. Science introduces the concept of Evolution and even Come up with the theory of creation and evolution. What I an I Have to Say

about America Astronaut reaching the Planet Moon when one should Recall the visit of H.I.M. to Berlin by the invisation of World noted Evangelist Preacher Billy Graham. What H.I.M. had to say about The Age of Science and God.

ONE RACE ONE GOSPEL ONE TASK

Since Nobody can interfere in the realm of God we should tolerate and live side by side with those of other Faiths. However if the threat is posed we shall not fail to resist with Courage any such incursions. Many wonderful appliances are produce to make life More and More Comfortable The Rich powers are vying with each other to Conquer the Moon and the Planets. Knowledge is increasing in a bewildering manner but what will be the end of it all, we should be careful that the results thus achieved by Mankind should not meet with the fate of the Tower of babel, the works of those people of old that came to pieces in their hands. Man had made himself and his wisdom the begining and end of his Aim in life. We are convinced that the end of this is destruction and Death. It is our conviction that all the activities of the children of Men which are not guided by the Spirit and Council of God will bear no lasting fruit and will there fore come to naught. Weather the world or the Nations of the world are aware of this warning? will the Scientist accede before it is too late? No one just now, but this may Serve as an reminder. If it was overlooked. Nothing more certain than the effects of the warnings of H.I.M. Haile Selassie I. God and History will Record the Judgement of those who bow to force or forces. Imposition of Scientific data upon a morally decline world is nothing but deceit which will have to be force down upon a people to accept, and when such people show total rejection the forces will be imply. Then not like William Tell or Cromwell who's God only appear here and there But like Ethiopian Patriots and thats what we are, have to take on the challenges of life associated with these Racial problems. Emperor Haile Selassie I is the 225th head of the world oldest independent state; a 3000 year old Nation that emerged when England and France were unconceived and the United States inconceivable.

RASTAFARIAN TEST.

I an I try to bring the doctrine and Philosophies of God through Christ down to the Return Christ that sits upon King David Thone which is in Ethiopia in the Person of Haile Selassie I King of Kings and Lord of Lords, Conquernig Lion of the Tribe of

Judah, The Elect of God. His Imperial majesty's Continues to demonstate the Silence by I an I will not withhold the tongue. As David said in the Psalms If I Speak not of thee oh Jerusalem May the tongue Cleve to the roof of my mouth" let us with gladsome minds praise Haile Selassie I for he is kind, for his mercies shall endore ever faithful ever sure. The faith of the Rastafarian movement have been tested over these past ten years of J.L.P. administration I an I over come the tests for we are confident that good will overcome evil so it is with the Rastafarian Situation. By I an I attitude to meekly wait and murmur not, the hand of time come up in the movement favour.

RASTAFARIAN EXHIBIT PATIENCE

The Zionist Movement got the necessary help Support and cooperation of many countries who claim that the Jews had Suffered Sufficient to be Settled in Palestine, I an I began to wonder if Racism is the theme that settle the Jews or upon the white line the toes of the Jews are put? 1963 Saw the J.L.P. making a massacre of the Movement in St. James and adjoining parishes outskirts of Montego Bay Carol garden to be exacted. On the early morning of April 11th 1963 being Holy Thursday and the lent Season always need Blood as Sacrify the Holy Blood of the Rastafarians was requested from inside the Vatican The Mafia Pope John XXIII invoke the Spirit of His Babylonian Angels to kill the Saints of the Most High Haile Selassie I. It was reported that a whiteman who should be living in Kingston and Staying overnight in a Motel in Carol Garden Montego Bay the Biggest Tourist Resort area in Jamaica. The police said they went to the Motel in Answer to a call that burgalar are busye in the area, when the police arrive at the Motel they found this white man who was living alone beside his Motorcar appearing to be dead from Machete wounds . It was said like in real Mau Mau fashion the Rastafarian hid and attack the police who had summon reinforcement from Montego bay, five policemen Reported got wounded Service Station Set afire and here is what cause The police and people form a impasse and began hunting any Rastafarian in St. James or Neighbouring parishes killing, beating, and burning all that belong to Rastafarians. When the Report was made in Kingston Sir Alexander Bustamante Prime Minister and Commander of the Army Helicopter it Down to Montego with his Defence High Command. The Army was on the Road heading for Montego Bay in Armour Cars and Soldier Lorries Tank like empliment of Destruction and this was a massacre It began the 11th of April 2:30 am and lasted until the Sun Rose high the next day over one Thousands Rastafarian was killed and hundreds had to take to the mountains to escape from the genocide of the Resurrected Nebucanezziah and his fasist Satilite. The Radio made an announcemt about uprising in

Montego Bay which could affect there tourist trade which was building up in an around 1963. Never in the History of Jamaica did the Radio's bear the importance that it did on the 11th and 12th of April 1963. As soon as the Announcement of an uprising in Jamaica Foreign Corresponding Journalist began to despatch Reports to there respective countries Only to fine the Radios Coming under political fire. The Announcer of the Program and the program director was fired, and their Union N.W.U. Call a strike which brough much publicity to the Carol Garden Massacre that went on through the night in the bushes where many of the Defence force men cried heavily when Confessing under a peace cup of Herb. How many poor innocent brethren he had to bury in the bushes. I an I couldn't believe for there was no Report in the Newspaper that many brethren got killed the entire area was Sealed off from the public as soon as the military started there operation So it was military Secret the Peace Cup expose.

RASTAFARIAN IN KINGSTON

I an I view the situation as a test to see how much resistance I an I in kingston could offer. I an I discuss at various meeting what was going on in Jamaica between the police and Rastafarians Since the Police trying to get Sympathy from Society. Society was in great Sympathy with them for the opposition was still as a mouse about the massacre, but the Union got involved through there J.B.C. workers who was fired. Demonstrations marches and Threat of organize voilence The P.N.P. as Parliamantal Opposition said nothing about the killing more than it was unconstitutional to bring out the Army under Such operation. No one to Represent those brethren who were charged with all the charges in the Book. I an I being non political did not expect any one of them to offer their Services although there was much speculation to one politician who Try to identify himself with the RASTAFARIAN and all African Question in Jamaica politically trying after black voters. Faith prove itself a substance and prayer prove itself the Rod of Correction: Bustamante Both eyes had to be worked upon and he had to take his bed from that time on. We pray and prayed for the I an I Know that the Judgement of the Lord is Sure Righteous altogather, One Day Bustamante went to the Caymanas Park Race Track as Soon as I an I set eyes upon him, I an I ask Jah Rastafari to show himself for here comes Nebuccanezziah. While the Jamaican National Anthem was played it began to Rain and before the Anthem finish Jah Speak with a lighting Rod that rip up the Jamaica Flag that flown on the grandstand Top that hang over the head of Bustamante. He was carried away blind. The Politician in all areas where the Brethren live began to eye I an I with suspicion. They began to tempt the youths with luxury and the Big

denomination of the money in circulation with advice what to do with the money in building Social Relationship amongst other young Brethren who intend to serve the Lord with his whole heart. Believe it or not many of these youth went the wrong way and got killed many lost, no surprise. They are numbered among the careless Ethiopian who are doom to go down with Babylon many who watch these youth operate taught that they are trained to go inside to expose. I an I got as much information from them to satisfy I an I of the transition in Colonialism Between Britain and America forcing out Canada with Britain So the triangular warfare become another Savioar. Although no one decide to pay any special attention to the Movement now the Social Economical warfare between the Commercial Sector also, with the Chinese being cited to be spending more of the Yank dollars pretending to be carrying on Hong Kong business here. Then the Arabs always going on like he his white and do not Respect nor protect the Rights of the African but add to the explitation of the African Race through mechandize. Oh the Changes began to be felt in 1964 for here where they wanted Independence without have to deal with the Question of Repatriation but I an I Manage to control our Anxiety because I an I know Britain would have to try and Manouve. To Save or try save what is her Capital in Sugar and Banana. I an I Charge Britain before she decide to skip out, for facist colaboloration and formenting Subversion by Siding with both Political to defraud I an I of the Rights to be Carried back to Ethiopia at I an I request. It was said Victoria grant was Commersialize to assit in resettling those would want to go back to Africa. The Colonialzm in Africa then was the alibi used to keep Us here until the prophesis of Issiah was fulfilled, when His Imperial Majesty came to Jamaica in 1966 April the prophesy fulfilled. Jamaica Saw God appear coming into a stick clouds of darkness and lifted up with him his sons through his Majestic powers of Magnetism. Jamaica Govt saw for the first time multiple of changes. Protocol was broken down and here is where the Govt wept and say it was His Imperial Majesty who bitterly weep when He look out of his Aircraft and saw the Rising Stars of Ethiopia that thong the Airport to meet him, who all bear his name Rastafari. Take a look at the Situation, it was a Queen bee Surrounded by the workers of the Apiere it was like take upon the Shoemakers magnet not until the eyes of all saw what was to come did they Remember that I an I always say our father Our Father we always say when we pray. Some people who do not know the good of Meditation Could not accept a father So Humble as Haile Selassie I Emperor of Ethiopia. What Some people fail to realize is the struggle set before a people which is beyond their control. I an I have to gain the inspiration through meditation so we be able to give Consolation to the distrub minds of a broken and confuse generation I an I may interpret the King of Kings Coming to the west indies as a Special Significance to the Brethren.

The one noticeable feature of the Rastafarian is fashion in the growth of his precepts. Yet they are more to the strangeness of the Rastafarian behaviour. The movement consist of Various elements. Such elements has been created by Political propoganda. The Strangeness of the Rastafarian Manerism Can be Sum up into three words 'They are Africans'

(1) One of the Elements of the Rastafarian is a sence of awareness that the Composition of the Movement base upon accepted principle of the Bible and Christian Ethos.

(2) The Movement is wide in there Social living Standard + pattern all these add to noticeable practises of Africans and the political propoganda pattern. which its inherited through Colonialism.

(3) The Knowlege of the Movement of its poverty which is attributed to existing struggle of Colonial peoples.

(4) The awareness of the Culture and Traditional pattern that existed within the movement,

(5) The Movement Realization of the lack of Education in the true Sense of Education.

(6) The Elements of Peace + Love

(7) The Elements of Fanaticism by Calling only upon the name of Rasta and leave Fari which is the Vision Because the Rastafarian Movement have Certain Strange Action I an I are Most time become quite strange even to our own people.

ELEMENTS OF THE MOVEMENT

The Bible taught I an I how the Love of God Manifest through the Love of his Son who taught I an I how to love and recognize love. By our understanding of the dispensation of love we are accused of supporting a criminal Element. We will admint that we are very Sympathic to one who become a victim to the Circumstance of law, Colonial repressive laws: not as an accomplice but one will notice that the Crimmial is public Enemies number one This person who is branded a Criminal and began to experience the reward of his various temptations that lead him into a world of Crime lost the Sense of Love +Peace in his self and if he can only get some one with the touch of love to even talk to him a change is eminent that's what we believe, call it what you may. Only God knows the love of God. The Doctor will give evidince of demunitive mentalities in Certain Specify case where the accused person is probably from a Nobility or a Son of Gentry or he may be a political Robot-haricari as the case may turn out to be. There is also an intelligent element, This element is the most feared not

because they want to take over Jamaica but it involved a lot of things. (1) They can interpret Govt movement and action without having to attend Seminars. They also can implement and save guard. They are the one's who carries the program of positive Resistance. They are the organizer of the Movement, they can used there Knowledge to the disadvanges of Govt, They can also unfluence the Strata of the Society that is considered as the apple of the eye of there parents. These are who attend the very same School and High Schools of that Sector of Society which Classes themselves as elites. I an I are blamed for intruducing them to the smoking of Ganja and the preaching of this new yet old Gospel that the king is God. Truth it is to say Our influence is liken unto our Song when fully under Our Ganja Communion.

The Song

Rastafari is mi God and mi King

Rastafari is mi God and mi King

oh yes Rastafari oh. Yes.

□ This element of intelligensia have the greatest part of this work of Resurrection of a Culture and tradition. The people who claim that they are denied the Right of Controlling there children because the children choose to come and serve the living God. People need Freedom of movement Expression and freedom of Opinion that can be express without interference so also with children and grown ups. The freedom I an I offer every one is felt even by the words of Love. I an I take everything with the word of Love, other part of the Element began to become anxious of the blautant disrespect of ones Right in expressing his opinion without interference. Children enjoying the freedom of self expression get the desire of importance and feel the desire to be great. Some became great when left to developpe the Knowledge that come from those who are dispesised and rejected by an element of Society who Children fall victims to the Said Social element that the parents preah against daily and exposing the interest of the movement to their children not realizing. The Ganja Element is the Most refered to and a violent, Element which is attach or attributed to Ganja Users. The Smoking of Ganja in a pipe of peace will have to be recognize by every living Soul. Ganja used as tea or Vegetables will be more appreciable later on when the world have to accept it. Take a close up view of Our Communion. We hear going to used the correct name Herb. Herb is obtain Surce well prepared The pipe is well cleaned: Set with water in the horn and I an I even give Thanks. With Right hand index and third finger raised and recite.

*Prince's hast come out of Egypt
 Ethiopians now Straches forth his hand unto God.
 Oh God of Ethiopia Our Divine Majesty
 Thy Spirit hast Come into our hearts; leads us.
 Help us to forgive, that we may forgiven.
 Teach us love loyalty on earth as it is in Zion.
 Endowed us with wisdom knowledge and Understanding
 to do thy will.
 Thy Blessing to you that the hungry be fed;
 The Naked be Clothed,
 The Sick Nourished, the age protected and The infants cared for
 Diliver us from the Lands of our enemies
 That we may prove fruitful in these last days.
 When Our enemies are past and decay, in
 the depths of the Sea in the depths of the Earth
 or in the bowels of a Beast
 Oh give us all a place in thy Kingdom
 for ever. Selah.
 let the words of our mouth
 and the meditation of our hearts
 Be accepted in thy sight oh Lord
 Thou art my strength and I Redeemer
 That sit and Reigneth in the hearts of man
 Forever Selah.*

Fire is here brought in play to lite the herb which is draw from this pipe of peace and
 Pass around in Solemn divine and Religious style. Round and Round the pipe goes until
 it is finish. Then I an I say.

*I an I thank thee lord for this food
 But most of all through Negus Precious Love
 Let manner to our Soul's be given
 This Bread of life send from Zion
 Through the powers of the most wise God Rastafari
 Our living father. Selah.*

Some of the youth that is attached to the Movement only learn to pray amount his Brethren who taught him to pray. Some part of the Rastafari Movement has develop an attitude to stop at Rasta. and leave Fari, making the Name inconsitent with the vision. And as it is written: where there is no Vision the people perished. FARI alone is a Righteous Vision of this twentieth Centuary for he his the living God. And we are his Children with Understanding Our parents Become Jealous The youth parents is more Jealous of the apple of their eyes who is obviously taken away by the God of Creation. The Imperial Majesty Haile Selassie I Emperor of Ethiopia visit to Jamaica was only the begginging of the end of Babylon. Some where a long the line people began to realize that our Doctrine and philosophies have to be taken into Consideration Our Lord Our God Our Saviour Came we went to him they who never believe also came to See him but none knew that there was a Question of who he his and where he lives. So much things has been said of him yet none ask him the things that was puzzling them. His Imperial Majesty is the Sower who Sow the Seed of Collective Security and people Collective Securities no longer rest in Guns. His Imperial Majesty also brought the Seed of International morality is at stake. what are the Collectiveness of the International Morality that is a stake. It may be the Certain realization of the Black man that Something is happening to him beyond is control. The Compromising System of these who believe everything is alright because they feel like they are alright. Those who like to see the Colonial System go on under the very Same disguise. As one who Represented the Movement in Africa 1961 I believe firmly that our Repatriation would be a must for the Spirit of truth told the Govt to let us go. They not realizing how Serious things can be for them. Not until the Prime Minister and his Deputy and other Members of the Cabinet die in short Succession before this J.L.P. Govt began to give Serious Thought to the Movement. while we were in Africa we were unable to negociate because the Level of the Mission was of an unofficial Nature. -But we made our own observation and Contact which Satisfied our desire, by showing there willingness to do Something as Soon as Ethiopia program get on the way. How did I decide to used the opportunity of the Land grant at Sha-shemance to Coordinate our Brethren organism into the Ethiopian world Federation Organisation. Only to find that George Bryan and Estella Bushell as International Executives began to work against the Rastafarian and try to brake up the Contacts between the Pipers and other members of the E.W.F.Inc. we in Jamaica of the E.W.F.Inc. experience Some of the most various mal administration within an organisation. During our organisation of the Rastas into the E.W.F. Cecil G. Gordon who operate as an irremovable president and International vice President All of these

members of the Federation who are not Rastafarian Could not see H.I.M. meaning of granting lands to Black People of the west They did not even know who are the Black People of the west. They began to believe the Land Grant are Specifically owned by an individual so they are preventing people with pioneering spirit from going upon the Land and so by so doing have Kept back the Land Developement. The Earth Most Strangest Man realize by his force of carrying the program of Repatriation it has brought the Sense of awareness that it took many years of hard work of organizing bring to the Consciousness of the Blackman today in the Western world. As the Most Strangest man probe earth he find Time run out on the Pipers Time also Run out on the Clique at 151 Lennox Ave, I an I often time call upon the almighty to send us help from his Sanctuary. Moses Aarons Kaleb Joshua and even Marcus Garvey was sent to gather I an I people but was hinder by Colonialism. His Imperial Majesty Come himself, who shall pluck I an I out of His hand. The people in America of African Origin was caught up by the time Rastafari Brethren travel Internationally. Louis Lomax tried to put myself and Malcolm X on one of his controvesial program on his T.V. circuit, Malcom X was to come and condemn the Rastafari Bretheren and the Earth Most Strangest Man should come and tell the world about the Rastafari God and the things that we are doing to go back to Africa. The Black Moslem policy was to get five seperate state in America. Myself and Malcom X had a social meeting before the T.V. program finalize, but the Social discussion has add admiration to the Book Store at 125st and 7th Ave Mr Mieusuax Repatriation Book Store was like a theatre as I an I realize that such meeting Could be Used to bring to the Black People of America a message where hope play a great part and seems to find an Answer to the Question. If the American Government fail to meet the Moselm demands what would be there alternative. I brought that Answer. Africa is the only land for the Black man when the Black man all realize that africa can not Refuse her Son when she can so identify her Son. Malcolm X invited I down to Temple # 7 when we finally broke off the T.V. engagement Program. This was the first time Malcolm X began to feel free and friendly. I was unable to go at the Temple #7. For other meeting engagement kept me away, but I notice many relative change in Malcolm X from that day in July of 1961. until the day he was Gun down Malcolm began to show he changed. Brother Malcolm began to wear a beard and his doctrines was now directed to a back to Africa program. Malcolm went over to Africa and the System now began to seriously fight Brother Malcolm. Elijah Mohammid did not want Malcolm to Changed his policy of the Moselm demand for an impossible seperate state of America. It was not only Malcolm X who changed this Black Struggle and set it in the Right Course. Brother Martin Luther King was doing his own Religious thing until the Earth Most Strangest man Trod the Soil of

America with a Natural Ethiopian Beauty Culture and a doctrine of Return oh holy doves Return to Africa' Burn not the head boycott the Manicure System and more bills can be met, wage war against falsehood and keep your own personality be your true self was the Message Love one another regardless of Various Political or denominational indifferences for Africa and Africans are facing a problem of misunderstanding who is his real enemy. I an I waited upon the time when our True Enemy appear killing, because they become afraid of what the Blackman began Saying about power. The word Black Power is a terminology that Dr King Student Brother Stokely Carmichael and Brother Rap Brown. The Coloration of this type of Power cannot be fully understood so lets color the American Dollar and call it Green Power, Color the American Administration as white Power, and let us challenge this Black Power. I an I pointed out to those who advocate Arm Rebellion in there bid to disrupt the the internal Security of the State That is Good when you are thinking of Calling the Govt attention to your problem. Only to Understand that when the U.S.A. Govt ask for problem and get them they can solve them. I an I know America would prefer to see I an I going home to Ethiopia more than stay and pray that the last of the drag of the dragon is dragged to the table of Realization. They are met face to face with realities: This Blackman African, Ethiopian, Negro, any name we are called by also realize that now is the time for confrontation. It is a known fact that Repatriation is the Unfinish Business of the African Element in the west. After all is said and done the Republic of Guanya already broadcast on the very first day that Country become a Republic on 27th Febuary 1970, A call for Commonwealth Caribbean Citizen be migrated to Guanya to come to that Country and develop the untapped Minerals. This is where Green Power is playing an off setting part to Repatriation to Africa. Neither of the people of the Caribbian nor the America realize that It where the Carribbean Revolution look Possible. I an I advocate to be sent to Ethiopia through the Economical Commision on Refugee of the U.N.O. I an I problem only become a problem when people treat the Subject, without the intention to do something to eleviate the Situation. I an I know that the Internation crises will causes some Govt to start thing of Changing there Policy to more moderate approach to the Subject. The Same Rights Free men enjoy I an I know I an I should even start to see the hope of enjoying freedom. Ethiopia do not show that it is Suffering from overcrowded Population nor do Ethiopia unable to feed her people if all nation should accede to the Call to recognize the depth International morality has fallen and is sinking deeper down in the bottomless Pit of Hell. what place Education has taken in the western world? what will the History look like? How can those who pretend to help refused from seeking what type of help and assistance the freedom loving people of the world want and try help them get what soever

they wanted when the Case is realized as the Earth Most Strangest Man as stated it. I will try and direct I thought to the subject of Repatriation of the Rastafarian Movement and the Black People of the west. The Time is not in any special one favour. Time wait for no one and will passes you by.

E.W.F. INC LAND GRANT.
MALCODA SHA SHEMANCE.

Shashemance is in the Province of Arussie where this land is granted James and Helen Piper both Members of the E.W.F. in American they are from Monsterrat a west Indian Island in the Caribbean as Jamaica an operate Simular to the people of Jamaica. James Piper was made administrator of the land Grant, with the Understanding that the International Headquarters in New York would cooperate with the Landgrant Administration in Developement of what should turn out to be a pilot Settlement, for black people who desire would ultimately base on returning home to Ethiopia. H.I.M. know the time would come when the People will have to come. The Pipers have to stay so long without anyone Joining them for over 14 years with little outside assistance and the lands are two big for only a pair of people as the sole accupier. Not until brethren of the Rastafarian Movement began to find themselves on the land grant before the Piper realize that the land grant is for the yet unborn. I an I Historian in the sence of making History Explore more possibilies of securing more lands for more people for we carry the Seed to the field and sow it into the Soil of Black ears. who Start give Consideration to the Clarion Call. Africa need Black people in the west more than Black people need Africa. One important point to mention In Ethiopia the lands are pioneer project Lands with every test of hardship and hardwork as a begingner not many people can be easily acclamatize to a Situation where their living standard are much higher and understood by them where they are Coming from. To Build a landgrant into a Community To some people we are escaping from our Responsibilities and many more charges Because we want to go to Ethiopia.

MORE COME TO BUILD.

Brethren of the Rastafari Movement in England decided to leave for Ethiopia George Antia. left london 1961, to Ethiopia while Harold Johnson left London to Accra Ghana in 1960 and Members of the fact finding Mission to Africa arranged that he be sent to Ethiopia then Brothers from New York Gladstone Robinson went in Via Ghana. Then

Noel Dwyer came from the Bahamas. Brethren in Jamaica began Communication with the Pipers who sponsor them. Going to Ethiopia on a each way ticket which can be worked out to be a permanent resident. Then all necessary papers will be arrange by immigration officers who will Refund Your oneway ticket and here is where the Pipers Exploit the Brothers in there refunded passage money. Seven Brothers arrive from Jamaica. Things went on well until the discovery was made to the Exploit of the Brethren through there refund. Six more Brethren went and now Piper Realize people will be coming now to occupy the lands. Piper set himself and his administration in a big trouble with the Ethiopian Govt, by share crop lease the E.W.F. lands to Nobilities who are using these lands for political purposes. Pressure was put upon Piper and Here again The Earth Most Strangest man make a bigger brake through. The Problems that was set in now becomes the answer to a question. where will the Rastafarian will be Settled when Repatriated? A Commissioner was set up to look into the disputed administration of the Federation land-grant and the discontents of the Brethren, Jamaica Prime Minister was called and he went out to ShaShemance and found out what was the Cause for the Confusion! Mr Shearer Report to his Imperial Majesty was. He saw and heard from both Sides, Mr James + Helen Piper Administrators of the Land Grant at ShaShemance. And a group of about twenty Rastafarian Settlers. According to Mr Shearer it didn't causes any problem for finding other lands to settle the Brethren upon But Mr. Shearer went further to say although His Imperial Majesty Said there is no limit to lands that can be made available for the Brethren to Come and Settle upon Brethren must not believe that they are coming here to pack upon it' what Mr Shearer means no one know's but we hope to be told some day: One important aspect to the Rastafarian Rocognition of time. I an I know that now is the time when Strange things have to happen, that can not easiliy comprehended by lay people. but the Principalities of the world are in turmoils to seek the hidden wisdom of the earth Most Strangest Man. The Rastaman. A seed which serves the Generation and began to serve the yet unborn of our Race of People, The heterageniusy of the Rastafarian Movement can some what be attached to the independent opinion of the individual which is a freedom of one's opinion without interference One's mind function upon the type of meditation one illculcate under certain enviroment. Peace and Love is a virtue not inseperable virtues, but a virture which embraces conditions Peace is a condition, which is applicable, and most needed in the world. One Complex which is wrongly treated is the prejudicial manner of Jamaica people toward demand needed most. The Rastafarian fine himself envelope in this enviroment of Class prejudice. It is not So easy to get prejudice people to understand when such people live for generation in this enviroment of Class prejudice. This theory is

always denied within the more orderly Compromisers The Civil Servant becomes Civil Slave.

WHERE ARE YOU COMING FROM
WHERE DO WE REACH
AND FROM HERE TO WHERE

The Term Society has replace the Term Government in Certain Section of the Community chiefly the Police Force and less intelligent Sector of the population. I an I always wonder who is or who is really Society and what Society is made up of So I began to look upon the people of Jamaica and what they Stand for.

JAMAICAN SOCIETY BOTH MODERN
AND MAD

Althought the History of Jamaica was written in a certain Manner Bringing Christopher Columbus to be the Spanish Discoverer of Xamyka Columbus for all we know is an European; what if he was from Rome? Just another European. The Jews in Jamaica claimed that they were the first to arrive in Jamaica: Could Columbus be a Jew? who really are the Jews and where they from? Jewland? Jamaica Independence of 1964 produces an Acrostic of Significant to Modern or Mad Jamaica History. The Acrostic Signify the Society arrival and Recognition in that order. Could the Spaniard 'Could This be Columbus?

The Spaniard by occupying Xamyka Rule the ARAWAKS until they were extinct: but the Maroons which was brought in from Africa was Specialist in Hunting the Spanish Slave Masters had to use Slaves without placing them in Chains. For the 167 years of Spanish occupation of Xamyka the Spaniards produce two Characters An Indian he found and an African He bought and brought. both were the true producers of food and meat for the Boss. Here is where the Great Mafia was concentrated. The Mafia is a System where the Slaves produce the food and meat and the Boss eat, and sleep with his Slave watch far off. This System remain with the Jamaica Society to day. The Roman Catholic Church is the only influence on the minds of the three Class System, with Hell + Heaven As two major Condition first Class and Second Class it needed a third class which is called Pugotory a Roman Catholic Heaven.

The British undershadow Spain throughout the Slave period Indian was brought from India into Jamaica and more Africans was brought in from West Africa. The Answer so eastly Reach. Africans plantation Chain Slave was a bait set to get the Maroons out of the Hills and Mountain. The Indians was brought also to confuse the Social pattern of the Slaves which is base upon the Struggle of Liberation to him the African was to go back to Africa. the ARAWAK runaway The Spaniard were beaten in the plains while the Maroons held firm in the Hills, but the British reinforcement took three months to arrive the war was against them physically but the distant to Africa was so far. while the Maroons general Contemplate what Should be done after winning the war the Spanish advisers who was kept while those in the plain Runaway. The Same Manner the Government of Spain attack the British ships at Sea the manner the British uses his propoganda in the Islands Indian and African mated and crossbreed Coolies and Nayga Indian and Africans was also cross by the british and Breed this Coopertone Those from the Indians didn't have any trouble in bringing back the confuse head with a Streight hair. The Breeding of the African brought the Colour cast Sometime a thin air. The non-conformist Job was to Socially weld this this type of Society together. So Education was introduce and offered to the Cast, There was as certain type of teaching to give to The Blacker ones: These Non Conformist teaching was to make or produce as the case may be a mad Society. Seen? Britain had Six hundred year of parliament, So their Concentration was to make the Jamaican Society into parliamentary democracy. The Treaty with the Maroons, was to Keep them off the main Now they are Confine to the Mountains the Committee can think how to take off the Chains.

The Maroons fight in the Hills the best, by test Africa was too far away distant, so he sign the Treaty with Britain to Stay in the Hills TAX FREE. Unmolested How long will this treaty last. Oh it only for 300 yrs. 300 years will be long enough to build a fleet of ship that will take all the African Home back to Africa.

N.W.Manley P.N.P. Government abolished the Treaty of Tax Free-Consession at the End of the 300 years. 1956, close, what a coincidence: This Same P.N.P. Government attempted to undertake Repatriation at the British request, Manley Claim that he was glad to know the Movement was not united: The Univercity Survey Team Report That the Rastafarian Movement is hettrogenous This was a good gesture on the part of the Government who has Wrongfully blame the Movement with Subversion and make fasist

attack upon members of the Movement. Unprovoke Police Raids which many time end in killing brethren of the Movement.

DRAMA WILL TEACH US A LESSON.

Giving Consideration to the intelligence of the Slave Generation one have to paint a picture with the type of perspective easily identified. The Spaniard which turns out to be a Jew, Claim the first letter J, in a Transformed Xamyka, The A which represent the Arawaks the oborrigne of Xamyka, is in Canada and on the Reserved lands in Arizona. The M, really mean Malatoes a force Rape breed, the Arawak women would kill themselves whenever the whiteman fuck them, so this alone answer that no crossing come from Arawak, Spanish prostitutes was brought with the Maroons or Soon after To be put put to African who would Cross Them. So there for the M. Represent MAROONS mixed bring Malatoes; The British African Slaves was next in line so A, represent African, the British Indian came after So I, they Say is for Indians; C: Represent the Hong Kong Chinese, and a more Sophisticated A for Arabs a disguise frenchman wine-ing upon the Shelves. Now Jamaica is Spelt We can look upon the type of people Representing these So Call, Class tribe. The Jews Church, the Roman Church, and the Church of England are the Main Resovoir or Bank of this Society, Finances: Two ants, one the Slave the other the Chain The Slave do the work the chain hold the Slave in check. This Slave will, can be broken, the chain once off and he can be cooperatetive as the Maroons or the Indians? The British Said The Indians was brought to Replace the Arawak, and the Africans to opposed the Maroons. Both created Contrast; The British already dismantled the Indoo and Voodoo worship, has to rely upon his banker The Parson, Priest, and Missioniries. Who's Job was to decieve people and teach them fear, beat the Culture and tradition language and all out and indoctrinate and excommunicate There is nothing left to be done to bring more confusion To this Slave Situation. All Questions are Answered. The Realities of Social and eonomic policies often is Realize by Rastafarians who are the Earth Most Strangest Man. To follow closely the affairs of the era will show and Continues to show that the entire Caribbean Hemisphere is envelope into a massive Bearded Revolusionary ideologies. There is speculation weather the Jamaica Goverment Can do anything about who want to go to Ethiopia under the conditions which are set in the Rastafarian declaration. Some observer's knowingly of the unpresidential attitude of the over grown movement. we all have to bear in mind if the Rastafarians can Solve the the problem which their Doctrines has created. Many Questions remained to be answered of the Rights of an individual. With a Mask on or Something else in mind Such Question may not be Answered in its true perspective. If one ask Does The Rastafarians Have the Right to be sent to Ethiopia The answer May be

another Question. why they have to be Sent? Get this point straighten out in your mind. The History of the Rastafarian claim under review shows:

They are Right in claiming Ethiopian Nationality

They are Right in Claiming Ethiopian Citezenship

They are Right in wanting to be Carried back to Ethiopia!

The Military strategy of our Slave Masters is what poses the Question? But strategies only becomes Confusing when the realities are not realized. How real are these Realities? very much real. The Rastafarian is not only one man with one ideas or thought. The Rastafarian is not a political group or attach to a political movement. The fact about Victamizing The Rastafarian is clear enough to see through But the Big Question is here; Will the Bearded Revolution have anything to do with the Rastafarians.

THE REAL COMPLEX

A prelude to the Real Complex of the Rastafarian Demand is If those in Authoroties over look upon the operational Demand. What is wrong about Such demand? Those in Authorty knows that they will have to operate these plans that is given by the Rastafarians: I an I eyes have now been fixed upon the temptation of taking side's with propoganda which is aimed to destroy Society. The Real Excape Complex of this Situation is trying to be hidden behind political Squabblings. Socialogy prove a Classical and geographical over crowdedness; which becomes a Social attack upon the elite private life: In other words giving a certain Sect of the Society the opportunity of Seeing good and gracious living. it is a fact that not all concern inherit the legacy of their slave master. Some even came after and make their own contribution. But, this does not changed the Situation and this type of Complex Serve the most outrageous misunderstanding of Man's Conseptions. Real Complex can even Cause blindness of the Universial Mind eyes. that often causes one to view pessimestic. A Real complex Situation. In all former Colonial Society there is a Reality of free schools of thoughts. Minds can be found that is enable to open other vision of the inner eyes of the mind. Useless one thing about trying to escape the Truth and logic of the Rastafarians Demand for nothing Shorter will be accpeted totally but will taken for granted that your understanding is now coming face to face with one of the Surprising realities of creation. pessimism only see Repression and Suppression of Truth and Right. Political psychologist will argue that time change, when people change government, So all

Treaties and Laws of the pass can or is Subjected to changed. This brings the Real Complex when one mind is Compelled to admit that force can prevent the changed which is to come at a time when Some just ready to enjoy legacies of the unjust. Realities can be describe when discovers and Some fail to admit Real Social discoveries. Let us follow closely the Real Complex of life. Social changes has been Recorded in the Annals of History. Some of these Social changes take forms while other's form pattern Still many more follow fashion. Our experiences has taught us many lesson's of unappreciated hypocracies. The Real Complex Reality which Im trying to discribe is what The Rastafarian Now Demand of the world. Peace and War are two Real atmosphere in man. Commercial Economy of War made industries that intigate war and this is man. Real man, with academical qualification. These are the talker of peace but the initigators of war. These are the first class of this Complex Society. The Elites, the overlords but above all they are not God. They sustains the institutions of Learning they who's money uphold and make Govt. They are the One's that create these systems in and out of favour They shapes and limits Social Economy of the Society life They made the class out of Glass. A mirror is a glass that often gave who look in it a surprise to see who the Mirror shows a picture of Real Self. Sometimes not liking your own Countenance. This is facing with Some one who can frightened you, yourself. when these overlords are frightened by themselves they take Brandy trying to restrain the body quake some even take other drugs form. Some became drunk and can not stand to Rule, So he need a middle man. Some one who can actually pass to be in this Class So a class System is born from out off the Circumstances of a Complex Real Self Confrontation of looking into a mirror. This Second class or Middle class has to be trained by a system. Your Marks can be high as well as low, so the mid class have to have three different middle class. A upper middle class a middle middle class and a middle class. Oh the upper middle class can even be made Manager of the Company with the Hope of a Directorate when fully trained. Taking into Consideration that the family-tree can bear fruits not so fit the middle class System most be complex. From this type of Middle class Come the Contrast between Hope and faith Love and Hate War and Peace. These Systems become barriers between a Society which is now being compose by Out of the Real self people the Overlords. He Hypocritically Tells you when he's under wine that in a little time you will be in his position. Who have faith in this Hope become a Carbon Copy of his Boss. only to fine that this kind of Talk is Classified as wine Talk (Snake Talk) In the Society Church The Voice from the Pulpit bellows away about The three Conditions of Heaven - Hell - Pugutory, which is I an I interpretation for the three Middle-Class, Haven - Pugutory - Hell. To be or live like your boss you are in Heaven. (Haven) an Excellent condition. The

Hope of the upper middle class is to Reach is Boss instead of being his own boss as the Snake talk intimate. This Middle class System is in a germically System of the GERMANS. We see two World Wars Kaiser the Wilhem, and Hitler the fasist Nazi leading Germany into both World Wars. Look and see if you can identify who is leading the GERMANS into the Final World War. The Wall between Berlin is no different than the imaginable Walls between the Vietnamise or Koreans people. These Systems are GERMS and the Virus is spreading far and fast and the earth now is covered with the System. Neither Russia or America can denied that both Kaiser and Hilter, both German Warlords, has trained or indoctrinate The Same German Scientist to developpe destraiction for those who do not, I repeat, do not think like them the Germans. I an I know the Virus of the Germanic ideologices, not only Contaminate Europe but has more Contamnation for America. A warning went unheeded Causes grave Concern to America now they began to Realize they too may have to Buck up now. When Britain held the handle of the Razor an I an I the Blade being Called a Spade reaches very near of Justice that I an I see in this twentieth Century. How we expect to be Repatriated Before these German Scientist Job of destruction be Completed. I an I love I an I Race thats a fact, but not to Hate other Races. The General misunderstanding of these Suspecious Classes of the Races, only find confusion and More confusion of the people. Useless the people try to continue to misunderstand Reality useless We blame it upon mentality, and poverty, needless we Classify economy for we are face with it Real Realities. How Real is the land Ethiopia? How Strange is the Man Rastafarian? How Real His The Emperor Haile Selassie I King of Kings and lord of Lords? How Meaningful is the Consitution of the Empire of Ethiopia? How Meaningful are the Articles of Rights in the Charter of the United Nation? How does one accept one to behave or Re-act when he learns of yet another System, Truth? How one can Understand what is War and Peace? or if there is any real difference? When will the defeated pride of Conceitedness in man be fool Realize and accepted? When will Mankind forget the immortality of H.I.M. Haile Selassie I Emperor of Ethiopia Speeches in both Geneva 1936 and New York (1963) Now Mankind is Called to all these attention lets See if there is any thing I an I can tell you to help you see Reality Form the mind eyes. When the Second World War started one of the most known Rasist Sir Harold Mosley wrote the Biographies of Haile Selassie as one who Shape events than waited upon. Another window of Complex looking into Reality. Many Nations is involved in this slave trade. thats why it becomes International, thats why the United Nations knows about these things, thats why they make applicable articles of Rights that Coincide with individual Government Constitutions. I an I began to see why Ian McLeod Sectary of State for the Colonies in 1960 said the Back to Africa

business is Some what technical and those to be contacted, they cannot get to them. Stop look for Someone Behind a mask and face the Real people who shares these rightful views of earths creation. It is more easy to deal with Repatriation from the Standpoint of where there is an out let. The fact finding Mission Causes other Missions to go to Africa to look for possible other out lets, to absorbed her over crowded population problem. People had been speculating about which party would deal with this Repatriation to Africa. The P.N.P. under Norman Manley 1961 sent a Delegation of ten, to five free African states, The Present J.L.P.Government under Hugh Shearer, Hugh Shearer both meet the Lion of Judah in New York in Jamaica and went up to meet him in Ethiopia. The most important argument came from the Jamaican Prime Minister was about the Stettlement of Rastafarians in Ethiopia on his Return to London on his way back from Ethiopia he immidately Send his Deputy High Commissioner to Ethiopia to deal with a Govt to Govt proposal of Settlement. Many things have to be taken into Consideration when thinking about Settlement, How Much Rastafarian want to be Settled in Ethiopia one hundred and forty four thousands Seal with the Seal of the living God, and multitudes following first lets make way for the first figure of 144,000. they are here of course and the multitudes are there of course - Not by guns and bombs, but by Reason with understanding that Mankind shall Excape the holocast of their own damnotion. Both Political Party Leader went to Ethiopia to Convince themselves that the King of Love will shine a Special Light upon them. what are the Historical Record of the two former political Leader in Bustamante and Manley, Busta Blind Manley Dead, The light may shine or may not shine for our Both Political Leader are like horses enters into a Race which one will win no one knows Both entend to try and used the Rastafari brethren and those Back to Africa adherents to Win Political Power in there next General Election which can be any day now. I an I alway ask ourselves Certain Questions when they are ask to us through Suggestion. How Can Govt deal with such Case with all these Complications. A note here, Personally I discover both government apply I psychology. Manley ask I to advised a Committe which he set up to deal with this back to Africa Mission on its Return. I did not give thought to what could be done, by advising these people who did not convince I that they Seriously intend to do anything to help. What would Convince I more if I had notice in Africa his agent was working for the peace and understanding of this back to Africa affair. All concern Knew other black people who are equally interested in going to africa to build africa from the ruins of the Colonial occupational pludder. I did not Satisfied that they knew much about the Conscious thinking of the African people. We knew that Some black people is totally satisfied with there present condition being unable to even think of other Condition that will face them.

Through others deliberation and Demonstrations which totally involve all black people. It did not take long to involve all black people. Readers will agree now that Black Power activities Began to involve all black people Even if you are a ready made Prime Minister or Even Governor Generals. So Serious is the present Black Power Situation, it poses another Problem which if not Capped now more trouble can brake out among the people of African descent in there lands of tribulation; Man Most cherished goal is achievement. Such Achievement come from discovery through Education. Since man possess the ability to Reason by Reason mankind will come to the real conclusion if things are to happen in the world that will bring Everlasting peace upon earth, Mankind have to out live deceptions. Man must stop deceiving himself about doing Good by start and continue to do people evil by trying to destroy what legally is the Right of a people and a Nation to choose for themselves what is best for them. If the Question is ask in this Manner. If Africa is the Answer to the Rastafarian dissatisfaction and if going to Africa will solve such Problem. Yes is the Answer for Black Power will be fully realized in africa and the Black Power demonstrated in Africa must affect Blacks outside of Africa. Here is far off vision of Realities. It took years for whole Nation of People get to understand what are the direct movement of the Nation. All Race and Nation know by Now that when Africa began to claim there people then Black Power will mean much more to America and Britain the two Main countries which insist that these Nation can not do with out these other Races and being a Nation build up with other Races economy and People of other Colour and Nation both America and England have to be checking upon what shall be done next to Catch up with the Monster of Realism. African Leaders are called upon by these events to take particular Notice of the Movement Action and the Government Counter action against the backbone of African Realism which is wrongly Concepted as African Racism. Realism is much different from Racism but both have specific attachment which can be discribe as of Something different. Understanding is the only Survival of Mankind Believe it or Not, try to know. what the Rastafarian is doing is to get the awareness of this vision of know the truth about thysself across to all people who seems that they know nothing of them self. it take time but thats all we need is time and all will understand. The Resistable force of black intelligensia already being mobilize the work is much lighter Mentally. Govt start to make offers of go anywhere you want to go without thinking where people really want to go. Some African Leader would welcome his people Home Coming Many african Mothers and Father heart is aching longing and yearning to See their Sons and Daughters coming Home The Real Problem is who really want to go now or when you really want to come if your mind can then changed since there will be no choice of going when other are gone. If we are set up like those who hold

me for 400 years and wont fully let go will be hard headed enough that only Hammer, hammering down the top of the Head to see if the strike of the hammer can come in contact with Consciousness. The white House now hold the handle of the Razor. I an I Still hold the blade. To capped it all. I an I can see no other means to the end of I an I fellow Brethren dissatisfaction. I an I want to be Repatriated to Ethiopia His Imperial Majesty Haile Selassie I accept such desire by offering limitless lands for our re settlement. Money Money and more money needed for Such resettlement. Help Help and more Help have to be extended to the program The world is involved in this task of Resettling I an I The faith of the Movement still remain in this Voice of prophecy. 'BRING MY SONS from a far and my Daughters from the ends of the Earth. Even everyone that is called by my Name' called by which Name? which Name I an I are called? "Rastafari" I an I are those people. I an I need no force of Arms to simple say give up. I an I remove form one stage to the other in philosophies and doctrines. The African people abroad had answered the clarion Call of the Earth Most Strangest Man. The Rebel Christian. The Schools The Churches The Univercities all Govt institutions of teaching and Learning are called upon to Study these factors of Realities. I an I do not prepare to approach it less Simple than chose between Right and Wrong when find out. This Right and Wrong Knowledge causes Mans understanding to unite when face with the Realities of Peace and War. Man have to War within and without himself to approve and disapprove of the Conditions that create such situations that lead to these problems of Misunderstanding. I an I is not going to the Promise land that did not coincide with the text. 'In my fathers House there is Many Mansions' If it were not so I would have told you' To See Through the glass at the realities of I an I through Law will enable all people to come forth Representing truth. Then only then there will be peace. Count the Statement of the Warner of 1963, We Africans Will Fight if need be and we shall Win for H.I.M. is confident of good over evil.