

The Royal Parchment Scroll of Black Supremacy

By Fitz Balintine Pettersburg

[1926?]

[Title Page](#)

[Introduction](#)

[Ethiopia's Preface](#)

[Chapter 1. The Ethiopian Western Philosophy](#)

[Chapter 2. The Royal Move](#)

[Chapter 3. The Healing Plough of Creation](#)

[Chapter 4. Her Royal Banquet](#)

[Chapter 5. The Book's Compound Limped Cover](#)

[Chapter 6. Obeah](#)

[Chapter 7. Ethiopia's Balm Yard Poison No. 666](#)

[Chapter 8. Perfect Baptism Under Water](#)

[Chapter 9. Perfect Baptism Under Water](#)

[Chapter 10. Perfect Baptism Under Water](#)

[Chapter 11. His and Her Majesty King Alpha and Queen Omega, Marriage Diploma](#)

[Chapter 12. The Holy Ceremony of the Mortals](#)

[Chapter 13. Ceremony of the Mortals](#)

[Chapter 14. Fasting--How to Fast](#)

[Chapter 15. The Egyptian Copyright Department](#)

[Chapter 16. Speaking in Divers Tongue](#)

[Chapter 17. Speaking in Tongues](#)

[Chapter 18. My Rain Bow Circle Throne](#)

[Chapter 19. Ethiopia's Triumphant Proclamation](#)

[Chapter 20. The Royal Swaddling of Jesus and John the Baptist](#)

[Chapter 21. The Load-Stone Lepor](#)

[Chapter 22. The Law of Resurrection](#)

[Chapter 23. Ethiopia's Banqueting Chamber](#)

[Chapter 24. Government](#)

[Chapter 25. The Owner of Most Holy Theocracy, K.A.Q.O.](#)

[Chapter 26. World's Building](#)

[Chapter 27. World's Building](#)

[Chapter 28. General Marcus Garvey and Bishop Rogers](#)

[Chapter 29. The Eternal Law Office](#)

[Chapter 30. The Soldiers at Camp and Police Dept.](#)

[Chapter 31. Black Supremacy's Infant's Diploma](#)

[Chapter 32. His and Her Monarch the African Potentate](#)

[Chapter 33. Ethiopia's School, College & University](#)

[Chapter 34. Black Supremacy's Patten Officer](#)

[Chapter 35. Eve, the Mother of Evil](#)

[Chapter 36. The Eternal Come Back](#)

[Chapter 37. None Matrimonial Prosecution](#)

[Chapter 38. His And Her Majesty King Melchizedek's Affidavit](#)
[Chapter 39. New Testament Port](#)
[Chapter 40. The Ethiopian People's Ordination](#)
[Chapter 41. No. 1. The Bible Editor](#)
[Chapter 42. The Head Biblical Interpreter, of Creation](#)
[Chapter 43. The Man Before Adam Was](#)
[Chapter 44. My Royal Mother](#)
[Chapter 45. The Founder's Support Funds](#)
[Chapter 46. Registered Library](#)
[Chapter 47. The African Question](#)
[Chapter 47 a. Atlas Survayor](#)
[Chapter 48. The Map-Making and Bible Atlas Survayor](#)
[Chapter 48 a. Owner of the Zodiac](#)
[Chapter 49. Psalm 50 by the Monarch Pettersburgh](#)
[Chapter 50. The Theological Lawgiver of Creation](#)

The Royal Parchment Scroll of Black Supremacy

Our eternal Life Creator The owner of Life, The Eternal Register Office

K.A.Q.O., The Crown

Register General Office Black Supremacy

The Church Triumphant, The Crown Law of Education & Sacred Theocracy

K.A.Q.O.S.W.J.W., The Monarch Documents

(Protect all), Human Descriptions

K.O.K.... The Black man is The Master of this World., Theocracy, The Dictionary,
Law Courts & Money Mints & Governments

p. 3

K.A.Q.O.... The world's first Triumphant Capital, The isle of Spring, The Triumphant Bible Land,
King Alpha and Queen Omega Black Folks

His & Her Copyright of Creation,

p. 4

The Lion & His Lioness & Baby, His & Her Arch Dynasty of Holy Time, His Tri-Divinity & Her
Tri-Virginity, His & Her Arch Monarchy, His & Her Majesty Queen Lula May Fitz Balintine
Petersburgh

K.O.K., A.D. 1926, Mt. Africa, The Throne, Ethiopian Bible Owner

A.B.C.

By Fitz Balintine Pettersburg

[1926?]

Scanned at sacred-texts.com, October 2004. J.B. Hare, redactor

INTRODUCTION

My dear inhabitants of this world, we are the foundation stones of the resurrection of the Kingdom of Ethiopia.

Our prayers and labour for your resurrection is past finding out. No Library in this world is able to contain the work of our hands for you.

For we work day and night for your Deliverance.

As for this generation of the 20th Century, you have no knowledge how worlds are built.

And upon what trigger Kingdoms are set.

In my Encyclopedia I will explain to you all, how worlds are being built and what triggers Kingdoms are set on.

I will also explain to you, the Capacities of generations.

Speaking for the Universe, and the Womanhood of Man, I the Ethiopian woman, is the Crown

woman of the world.

Without any apology, to any mortal that was ever created by King Alpha and Omega.

I hand you my Rule Book from the poles of Supreme Authority.

p. 6

I AM THE CANON MISTRESS OF CREATION.

Kingston, Jamaica

B.W.I. Tropic of Cancer

July 15th 1925, A.D.

Rev Fitz Balintine Pettersburgh, King of Kings, Creator of Theocracy, and Biblical Sovereign. The Crown Head of Holy Time, A.B.C.--S.J.W.

ETHIOPIA'S PREFACE

The preface of this Rule Book, is the Finger Post, into the Kingdom of Ethiopia.

Ethiopia is the Succeeding Kingdom of the Angle Saxon kingdom.

Our philosopher is the Angle Saxon Philosopher's (Successor), a wide awake Universal Master Mind.

A man of greater learning is not found on the face of the Globe. A swifter thinker is God Almighty. A better Christian Soul and King Alpha and Omega. Women must be proud of good men, when they are right on the job.

Men must be proud of us Women when we can deliver able Sons and Daughters to the Four Poles of the Globe.

And make the Nations Hearts rejoice with raging joy. We give God the Glory.

THE CROWN MISTRESS THE THRONE LAW-GIVER. His & Her Majesty King Alpha and Queen Omega, COPYRIGHT.

His & Her Dynasty Queen Lula may Fitz Balintine Pettersburgh, S.J.W., A B.C. Ph.D., L.L. ,K.O.K.

p. 8

ETHIOPIA'S FLY LEAF

ROYAL AIR MOUNT. I am going to teach the Princess to fly around the poles.

PHILOSOPHERS.--Brother Pettersburgh and Sister Lula may Butler.

CLERGYMEN.--Bible Owner, Lexium, and Money Mint. My Perfect Air Mount is Black Supremacy, The Church Triumphant. My Dynasty is the Triumphant Dynasty.

We are King Alpha and Queen Omega, THE PAYMASTERS of the World.

Do not forget we are Black Supremacy.

A.B.C. Post Graduates

.J.W.K.A.Q.O.K.O.K.

Chapter 1.

THE ETHIOPIAN WESTERN PHILOSOPHY

Now, this is the morning of our resurrection therefore, we the Royal Tree, are very busy, cleaning up our Ancient and Modern Royal right away from Pole to Pole.

And the preparing of Guests for the coronation.

THE CORONATION.--The Coronation of Ethiopia's Postarities are as sure as the purity of pure gold.

THE CROWN MISTRESS.--I Mrs. Indiana Coombs, being the Crown Mrs. of our Ethiopian Repository, for the Tropic of Cancer, I move the Crownship of the world right at this yard limit of time.

And present this generation of the 20th century my supreme Book of Royal Rules from the Ethiopian Western Repository.

ILLUSTRATION

Owing to the Universal Rend of our Ancient and Modern Kingdoms, we are at this junction of our history scattered over the Globe into little Sectional groups commonly called Bands.

p. 10

Ethiopian's Western Repository, is a strictly Christian Museum.

All our local bands throughout the globe, are bent towards this Royal Repository.

THE ROYAL AUTHORITY.--This Official Bill of Royal Authority, is to admit all Bands, Missions, Camps, Denominations, into this Supreme Royal Repository.

THE BALMING MISTRESS.--I being the Balming Mistress of many worlds I charge the Power-House right now.

THE RULE BOOK

The Rule Book leads you into different department of the Kingdom.

The Records of the Kingdom are with us, unto this day.

The regulations, points you to the baseses of the Kingdom.

Chapter 2

THE ROYAL MOVE

We move at the Signal of the Trumpet by Degrees call Bands. The Names of the Bands all over the Globe are too numerous to be named.

The Supreme Band, is officially called the Royal Angel Band. The Royal Angel Band is the Crown Band of the world.

THE SEAL OF THE BAND.--The seal of the Royal Angel Band, is the SAMARITAN Woman that

needed the pity of Jesus (the well of Samaria) The Order and degree of this Fighting Line is after the Baptism of Jesus, into the Kingdom, by John the Baptist in the Royal River Jordan.

THE SUPREME SIGNAL.--The Supreme Signal is the Official Signal of the (Holy Dove), as she moved from the Mercy Seat and Rested upon King Jesus Head at His Baptism in the Great River Jordan.

see Matthew's 3:13.

THE WELL OF SAMARIA.--the Woman at first refused to obey the request of Our Lord because she was spiritually blind.

p. 12

But when the Great physician opened up her eyes and HEALED her of her infirmities, concerning her many husbands in the City of Samaria, she found out that her five husbands were the five false teachers or denominations throughout the State or Country of Samaria.

Then she cried aloud unto the inhabitants of the city and said "Come see a man that told me all ever I did, and is not a Native of Samaria but an Hebrew, is not this man the very Christ"?

OUR CITIES OF TO-DAY.--Our cities of to-day are inhabited with the self same qualities of people, as it was in the case of Jesus and the woman of Samaria.

Chapter 3

THE HEALING PLOUGH OF CREATION

The healing plough of the Repository Transplanted and rebuild your very soul and body without fail.

THE MISERY OF THE LAND IS HEALED BY FASTING. We pick you up from out of the midst of the raging misery of the land and HIDE you from the raging Wolves of the land into our Balm Yard.

What is a Balm yard? A balm yard is a Holy place that is wholly consecrated to God Almighty for the cleansing and healing of the Nations. Where the Holy Spirit of God ALONE is ALLOWED to do the Royal Work of Healing.

(Ques.) Who does the Balming work?

(Ans.) Consecrated men and women that the Holy Spirit moves, upon the Blazing Altar of their Souls, and endowed them with power that they command and handle the infirmities of the Nations.

(Ques) Have they any authority from God? (Ans) Yes, we are vessels of the Divine Honour!

(Ques) Have you any authority from the World?

(Ans) ASSUREDLY YES INDEED. The Copyright of Theocracy signs for our destiny and gave us His supreme Affidavit for a Trillion centuries after the end of Eternal Life.

p. 14

ADMISSION TO THE BALM YARD

First and last every Soul for admission must believe in the power of the Living God.

Second an admission fee must be paid in advance, from one dollar up. According to the power and DURATION of the MISERABLE infirmities whereof one is afflicted.

SPECIAL NOTICE.

Sometimes I have to perform special medical attention.

THE REPOSITORY'S PROPER BODY.

According to the order of Melchisedec the Ethiopian Chief High Priest, we raise the Royal Banner on the top mass of the four poles of Creation, King Alpha and Queen Omega.

Chapter 4

HER ROYAL BANQUET

She brought me to her Banqueting House, and her Royal Banner over me, in her Royal Banquet Chamber is love.

THE WORKING OF THE BAND

The Band is a Royal encircling Band.

The Degree of this distinguished Band is a Royal Degree.

The (Encircling) "Staff Officers" are men and women of high spiritual ranks.

A Membership of six (Encircling), "Stax Officials" are sufficient for any one band of one hundred members.

Twenty-five members is one group.

That is one circle.

One circle, only needs one (Encircling) Staff Officer on the parade.

Along with the ORDAINED Circle Mother or Father by law, as many is are in the Banquet O.K.

p. 16

ROYAL NOTICE

Bands are not runned by Ministers. They are runned by the Priesthood, not after the Order of Aaron but strictly after the Royal Order of Melchisedec THE KING OF SALEM.

REVIVALISTS are not common people, if some individuals of the lower order in the dung heap happen to get into the fold by mistake he or she will soon go out and hang him or herself.

The reason why, Revivalists World has not been lightened up with RADIANCE before now, we were waiting for the Delegates of The Resurrection of the Kingdom of Ethiopia.

Chapter 5

THE BOOK'S COMPOUND LIMPED COVER

The Book's cover is Limped. The compound impression is the Heart's Block impression. The name of the Book is: Ethiopia's Bible-Text and Rule Book, No. 1. (a). Black Supremacy, by His Majesty The King of Kings. (b). Special Notice

I am His and Her Majesty King Alpha and Queen Omega, Our Work is strictly PERFECT.

c. We are not business with Angle-Militant Nakedness.

d. His and Her Triumphant Dynasty, Queen Lula May Fitz Balintine Pettersburgh, Owner of Black Supremacy, K.A.Q.O.K.O.K.A.B.C.S.J.W.

di.

Chapter 6

OBEAH

A Balm yard is not a Hospital

Neither is it an Obeah Shop

Peoples that is guilty of Obeah must not visit a Balm Yard Nor in the Assembly of Black Supremacy.

No admittance for Obeah dogs.

No admittance for FORTUNE-TELLERS and witch and Old Hige.

None whatever, no admittance for GHOST, WITCH, Lizards.

No admittance for Alligators, Snakes, PUSS, Crabs, Flies, Ants, Rats, and Mice, and LODESTONES, and Pins and Needles.

Jan-Crows, The Ravens, and Candles, and Fast Cups, and Rum Bottles, and Grave Yards are not REQUIRED.

People's Clothes, a beast HAIR, and FOWLS and Grave Dirt not wanted.

Eleven, the Woman's Baby will strive in HER BELLY, AND YOUR snake and Lizard will not be able to hurt HER.

For your Ghost will come right back to yourself.

For this is Ethiopia Balm Yard, and we do not have no leprosy.

For Ghost only visit the Lepers Home.

This poison is for ALL Bad Spirits, it is No. 666 it is good for the Pope of Rome and The Monarch of Hell's Bottom.

Chapter 7

ETHIOPIA'S BALM YARD POISON NO. 666

You will not plant your Obeah Self, with no Man or Woman, so that they cannot get RID of you until the Obeah ROTTEN.

SCIENCE, MY Dear Obeah King, your Black and white heart Obeah factory, is upside-down.

Take, this RANKIN Dose of Fatal deadly poison and leave for God Sake; do it quickly. (Supreme Law), K.A.Q.O.K.O.K.

You will not Bline, give big foot or sore, or turn any child ACROSS the Woman's Belly, and Kill her Baby when it is born, or any time after. You will not be there to GRUDGE or OBEAH or rob the people. Nor breed up the Young girls, and treat them like dogs.

Every good looking man's Wife you see, you want to cohabit with her, you rotten GUT SNAKE.

Anywhere a man put a Business, you go there to Kill and Drive Him away, you DEAD COLD HORSE.

This pole is Black Supremacy, King Alpha and Queen Omega.

Chapter 8

PERFECT BAPTISM UNDER WATER

Black Supremacy, The Church Triumphant is Perfect Baptism, K.A.Q.O.

We fully appreciate the Baptism of Black Supremacy, Our Triumph over white Supremacy, Our SLAVE MASTER.

His and Her Majesty KING ALPHA and QUEEN OMEGA The King of Kings, KNEW The Perfect Value of Holy Baptism UNDER Water, and they taught us how to appreciate The Power of Holy Baptism.

Now Ethiopia and Africa and Egypt and Vast Creation of Black Supremacy will plant their seeds on the Soil of Black Supremacy.

And we have no Pardon to beg white supremacy, no favors to ask her, for she is an ACKNOWLEDGE Deceiver.

From B.C. 4004 to A.D. Second Score, she faked all Christianity.

Black Supremacy The Church Triumphant have Denounced Her openly.

Baptism is a very important Subject to Black Supremacy . Ethiopia is a Baptized Dynasty.

Every Black Man and Woman is Black Supremacy, and must Rush his and her BAPTISM. His and Her Biblical Sovereign Queen Lula May Fitz Balintine Pettersburgh, King of Kings.

Chapter 9

PERFECT BAPTISM UNDER WATER

Ethiopia is The Dynasty that we have RESURRECTED and baptized INTO Her Own Legal and Divine Body.

According to the Ancient order, His Majesty King Milchispdec and Her Majesty Queen BEULAH-- That is to-day, Queen Lula May Fitz Balintine Pettersburgh Equinoctial Equinox. The owner of The Land of Corn and Wine. Sacred Songs and Solos, No. 277. The Monarch Songs Book of the World.

p. 22

Having on the Heart, and my Egyptian Crown and Royal Wrap SAME way A. AI. COPYRIGHT. So Ethiopia must find The Virgin Mary and Joseph and Jesus Christ and John The Baptist, my wife and Children, of my own Bodily Loins.

They are all Black Peoples, I, Myself, is His Majesty King Melchisedec, The Said Alpha and Omega, The King of Kings.

To be baptized, in the River NILE, or MY Powerful RIVER JORDAN.

Like as unto Lady Beulah in the Nile, and Lawyer Jesus in the Jordan, is King Alpha and Queen Omega. RIVER BAPTISM, means the Control of The City, as a City, must be Built on a RIVER, Like Egypt The NILE RIVER.

Chapter 10

PERFECT BAPTISM UNDER WATER

Palestine My ROYAL JORDON.

Notice the Cities and Rivers of the New World.

(To wait at, and on, "POOLS Baptism" in CHURCH BUILDINGS. That is White People's

Leprosy.)

Angle-Militant-Adam-Abraham-Angle-Saxon The Leper. To be Baptized into any of my furious Oceans, ANYWHERE about the Bar of LADY CREATION, is Black Supremacy.

Therefore, all Adamic Abrahamic and Anglo-Saxon "Baptist Churches," has to WASH Their Hands and Souls, Minds and Hearts from Adam-Abraham-Angle-Saxon, The LEPROUS-PREACHER.

In Countries where it is sometimes COLD, peoples must not be foolish, Jesus Christ WALKED over Sixty Miles to River Jordan to John The Baptist.

When The Ethiopian EUNOCH The BANK MASTER, got to The River, He ASKED "Philip" to Baptize Him. Dump up those Hell-Holes in Churches Called Pools, and Baptize in the River or The Ocean. The Church Triumphant Black Supremacy.
WORLD'S CAPITAL.

Chapter 11

HIS AND HER MAJESTY KING ALPHA AND QUEEN OMEGA, MARRIAGE DIPLOMA

The Church Triumphant is Black Supremacy.

Affidavit, Our Live Eternal Creator, Creator and Almighty God, Crown Arch-Creator of Life.

TERRESTRIAL AFFIDAVIT

His and Her Arch-Supremacy of Holy Time, Lover's Firmament and Penetrating, Renovator, Controller, Head and Pillow-Monarch-Groom and Lion-Hearted Virgin Bride.

The Lion and His Lioness, The Greatest Majestic Tri-Virgin Queen Lula May Fitz Balintine Pettersburgh Equinoctial-Equinoxes.

Holy Marriage Finger, is Lady Pettersburgh's Right Monarch finger.

Head and Pillow Copyright, I can't hurt her, and she cannot hurt me, for we are The Equinoctial-Equinoxes, the Biblical Equator.

Our Professions are, We are The Owner of Communication and Money Mint, Owner of The Human Race, and Operator of Dynasties and Bible House, and Dictionaries.

Mediator, and Crown Head of the Church Triumphant and Black Supremacy.

Chapter 12

THE HOLY CEREMONY OF THE MORTALS.

This Triumphant Ceremony, is the Perfect Copy of His and Her Arch Majesty King Alpha and Queen Omega. The Perfect owner of Black Supremacy and Matrimony.

ETHIOPIA'S PERFECT WEDLOCK. His and Her Dynasty, Queen Lula May Fitz Balintine Pettersburgh King of Kings, is the Copyright and FOUNDER of the Ethiopian Virgin Dynasty, YOUR WEDLOCK.

She cannot hurt him, and He cannot hurt her. She can have him, and He can have her on the Train of Time, for they are HEAD and Pillow, heart and SOUL Companion for life.

The Church Triumphant, and Black Supremacy, has nothing at all to do with white supremacy, and the church militant, MARRIED IS EASED talk.

Adam, The Leper, and Abraham the Lunatic, are the Directors of the Marriage Proclamation of the Church Militant and White Supremacy. RICHER for POORER, BETTER FOR WORST, UNTIL DEATH. That is white supremacy is marriage Solemnization. Adam The Leper, and Abraham The Indomitable.

Chapter 13

CEREMONY OF THE MORTALS

MORTALS, you follow me, I will show you where the Marriage Office is Perfect Ceremony, is Black Supremacy.

"The Monarch Finger" on your (Right Limb is, Holy Union's finger).

Both (male and Female), will stand facing Each other at the Matrimonial Tribunal, and The Marriage officer will (Read) to them My (Perfect Crown Document).

And say to my Guest, According to The Perfect Copy, of His and Her Arch Majesty King Alpha. You are now equal, HEAD and Pillow-Heart and SOUL Life-HOLD COMPANION.

She cannot hurt you, and you cannot hurt her, she cannot leave you on Earth, and you cannot get to Heaven without her.

Your ring is an emblem of Loyalty, To The Perfect Tree of Life.

Thus saith Our Creator The Living God.

By Perfect Ceremony, The Church Triumphant and Black Supremacy.

A Royal Child Christmas Gift. (9.O.C.NIGHT) FROM THE CIRCLE THRONE THE KING OF KINGS.

Chapter 14

FASTING--HOW TO FAST

I am His Majesty King Alpha, The King of Kings, The Copyright of Creation, The First and The Last.

Blessed are they that SEARCHETH the DEEP THINGS ON THE TREE OF LIFE for my Wisdom is DEEP and is past finding Out.

Thus Saith the Living God, Owner of Life.

To Over Come White Bondage and filth and Black Hypocrisy, amongst your Own Black Skin, you HAVE TO FAST HARD.

For the white man is very filthy, and The Black man is an Hypocrite.

An Hypocrite means a crook, a filthy man is that class of White Folks that cuts with the Crook. They are called black white.

Ye are the light and Salt of this and Other Worlds. Always have a BASIN of FINE OR COARSE SALT on your Fast TABLE as long as God is your RULER.

When you break your fast do not THROW the WATER over your heads, the trouble will fall on you.

When you are all ready, with your Cup in your hand, the ELDER WILL ASK "IS IT ALL WELL"! Every body shall say together, "all is well with me". Then the Elder shall ask again, "who will bear a true witness for the: Tree of Life"?

All shall say "by the Living God I will, God Helping Me, for Life". And The Leader, Shall say follow me with your Cup of Troubles, to the BURYING PLACE of sin and shame.

Then Every Body walk quietly and RESPECTFULLY throw away the Water.

Then come in and wash your hands and face in a Basin of SALT AND WATER.

Then brake your real fast and be happy, feeling SATISFIED and REVIVED and Lovely.

House to House Fasting is very Powerful, it lifts the Work and REMOVES Devils from the Homes of those in DISTRESS.

Once Per week for the General Assembly is alright.

A LOVE Feast (Fast) every 3 or 6 months is NEEDED.

Chapter 15

THE EGYPTIAN COPYRIGHT DEPARTMENT

His and Her Dynasty Queen Lula May Fitz Balintine Pettersburgh, K. A. Q. O., are Egyptians, The Ethiopian Kingdom Master. And the Shepherd and Mrs. Habakkuk and. Lady Indiana his Mother, are Ethiopians, the former Owner of the State of Indiana, United STATES OF AMERICA.

And His-Majesty King Noah The Owner of Mt. Newark, New Jersey. And Ellen Park Johnson,, the Mrs. of New Orleans. And Mt. Africa, The World's Capital, the New Bible land, The Triumphant Lot is my own lot until This Day.

Slave Traders, CALLED the WORLD'S CAPITAL, Jamaica, British West Indies.

His Majesty King Joseph is Owner of the Great Sea, and Lady Pettersburgh, The Atlantic Ocean until This Day. Canada and the furious Mississippi I have no intention to give away. Neither my PEACEFUL Pacific OCEAN PLAINS as long as God Almighty Lives.

Great ARTIC and Atlantic swellings belongs to LAWYER JESUS. KING ALPHA AND QUEEN OMEGA Copyright of Holy Time, January 8th 1926.

BLACK SUPREMACY KING OF KINGS

Chapter 16

SPEAKING IN DIVERS TONGUE

Before the Adamic DEADLY DISEASES poisoned The Human family with FALLEN ANGLES Blue MURDER.

There has been only one PERFECT language on the FACE of the Globe.

Therefore, the Angle-Militant fallen Angles' tongues, are not appreciated by His Majesty the Monarch of Life.

Thus saith the Living God to Creation VAST.

For they have deceived the Race man.

And have killed the Mortal SUPREME Monarch. Heaven is no GUESSOR, long before this World was, Heaven has BEEN running co-trillions of CENTURIES ago.

Ethiopia's Repository will Change and qualify the fallen Angels Deadly POISONOUS INDOMITABLE Lying tongues.

STUPIDITY is the most they get out of the Various tongues spoken by the Majority.

Ninety five out of every HUNDRED do not know what they do or say. And Ghost can fool them at any corner. (Ruth and Lillian) said they knew what they are talking about.

Chapter 17

SPEAKING IN TONGUES

Professor Rogers The House of Athlyi.

One fallen Angel, told Professor Rogers, that his name is (Douglas). And Poor Rogers did not know, he was "The Principal of Hell". Judge Lucifer The Devil is no Common Theologian.

He has got PASTOR RUSSEL and Judge Rutherford Dead. FOOLED with His Doctrine. Called Millions Living Now, under Adam-Abraham-Angle-Saxon The Leper, SHALL NEVER DIE. Note: (Millions Living now shall Never Die).

In Nineteen Twenty-two I told Judge Rutherford he must stop preaching Lies.

The Apostle PAUL CALLED them Principality.

The Pilot Marcus Garvey. The fallen Angel, whose name is Lady Astonishment.

She told Pilot Garvey, That her Big Universal Name is The Universal Negro Improvement Association and African Communities League.

The Pilot Believed the Angle-Militant Upside Down Queen.

Special Notice.

I am ready to tell you, That Lady Creation Vast is BLACK SUPREMACY. His and Her Majesty King Alpha and Queen Omega, are Black Dignitary. By Lady Pettersburgh Equinoctial-Equinox Founder of Mortal Speech.

Speak with MORTALS, not Angels, King Alpha and Queen Omega K.O.K.

Chapter 18

MY RAIN BOW CIRCLE THRONE

His and Her Arch Sovereign of Holy Time Queen Lula May Fitz Balintine Pettersburgh. Equinoctial-Equinox, Owner of the Rain-bow. Our UNIVERSAL THRONE must be DECKED right to the Canopy, from my Equator, to the CIRCLE BRIDGE.

Heaven is not guessing The Eternal Government Business. I am Philosopher, Copyright, Lawgiver and Clergyman.

Bible owner, Lexicographer, Surveyor General of Creation and Owner of Money Mint.

The Rain-Bow will not speak in this Port, She has Her CHAMBERLOIN. His Tri-Divinity and Her Tri-Virginity, K.A.Q.O.

THE LAWS of PERFECT RESURRECTION

The Ethiopian Crown Mrs. at Canon Port, is a Noble Philosphist.

A Virgin must always be look for at every Resurrection.

Wherever a King is, there must be a VIRGIN QUEEN. Kings are not allowed to MARRY any one but a VIRGIN QUEEN in Order of Perfect Dynasty, a PERFECT STANDARD.

Chapter 19

ETHIOPIA'S TRIUMPHANT PROCLAMATION

The Bible Owner, of Holy Time, DENOUNCED The Bible Militant.

Also The Militant Dictionary.

And take off the Black Man and his Posterities from off The Angle-Militant SLAVE-TRAIN at Nationality.

And Planted the Church Triumphant, The Black Supremacy on The Triumphant Soil of the World's Capital, The New Bible Land, The Isles of Spring.

The same Country, That The Anarchy called, Jamaica, British West Indies.

Black Supremacy's Greatest Men and Women are Sub-Ways and AIR-MASTERS of every SHADE.

They Sleep in BED and Eat WITH you, and you do not KNOW what TRIGGER your LIFE and destiny is ON.

The Gods of Laws are my Students.

The Air you are breathing This Minute is Mine.

The BABWIRE Eternity is Mine.

The Brim-stone and Fire, Vulcannon is Mine.

Every Thunder and Lightening is Mine.

I want you to know that the (indomitable firmament is Mine.)

p. 34

When I speak to her she OBEY MY ROYAL
VOICE.

His and Her Majesty King Alpha and Queen
Omega and Lady Pettersburgh, King of Kings.

Chapter 20

THE ROYAL SWADDLING OF JESUS AND JOHN THE BAPTIST

John The Baptist wears The Monarch's GIRDLE about his loins.

And Jesus Christ wore the Supreme Swaddling, Both loins and head.

And we, Black Supremacy, wears them The Three ways.

First on Our heads The Royal Wrap, (12 yards) King of Kings.

The MONARCH'S GIRDLE, the first to the Skin, Through the Rectum on both legs, closely fitted and all around the waist. Both MALE and FEMALE for life, DAY AND NIGHT.

Ethiopia must do the Same for life, and Safe-Guard your Dynasty, and Black Supremacy, The Church Triumphant, K.A.Q.O.K.O.K.

I AND MY CREATOR ARE ONE in PURPOSE, as MY Boy Jesus said he and I are one, the True Vine, and I the Husband-MAN His Tri-Divinity and Queen Lula Pettersburgh, Her Tri-Virginity My Head and Pillow companion, K.A.Q.O.K.O.K.

This is Officially called the MONARCH CROWN WRAP. Place of Writing, from the THRONE World's Capital The Bible House in The Furnace ROOM.

January 10, 1926 A.D. 2000. (4 O.C.P.M.)

Chapter 21

THE LOAD-STONE LEPOR

The Load-Stone Lepor from Nationality, is running towards my dynasty.

Just give him Ethiopia's Balm Yard No. 666 instantly, K.A.Q.O.

Give his business to the Monarch of Disgrace.

A Load-Stone God, left me standing, outside the boor, just after he draw out the last 10 in my pocket with his Load-Stone.

No Pardon for you Rev. Load Stone Jesus at the Cross. Get off this Train and Wash your SOUL is the Vengeance of God's Eternal Wrath.

They uses Load-Stone into The Militant Bible House, for that is a House of Science, The Chief Obeah Shop on Militant Precipice.

They Called themselves Scientist to Obeah Pinnacle. Rev. Bishop Load-Stone Honourable and Medical Robber, dogs can be your WIFE and Puss can be your Self.

p. 37

You said you deal with puss, for puss has nine lives, but I am the Keeper of The Tree of Life.

And all puss gutts, belongs to me.

Lepors do not dictate to me.

His and Her Monarch King Alpha and Queen Omega. King of Kings.

Chapter 22

THE LAW OF RESURRECTION

According to the RULE of Resurrections (one Race) of people must go down to dishonour, and The Other to Honour.

CAUTION

Make your INDIVIDUAL way Straight, when you are at THE head of AFFAIRS with GOD for HEAVEN DO NOT PAY, every WEEK.

But your Due-bill is SURE for every minute of your life. I am His and Her Majesty King Alpha and Queen Omega The Pay Master for the Terrestrial Bar.

Black Supremacy is the Queen of Ethiopia's Triumphant Resurrection.

Africa's DESIRE is to Rebuild Solomon's Temple, but Solomon, is not BIG ENOUGH, nor his FATHER DAVID to dictate to the Monarch of Dread Creation.

I am Building a World's Super Capital for The Church Triumphant, The Black Supremacy at the World's Dam-Head.

I am the Master Builder of Continents, and Countries, DYNASTIES and Kingdoms on this Earth PLAIN. I am The Perfect Royal Head of This World, The Root of Creation.

King Alpha and Queen Omega, The First and The Last.

Chapter 23

ETHIOPIA'S BANQUETING CHAMBER

Lady Black Supremacy, The Church Triumphant INVITED me into her Royal Banqueting Universe.

May Be, you might find a Royal Lover for your Own Heart in This Banquet, at this LOVE SEARCHING Battle GROUND.

If you do, let us know, when it ripe.

At the Banquet in Egypt, King Solomon, The Black Man, made love, with King Pharaoh The Black man's virgin princess.

A BANQUETING CHAMBER, HAS MANY ROYAL SECTIONS.

You may have a Thanks-Giving Banquet for Marriage Life.

A Memorial Banquet for a Member gone to REST.

You will also have a Banquet of Black Supremacy.

Banquet for CHILD'S BIRTH.

New Home or Business, or for Sick Recovery.

For a Friend, or, An Assembly.

For Souls Having Peace with GOD.

For New Year, Xmas and HOLIDAYS.

p. 40

For Business Properties.

For Advertising your Business.

For King Alpha and Queen Omega.

A Love Banquet to The Glory of God.

Chapter 24

GOVERNMENT

Black Supremacy has taken Charge of white supremacy, K.A.Q.O. Instead of Our Saying, Civilization, hereafter we (all) shall say Black Supremacy.

Just take this Drench of INDOMITABLE Fury and Move for the Church Triumphant right from the Bridge.

Black Supremacy is the Church Triumphant.

Black Supremacy will promote the Mortals of every SHADE according to YOUR power to go.

The Black MUSEUM will open Day and Night for Life.

Education will be free, and Compulsory, to all Mortals Being.

You may go to SCHOOL UNTIL YOU DIE, if you are not an enemy to Black Supremacy and The Church Triumphant.

Men and Women can Marry Right in School if you are of a RESPECTABLE proportion of Dignity, BLACK MUST NOT MARRY WHITE NOR WHITE BLACK, "RACE ENMITY."

Always be a RESPECTFUL DIPLOMAT.

Always give an intelligent reply to every person that Approach, or write you on any subject.

Always ask for the full value, INSIDE NATURE, of any Written Subject.

Do not put your quick judgment on any person.

p. 42

Confidence is not quick to move.

Just what a people are, that is just the State of your Government.

Do not follow Court House and Doctors, they will fake you to Death.

Do not marry any Divorce person, it is a curse to you.

Stick to your own Wife or Husband.

Do not WATCH and PEEP your WIFE or HUSBAND, you are only digging a grave for your self.

Do not try to let your Wife, or Husband, or Family feel small, because you got more College filth in your HEAD.

Hold Them up, they are the cause of you being what you are.

I KNOW thousands of College hogs and dogs and PROFESSIONAL Swines!

Also some very FINE peoples.

WHO ARE THOU? STEP ON YOUR SIDE.

His Majesty King Alpha and, Queen Omega and Lady Pettersburgh. THE GOVERNMENT.

Chapter 25

THE OWNER OF MOST HOLY THEOCRACY, K.A.Q.O.

His and Her Arch-Sovereign of Perfect Time, King Alpha and Queen Omega.

The Perfect Husband and Wife Theocracy, His and Her Biblical Equinox. Her Monarch, Queen Lula May Fitz Balintine Pettersburgh, The Crown Head of Holy Time and Pay Master of Holy Theocracy, The Owner of Money Mint, and Keeper of The perfect Tree of Life.

The Right Master of Terrestrial Bequest, King Alpha and Queen Omega.

The Royal Copy Queen Lula May Fitz Balintine Pettersburgh, K.A.Q.O.K.O.K.C.L.C. Surveyor, and Patten Master of BEQUEST, Ph.D.L.L.D.A.B.C.S.J.W. Post Graduate, "The Will" MASTER of CREATION.

AND OWNER of COMMUNICATION, AND ROYAL FOUNDER.

World's Capital, new Bible land, The Triumphant Lot The Isles of Spring,

January 11. 7.15.A.M. 1926. A.D. 2000 IN THE FURNACE ROOM.

Chapter 26

WORLD'S BUILDING

The Root and Foundation of World's Buildings is by Communication.

Heaven is Runned by Communication.

The Wisdom of GOD DEPENDS on Communication.

January 10, 1926, A.D. 2000, His Monarch, Victor, Communication is Lady Pettersburgh's First born.

And Lady Triumph the Second.

Must not be seen before, The 12. Tri-Virgin Equinoctial Equinox.

CELESTIAL LAW A.B.C.S.J.W.K.O.K.K.A.Q.O. January 12 (9.O.C.A.M.). WORLD'S CAPITAL

COPYRIGHT OF HOLY TIME.

TO HIS MONARCH, VICTOR, COMMUNICATION AND HIS SISTER LADY TRIUMPH.

I am The Monarch of Creation, Your Perfect Father, I am writing to you today before you are being CONCEIVED in The WORLD in your Mother's Belly.

Lady Pettersburgh the Perfect Mrs. of BLACK SUPREMACY is my Wife, Your Mother, is a perfect lady.

I married Her, through Communication in the copyright Department at The World's Capital, and could not TELL what part of the Globe, she was at the time.

And Seal Her Married Diploma behind her Back, because she is Queen Omega and I am His Majesty King Alpha the King of Kings.

Chapter 27

WORLD'S BUILDING

And up to the Hour, January 12, your Birth Day, I have not had a line from her, for the Anarchy, The Angle-Militant Supremacy, at Nationality will not allow her to Communicate with me.

For they was ruling the Port of Communication, and they will not allow her to CROSS The Angle-Militant Gulf.

Plant that as you go, from Generation to Generation, as Long as God Lives.

And She and I, are The Keepers of The Tree of Life and Creation's Wisdom and Power House, and Money Mint is ours, for life.

And children must INHERIT their PARENTS WEALTH.

That is why they tries to Kill you in your Mother's Belly. Have nothing to do with the Anarchy: Do not allow Black Supremacy to Marry any one from white supremacy. for there is a Rock BOTTOM OFFENCE, CALLED SLAVERY in the Heart of White Folks that will come up in one NIGHT.

He will put you and his own WIFE to sleep in his bed, and let you cohabit with her all you want just to get you in.

He will worship you, just to get on top of your Belly.

p. 46

Emily MCGHIE (said), white Peoples Mind is the Snake's Mind. Before I trust a White Person, I trust a Snake.

They take your LIFE with their PRIVATE INTO YOUR PRIVATE. (Last Warning)

Chapter 28

GENERAL MARCUS GARVEY AND BISHOP ROGERS

Pilot Marcus Garvey, warrants the Black Slaves at Nationality to leave for the Ethiopian's Yard Limit. Through the instrument of (Lady Astonishment). PHILOSOPHICAL COMMON SWITCH. The EUROPEAN LONG-DISTANCE ITALIAN-JEWISH-ANGLO-TORPEDO. Called the Universal Negro Improvement Association and African League.

His Holiness Pope Rodgers, The House of Athlyi, The Athlican's Piby, a good little MESSENGER. Lady G.J. Garrison and Professor W.D. Davis, Met me at The World's Capital With the "Little

Piby". Rev. and Mrs. Charles Goodridge is gone with the Message. Rev. W.R. Carter and His Sister ADDE is also on the ROUTE. Professor John Wilson Bell. Doctor of Angle-Militant-Theology, was Master of Ceremony at No. 7 Bond Street, Kingston Jamaica, A.D. (1924). I was Ordained by Him for MILITANT BATTLE-FIELD.

p. 48

But I leaped The Militant Biblical Gulf, K.A.Q.O.K.O.K.
I poled white supremacy, That said Year.
I promoted Doctor Bell to the Rank of Kings for the Mistake he made.

Chapter 29

THE ETERNAL LAW OFFICE

HIS AND HER MAJESTY KING ALPHA AND QUEEN OMEGA'S WEDDING, K.A.Q.O.K.O.K.
St. Matthews 25 (ten) 10th Verse, left words, for Me to Lock Out Adam-Abraham-Angle-Saxon the Lepor from my wedding's Banquet. I do not Call Ministers for they are not working for me, they are following Adam-Abraham-Angle-Saxon the Lepor.

Legislators said one Man CANNOT serve two Masters. Adam-Abraham The lepor are Ministers and Lawyers Boss.

For all they teach and Preach about is Adam and Eve and Abraham The Lepor.

For they do not see not (even) one Book in The Bible, written by Adam and Eve, or the Book of Abraham, or Book of Isaac According to the (CLEARNESS) of This case, there is nobody name Adam and Eve, and Abraham The Lepor, if you want to get away with RED HOT MURDER.

If you ever touch the Slave papers they catch you as sure as God Lives. S.J.W.K.A.Q.O.K.O.K.

Chapter 30

THE SOLDIERS AT CAMP AND POLICE DEPT.

The Officers and Soldiers at Camp that has power and influence are WELL POSTED.

Their names you will not know.

Every Police Department is out there. K.A.Q.O.K.O.K. LEGISLATORS SAID, ONE MAN CANNOT SERVE TWO MASTERS.

Ministers says they can't work with Adam and Eve, and work for His and Her Majesty King Alpha and Queen Omega the same time.

Abraham the Historian SAID DISPISE the both of them and follow him.

Lawyers said, you have got to find a fault with them.

The Judge said, LEAVE The Alpha and Omega out because they are Black and, SKIN FOR S

Chapter 31

BLACK SUPREMACY'S INFANT'S DIPLOMA

Lady Pettersburgh's infant's Triumphant Diploma. By His and Her Majesty King Alpha and Queen Omega, for Black Supremacy.

Name.

Date. Month Year

Address.

Mothers.

Age.

Father.

Age.

Profession.

Race.

Continent.

Clergyman.

Name of Monarch.

[p. 52](#)

Name of the Chief Lady.

Name of Chief Physician.

Name of The Arch Bishop of Creation (Not Nation.)

Name of the Chief of Education.

Name of the owner of Communication.

Name of the Owner of Bible -House and Money Mint.

HEAVEN'S LAW BOOK

Chapter 32

HIS AND HER MONARCH THE AFRICAN POTENTATE

The Lesson learnt by Slave Traders through Black Histories is well PRESERVED.

We have given Our Blood, Souls, Bodies, and Spirits to REDEEM Adam-Abraham-Angle-Saxon the white man from his DREADFUL downfall and Leprosy, but from 4004 B.C. to A.D. SECOND SCORE at his astonishing stop.

He is STILL INFESTED with the indomitable INCURABLE accursed Deadly Diseases.

We have given him access to the Tree of Life, we gave him the Garden of Eden, we gave him Egypt, Palestine, Africa.

We gave him The Life, Soul, and Body of Jesus Christ, at the Request of the Lepor, Ciaphas, their Chief Priest. We gave them Daniel and The Body of the Black Virgin, The Mother of Jesus, and they took Joseph also.

We gave ourselves to be Slaves for Hundreds of Years.

WE GAVE UP KING ALPHA AND QUEEN OMEGA, THE FIRST AND THE LAST.

Now we are Perfectly DISGUSTED OF THEM.

We wash our hands of THEM, for life.

THE POTENTATE

Chapter 33

ETHIOPIA'S SCHOOL, COLLEGE & UNIVERSITY

Crown Law for Schools, Colleges, and Universities on earth.

His and Her Creative and Majestic Arch-Sovereigns King Alpha and Queen Omega, Pay Master of Creation. Revelation 22.

Chap 12-13 Verses. This Lesson, and these Lessons, are written by my own hand from my Circle Throne, at the Judgment Pole, December 12th 1925 A.D. 2000.

Special Explanation. His Majesty King Alpha and Queen Omega are not Our Creator HIMSELF. They are Our Creator's PAY MASTER and BOOK-KEEPER on the Train of Holy Time, and Keeper of the Most Holy Tree of Life.

Our Live Creator is, the Creator of Life, and Master of all. S.S.S.S.S.

Our Eternal Creator, is Creator and Owner of The Perfect Tree of Life.

p. 55

The Tri-Divinity, and Her Tri-Virginity King Alpha and Queen Omega, are Man and Wife, (commonly) called "Alpha and Omega" we are Black Peoples.

God called the First Man Alpha, and the Second Alphabet, And told us that we are (Omega). So The Trinity was IMMEDIATELY Created.

So WE USED, The Holy ALPHABET as Our Medium of Communication, that is why we are the Owner of Education, and First and Last, Communicator.. S.S.S.S.

A.B.C.--X.Y.Z

Now Our First Names Alpha, and Her Alphabet, or Alpha and Omega is (Victory).

"Our Last Names, are on Our pay-roll." Revelation 22.C. 12-13 Verses.

His and Her Triumphant Virgin Dynasty.

Queen Lula May Fitz Balintine Pettersburgh, Owner of Money Mint and Bible House and The Human Family.

Supreme Judge of Creation, and Arch Bishop of Holy Time.

Copyright Philosopher, Clergyman, Law-Giver. S.S.S.S Form of Christian Worship.

The Black Peoples Triumphant Baptist Assembly. No. 1. S.S.S.S. (Certified Married Officers).

The White Peoples Baptist Brotherhood. No. 2. S.S.S.S.

Chapter 34

BLACK SUPREMACY'S PATTEN OFFICER

His and Her Arch Monarch Sovereign of Holy Time, King Alpha and Queen Omega.

His and Her Black Supremacy, Queen Lula May Fitz Balintine Pettersburgh, Arch Bishop and Supreme Judge (Virginity and Divinity of Holy Time".

Owner of COMMUNICATIONS and all Creations OLD AND NEW.

CREATOR of HOLY GENEALOGY, Owner of THEOCRACY LEXICOGRAPHY AND MONEY MINT.

Creator of Furious Dynasties and Kingdoms, OPPERATORS and RUNNER.

The Crown Head of Most Holy Time and Keeper of the Tree of Life and Perfect Majestic Matrimonial Sovereignty.

Mediator of Celestial and Terrestrial PERFECT CORDIAL. REGISTRATION LAW BLACK SUPREMACY, KING ALPHA & QUEEN OMEGA.

All Governments and "PROFESSIONS" must be REGISTERED in The Royal OFFICE of Black

Supremacy. Starting from the World's Capital throughout, Lady Creation. All Professionals Pattern of Pure Nature, can be moved for 21 years before a New Registration is REQUIRED. HIS AND HER MONARCH BLACK SUPREMACY, Lady Pettersburgh, K.A.Q.O., KING OF KINGS.

Chapter 35

EVE, THE MOTHER OF EVIL

The Adamic Tree of Knowledge and Eve the Mother of Evil. Genesis 2nd Chapter.

The Adamic Apple Tree. My dear Lepor, your name is Adam-Abraham-Anglo-Saxon, Apple Tree. That looks pretty and respectable to your eyes. Don't it?

Why: Yes indeed--GROSS Beauty is The QUEEN IN HELL; and the Royal Lepor.

Adam and Eve, and Abraham, Anglo-Saxon peoples-are all white.

s.s.s.s. I am his and her Arch sovereign of Most Holy Time, His and Her Perfect Virginity, King Alpha and Queen Omega, His and Her Dynasty Queen Lula May Fitz Balintine Pettersburgh, Owner of Creation.

We are Black Supreme Crown Head of Most Holy Time, The Pay Master and Keeper of The Perfect Tree of Life.

We are Creators of Creation. Dynasties and Kingdoms, Holy Genealogy and Holy Theocracy, and Celestial and Terrestrial Mediator if you wish to know Our Professions.

Chapter 36

The Eternal Come Back

King Alpha and Queen Omega's Eternal Come Back.

His Majesty and His Wife, Queen "Bulah" May Fitz Balintine Pettersburgh. King of Kings.

"Egyptian Chestnut" Winner. My Dear Creation, I am His Monarch Sovereign, Pay Master and Owner of this World.

Just make one Eternal come Back at my Pay Office.

Mrs. Lula May Fitz Balintine (Bulah Pettersburgh, K.A.Q.O.)

Please "Madam", your Vehement Venerable Pay Mrs., "My friend Omega," of Old Alpha the Lion of Creation.

Please hand me, the "Pay Roll" and The Militant Balance Sheet.

And your "Majesty" will mount my Exceeding Great Circle Throne, and throw Old Theocracy above the wheel of Holy Time, right into Holy Eternity, to the Lion of Alpha and Omega. King Affidavit "O.F." "O.F." of Forevermore."

The Militant Pay Cheque is, King Alpha and His Wife's Eternal come Back.

The Militant Abraham is guilty of Eternal-Leze-majesty, S.S.S.S., A.D. 1925.

Chapter 37

NONE MATRIMONIAL PROSECUTION

CRIME OF NONE, MATRIMONIAL LEZE MAJESTY (MATRIMONIAL PROSECUTION.)

(Act.) 7377. SPANISH TOWN, English Jamaica (Record office)

Adam-Abraham-Anglo-Saxon, the Indomitable Lepor and his Harlot, Eve and Sarai, and Keturah was driven out of my (Virtuous) Dynasty by myself, since B.C. 4004, for fornication and THEFT. My SACRED Chronicle, dated B.C. 4004 and my Great Chronological Fifty Horse Power-Printing Press. I am that said Man that Adam-Abraham and his boy CAIN & ABLE CUT to pieces and took My Royal Printing Fifty Horse Rower Press, and pattern it and call it The Chronicle Printing Press.

His "Whoredom" is Recorded in First Chronicle, 1st Chap 32, etc.

p. 60

And more than that, Adam-Abraham-Angle-Saxon, was never MARRIED, nor any That followed that Lepor.

For up to October 17, 1925, I requested the General Register Office in Spanish Town, Kingston, Jamaica, for Adam-Abraham-Angle-Saxon "Certified Marriage Officer's Diploma" (This World's Strongest Document).

Reply, October 21st, 1925 (Letter Number 7477). Sir you requested me to send you (Certified Marriage Officer's Diploma.)

In reply to say, Adam-Abraham-Angle-Saxon-Office does not supply such documents.

To The Rev. Fitz Balintine Pettersburgh, Ph.D., L.L.D., October 21, 1925. A.D., Post Script.

The Slave Owners Children, they has a little SLIP OF PAPER into the Office of Slave City Official TROUSERS Pockets in the FARMS.

That is all we think of their Official Names and Denominations, O.K. Notice.

That is called Non-Matrimonial Leze Majesty.

Supreme Action. His and Her Triumphant Dynasty, His and Her Monarch Black Supremacy, Crown Marriage Dynasty, of Lady Creation, King Alpha and Queen Omega.

Chapter 38

HIS AND HER MAJESTY KING MELCHISZEDEK'S AFFIDAVIT

The Egyptian Supreme Lady, Lady Bulah, The Royal Chestnut Winner, Creation's Greatest Songsters, The Lioness of Alpha and Queen Omega, is my Head and Pillow, Heart and Soul, Wife, if you please.

We are Black Peoples, if you please; we are only called the Exodus, if you please; (The Book of Exodus) is mine, if you PLEASE.

Notice if you see Moses and Aaron and Abraham, gave any (Strong) report of me in their fake Bible, if you please.

I, Personally, am His Majesty King Alpha, the King of Kings, if you please; the World's PAY MASTER, if you please.

I am only an Eternal Government Employee, I got REWARD for Her Majesty Queen Omega, Wife of His Majesty King Alpha, the King of Kings, for Her Tri-Virginity, Creation's Womb-Carrier. January 3rd (5.O.C.P.M.) His work of Six thousand years, from B.C. 4004 to 5.O.C.P.M. January 3rd 1926.

The Old Testament has no Book in Abraham's name, not even one like (Obadiah).

p. 62

The Man with the one (tallent). Obadiah was a SLAVE in King Ahab's House, yet he could make the efforts to write one called the Book of Obadiah.

SPECIAL NOTICE

So therefore, as far as Old Testament Books are concerned from Genesis to Malachi, are (39) Work-Men and Women.

(Ruth and Queen Estha) among the men on gospel journey.

Well SINCE a man has right to pay without Work, this world can also work with pay.

Chapter 39.

NEW TESTAMENT PORT

There is no Book of Isaac, nor his Father Abraham in the New Testament.

Father, most sacred and Ever Living God, Heaven and Earth's Creator.

And there's is no "Book" in the Bible for the Anglo-Saxon Creation, Most Living and Eternal and Ever Living Sovereign, Owner of Life.

Adam-Abraham-Angle-Saxon, is not entitled to any ETERNAL.

Revelation 22, 12-13.

I am your Eternal Pay Master on the Train of Holy Time YOUR JOINT AIR and Keeper of The Tree of Life, Your FRIEND.

His Majesty King Alpha and Queen Omega, His and Her Dynasty of Melchisedek, of Her Monarch Queen Lula May Fitz Balintine Pettersburgh, King of Kings.

The Book of His and Her Biblical Sovereign Queen Lula May Fitz Pettersburgh Pay Master pf Holy Time.

His Majesty King MELCHISEDEC'S AFFIDAVIT.

Chapter 40

THE ETHIOPIAN PEOPLE'S ORDINATION

My dear Ethiopia, Creation Vast, is now Ethiopian Triumphant Dynasty.

The Ethiopian is the CROWN HEAD of this Earth Field since Heaven and Earth has been BUILT by the Living God.

Thank and Praise the Ever Living God, as long as Eternal Ages Roll.

We are your Parents, His and Her Triumphant Dynasty, King Alpha and Queen Omega, the Keepers of The TREE OF LIFE.

We are not any family at all to Adam and Eve and Abraham and Isaac, and the Anglo-Saxon Slave-Owners.

For that is exactly how His Majesty King Noah the Black Monarch was DROWN at Antediluvia by Adam-Abraham, THE ANARCHY.

Judge Samson lost his TRIBUNAL and his life by marrying the Philistine white woman. See Judges 14, 15 & 16 Chapters.

See the Philistines Judges plotting out RIDDLES with the woman how to get him.

Chapter 41

NO. 1. THE BIBLE EDITOR

HIS & HER BLESSED PSALMS OF KING ALPHA AND QUEEN OMEGA.

His & Her Holy Theocracy, His & Her Psalmist, The Head of the World.

His Tri-Divinity & Her Tri-Virginity Queen Lula May Fitz Balintine Pettersburgh of Holy Theocracy.

MY DEAR TREE OF LIFE, DEAR HEART, My True-Hearted Wife, I am just ready to put Out David the Chaff, Psalm 1st Ver. 4.

The Owner of the Psalms, is The Blessed Virgin Mary of Alpha and Omega and MY TWO LAWFUL BLACK BOYS MY LOVE.

JOHN THE LAWGIVER & His Brother Prince Emanuel the World's Swiftest Clergyman if you please my LOVE. PSALMS NO. 2. MY DEAR MONARCH, My Love, will you Darling, be PLEASED to have (all) My Love-Letters, Business & OTHER OFFICIAL DOCUMENTS, (Set-up) in SOLID WORK in EIGHT POINT TYPES.

AND I WILL PLACE them in my PSALMS MAKING DEPARTMENT AGAIN FOR YOU THE NEW BIBLE LAND (APRIL 27, 1926) A.D. 2000.

Chapter 42

THE HEAD BIBLICAL INTERPRETER, OF CREATION

The American "Rapers" Klu-Kluk-Klan and "Mob-Lynching Policy."

The (interpretation) these unfortunate ones, are the Outcome of the "Advance-Rate" on the Anglo-Saxon Slave Train.

"The ADVANCE-RATE" means, in time of Slavery, The White Slave Masters, committed BOISTEROUS FORNICATION with THE BLACK WOMEN that were TAKEN for Slaves.

In those Days, THE BLACK MEN had no opportunity to (RATE) that is to Lie with white women. Therefore, while the BLACK MEN'S BLOOD was BURNING UP IN THEIR bodies for the Sexual support of their OWN WOMEN, the White Slave Masters TOOK away all the BEST BLACK WOMEN, and COMMITTED Boisterous Fornication with them. And called it the Advance-Rate.

That is how the 3rd Class peoples come in to the human Veins.

IN THOSE DAYS this Act was called THE Advance-Rate of white supremacy.

It is the UNIVERSAL SPIRIT OF ABUSE that manifest ITSELF that the Common-Class Black MEN are NOW Raping the common-Class white women.

p. 67

Both rapers, Mob-Lynchers, and Klu-Kluk-Klans are to be SHOT down from off the Face of GOD Almighty's Beautiful Earth.

His & Her Biblical Copyright, His & Her Majesty Queen Lula May Fitz Balintine Pettersburgh, Head Biblical Interpreter of Creation.

Chapter 43

THE MAN BEFORE ADAM WAS

I am His Majesty King Alpha The King of Kings, alone with my Own BONA FIDE Lion-Hearted Wife Queen Omega, THE BIBLICAL SOVEREIGN OF THIS WORLD.

We are Black Peoples if you please.

The Copyright of this World if you Please!!.

Race & Nations, Languages & Tongues & other peoples, will come and go, from off the FACE of this EARTH BUT His Majesty King Alpha and His Wife Queen Omega, We be here always if you please.

Alpha & Omega, The Black man & his wife, was here on Earth before Adam and Eve & ABARAHAM & Anglo-Saxon if you please.

And we, that is Our SEEDS will be here, in gross PROSPERITY as SOON AS THE ANGLO-SAXON PEOPLES ALL DIE OUT IF YOU PLEASE.

We are the Type-Setters for Time and Eternity, if you please.

Our appointment is an Eternal Appointment if you please.

We are, THE Keeper of the Tree of Life if you please.

We are the Owner of the Zodiac if you please.

We are The Ethiopian Kingdom Owner if you please.

p. 69

We are His & Her Register General of Black Supremacy if you please.

Adam-Abraham-Angle-Saxon The Lepor, has no PLACE in this World, if you please.

Sign The Copyright of Creation. The Monarch F.B. Pettersburgh

A.B.C., M.A.

Chapter 44

MY ROYAL MOTHER

My Mother Mrs. Ellen (Park) Johnson of Pettersburgh, is my Virgin Mother; "this is to-day

She is that Royal Woman, that Landed me, The Monarch of Creation, on the SOIL of the Worlds Capital, Mt. Africa The Isles of Radiant Spring, the Triumphant Lot the New BIBLE Land.

Gross CREDIT IS DUE to the Black Peoples for such an indomitable Supreme drive.

Run to the Head of the World and STOP THE GIRL that can do IT right, and drench HER from the Eternal Power-House of Human Gravity.

I GUARANTEE This WORLD, that My Wife, Lady Pettersburgh, will Land greater Men and Women than My Mother.

Because she has gotten a FIERCER DRENCH and a Rapider POWER on the Wheel of Time.

I have Just given my wife a FURIOUS Drench of BOISTEROUS RAGING Life: because we are the Equinoctial Equinox.

This Drench is called Genealogical Bottom.

HIS & HER COPYRIGHT MOTHER-HOOD the Monarch Fitz Balintine Pettersburgh King of Kings.

BRIDEL YOUR CHILDREN BEFORE YOU ARE MARRIED.

Chapter 45

THE FOUNDER'S SUPPORT FUNDS

The Register General office of Terrestrial Bequest. K.A.Q.O.K.O.K.A.B.C.S.J.W.

His & Her Terrestrial Bequest Queen Lula May Fitz Balintine Pettersburgh, Owner of the Holy Terrestrial Bar (Wills) & all Legal Bequests. A.B.C.K.A.D.O.K.O.K.S.G.C., Ph.D.,L.L.D.,S.J.W.C.D. P.M.O.H.T. K.O.T.T.L. Phol.C.L.C.

The Registered General Law Courts of Black Supremacy. The Church Triumphant, K.A.Q.O.K.O.K.A.B.C.,S.J.W.,Ph.D.,L.L.D., S.G.C.P.G.P.--M.O.H.T. Copyright, Lawgiver, Clergyman.

By His & Her Arch Monarch of Holy Time, Queen Lula May Fitz Balintine Pettersburgh Equinoctial Equinox, S.J.W., K.A.Q.O.K.O.K.A.B.C. HEAD OF THIS WORLD & OWNER of MONEY MINT, HOLY THEOCRACY COMMUNICATION and DREAD LEXIUM(LEXICON) the FIRST & THE LAST.

THE REGISTERED GENERAL DEPARTMENT OF THE FOUNDER'S SUPPORT FUND K.O.K.

It is just, that Black Supremacy The Church Triumphant SUPPORT. The Founder from each Department, Whenever possible, His & Her Founder Queen Lula May Fitz Balintine Pettersburgh, K.A.Q.O.

Chapter 46

REGISTERED LIBRARY

Librarian's Register General Office of Black Supremacy, A.B.C.S.J.W.

Our Creative Sovereign of Mortal Libraries of Holy Time, The Lion & His Lioness of Alpha and Omega Queen Lula May Fitz BALINTINE PETTERSBURGH OWNER OF MORTAL LIBRARIES BLACK FOLKS. The Royal Head oh the Church Triumphant, & The Eternal Angelic

Hosts.

The Register General's Office of Communication by Black Supremacy the Great Triumphant Church K.A.Q.O.K.O.K., A.B.C.,S.J.W.,S.G.C. P.M.O.H.T.K.O.,T.T.L.C.L.C.

The Registered Business & Authorityship, of Black Supremacy. This instrument protect the two sides of Authorityship, height and depth. The preference is always thrown over to the Church Triumphant. K.A.Q.O.S.J.W.K.O.K.

The Denouncement of the Militant Bible-Lands and Militant Dynasty. Any one found with any History, Record, or Books, or Bible from ADAM to Anglo-Saxon is guilty of Leze-Majesty, and is DEALT WITH AS SUCH. By the Dread order of the Church Triumphant. ETERNAL AFFIDAVIT.

p. 73

The Register General Office, of The Triumphant Dynasty Great Black Supremacy.
By His & Her copyright Queen Lula May Fitz Balintine Pettersburgh Owner of the Triumphant Dynasty & Great Black Supremacy. K.A.Q.O.K., O.K.C.L.C.

Chapter 47

THE AFRICAN QUESTION

The African Question is this, The Continent of Africa Proper is a National Woman. She is that Rich National Woman that has Charmed the Men of Nations to Lie With Her. AND AFTER A TIME WHEN THEY ALL HAVE LIVED AND COHABITED WITH HER THEY ALL BROKE HER DOWN & LEAVE HER & PERSECUTE HER.

That is just how all Nations manage to SOKE through the AFRICAN WOMANHOOD of Prosperity.

She had too much Sympathy for the perishing Nations, whose Lives are Riotously Lived until this day.

SLAVE TRADERS WENT INTO AFRICA AND DAMAGED her Seeds, beyond any EARTHLY CURE.

BECAUSE SHE HAD TOO MUCH SYMPATHY FOR WILFULL IDLERS of Various Nations. SO THEY WENT INTO HER AND ROBBED her Lands, Money, and took her seeds, to be slaves.

That to-day she and her children have no Power in Her own Land, nor ABROAD.

p. 75

AFRICAN CIVILIZATION.

All the African is to do now, Build a New.

Get out a New Dictionary & a New Bible & a New Board of Education, & a New Money Mint.

AND THE NEW OUTFIT SHALL BE CALLED BLACK SUPREMACY.

Signed by His & Her Majesty Queen Lula May Fitz Balintine Pettersburgh HEAD OF THIS WORLD.

Chapter 47 a.

ATLAS SURVAYOR

Owing to the long Delay, of my BIBLE ATLAS SURVAYOR, and other DIFFICULTIES with the Engraving Department on this side of the Globe!!!

I had to alter the ENTIRE CONSTRUCTION of the CANON.

Therefore 70, Seventy chapters are left out of this Volume.

Those you will get in One Full volume, as soon as Our Survayor & Atlas Engravers, can get through their work.

Has the Royal Honour to be, your Biblical Architect. His & Her ARCHITECT Queen Lula May Fitz Balintine Pettersburgh, A.B.C., S.J.W.K.O.K.A.Q.O. ATLAS SURVAYORS. June 1st 1926. ETHIOPIAN BIBLE PIONEER.

P.S.--The entire Bible Scroll of Black Supremacy The Church Triumphant--and all the ROYAL DOCUMENTS Along with 76 chapters of The New Canon was destroyed by a MAD BRAINED REVIVAL man CALLED ALEXANDER HABAKKUK COOMBS and his Wife.

It is impossible for such a man to ESCAPE punishment because his acts are WILFULL. The Rev. Fitz Balintine Pettersburgh (Lawgiver) and Clergyman.

Chapter 48

THE MAP-MAKING AND BIBLE ATLAS SURVAYOR

Owing to The Militant Objections to the Rise of the Church Triumphant, We had to have DETAINED Map-Making & Atlas Work, for much important Reasons.

The ENGRAVING Department, and The Atlas & Map-Making Philosopher, had much diffuculties with the Militant Power in the New Bible Land.

I, being The Triumphant Architect of the Church Triumphant I had UNTOLD Difficulties with the GENERATION of the 20th Century.

They were all, being Stung with the Sting of Death & SHAME and were not ABLE to APPRECIATE THE POWER OF LIFE.

Several groups of Books have been destroyed by the Militant Dread-nought in Different Continents of the Globe.

A great deal of Money has been lost, by TRUSTING it into the Hands of dishonest peoples. THIS CODE is CALLED The Register Office of Black Supremacy.

Educated Men of ALL SHADES of Learning, are WANTED with money and without money. The same is applied to Women and Young people.

p. 78

THE VEHEMENT VENERABLE FITZ BALINTINE PETTERSBURGH REGISTER GENERAL of BLACK SUPREMACY. K.A.Q.O.K. O.K.S.J.W.A.B.C., L.L.D.

Chapter 48 a.

OWNER OF THE ZODIAC

THE REGISTER GENERAL OFFICE OF ASTROLOGY, BY THE KING OF KINGS, OWNER OF THE ZODIAC.

His & Her Monarch of Renown Queen Lula May Fitz Balintine Pettersburgh King of Kings, Equinoctial Equinox, Head of This World, Owner of the Zodiac, K.A.Q.,O.K.O.K.,Ph.D., L.L.D., A.B.C.S.J.W.P.M.H.T.K.O.T T.O.L. P.C.C.L.

All Astrologers by Compulsory Must be Registered at the Register Office of Astrology, by order of the Owner of the Zodiac.

Astrologers are all guilty of the Crime of Genealogical, Sexual, Mortal Suicide. They have read the Signs of The Zodiac to suite white supremacy, the Grand Whore of this World.

They have Transfigured the Adamic-Serpent into a tip-top Astrological Master Scorpion and planted the Beast right into the ROOT of the PRIVATE OF THE ZODIAC.

We The Head of This Earth and Other Worlds, are not (responsible) for Astrological Stupidity and

White Rulers ignorance.
God Almighty is INSULTED by ASTROLOGERS.
Also all soundly thinking Human Beings on the Train of Time.

Chapter 49

PSALM 50 BY THE MONARCH PETTERSBURGH

Psalms are the Music of the TREE of life.
THE TREE of the Zodiac was much DISHONoured by Angle-MILITANT Astrologers.
His & Her Supreme Registered crown Manuscript of the Great Zodiac of His Majesty King Alpha and his Wife, Queen Omega, the Lion and his Lioness, Pettersburgh and His Wife Lula; Owner of the Canopy.
Their Superior Registered Manuscript of all Angle-Militant Works.
Planted a CROWNED CAPITAL of MOST HOLY CREATION, CALLED MT. AFRICA.
THE CANOPY OF THE MOST HOLY & LIVING GOD OF BOISTEROUS LOVE.
Deeper and Sounder than the Anglo-Saxon (Slave) Manuscript at the Monistry of St. Augustine at English Canterbury, since A.D. 1000.
SWEET HEART, GREAT BLACK SUPREMACY YOUR TRUE LOVER TOOK DOWN The Angle-Militant Slaves, The Twentieth Century, A.D. 2000.

p. 81

I am the Supreme Judge of Holy Time, Angle-Militant Crime Against the TRUE and Most Holy Creator, is Eternal Leze Majesty.

MY SON, THE PSALMIST DAVID ASK ME TO CLOSE UP THE PIT FOR HIM.
I am YOUR Vehement Venerable Psalmist and Bible Editor of the 'TREE of Life,
PETTERSBURGH THE MONARCH of Creation (from the Throne) June 2, 1926.

Chapter 50

THE THEOLOGICAL LAWGIVER OF CREATION

TO THE BAR OF MOST HOLY THEOLOGY.
MY DEAR THEOLOGY, I AM YOUR PAST EXCEEDING DREAD CREATOR AND BIBLICAL SOVEREIGN.

I am the Man before Adam and Eve and Abraham the Anglo-Saxon.
I am His Arch Sovereign of Most Holy Time, King Alpha, the King of Kings.

My wife, your Arch Sovereign Queen Omega, Her Tri-Virginity and Myself His Tri-Divinity, We have given Our Names according to Bible Law.

FROM THE NEW TESTAMENT CODE, The Revelation of John the Divine.
We came down on the Anglo-Saxon Slave Train, in order that we could get to have crossed the Militant Gulf at the Gate-way of Nationality.

Now nations time is up, for National Rulership, they must give way to the POWER HOUSE of THE Great Black Supremacy. The Church Triumphant.

Therefore, all Theological PLANTS, must be RENOVATED, TO BE ABLE TO FACE THE VULCAN of The Church Triumphant.

Theology, my love, call or WRITE to the p. 83 Registered Office of Holy Theology at the World's Capital for your New THEOLOGICAL Diploma.
His and Her Arch-Groom and Bride Queen Lula May Fitz Balintine Pettersburgh: Biblical-Arch-

Sovereign, Equinoctial Equinox, Owner of the Zodiac and communication.
Black Supremacy Perfect Parchment Scroll, Holy Theocracy Most Dread Copy number 5
K.A.Q.O.K.O.K.

This Powerful Canon is the Narrative of His and Her Dynasty Queen Lula May Fitz Balintine
Pettersburgh, A., B.C.S.J.W. KING OF KINGS.

We are not RELATED to Militant Genesis Pentatouch,, Apocrypha, Romanic or Scientific, Blue-
Murder.

The Perfect Diploma. Number ONE IS OUR LIVE LINE TWIXT TIME AND ETERNITY:
ETHIOPIAN PARCHMENT SCROLL.

1. DIPLOMA

The Bible Owner is THE Black Man.

The Bible's Supreme Name is Holy Theocracy and Lady Diety, Creation's SUPREMACY.

Copyright of Creation, Creator of Dynasties and Governments, Marriage officer, Supreme Judge,
Lawgiver, and Paymaster of Holy Time.

Pen and Power Master and Founder of Holy ^{p. 84} Communication and Owner of the Human Family.

The Monarch Finger on the Right Limb, is Holy Union's Perfect finger.

"MY Diploma," is The Human Race, Theocracy, and Dictionary in One.

The Twelve months of the year are my (12) Degrees, "Celestial Diploma."

I am The Holy Bible's Owner, therefore, I have taken away the Adamic, imperfect (version) that is
(dated) B.C. 4004 and closed A.D. 96.

And give to Creation, my perfect Husband and Wife's Theocracy (dated) A.D. 1925 AND 26.

Clear God the Father's Perfect Reputation and The Tree of Life.

Equinoctial Equinox.

To Her Arch Majesty, the Lioness, Her Ethiopian Tri-Virginity, of Alpha and Omega Queen Lula
May Fitz Balintine Pettersburgh Equinoctial Equinox, K.A.Q.O.

My Equator.

My dear Wife, I am your Husband King Alpha the Lion of Man.

December 1st 1925 A.D. I gave to His Majesty the Great Hector Joseph My chief Copyright
Attorney at "The world's Capital" Our Matrimonial Affidavit, K.A.Q.O.

The Virgin, Equinoctial Equinox.

Now my Dear Honourable Virgin, Your Arch Majesty, Mrs. Lula May Fitz Balintine Pettersburgh
Equinoctial Equinox.

^{p. 85}

Now Sweet Heart, my dear wonder, just take this Drench of Perfect Wonders and Live with me for
Life.

We being the Keeper of the TREE OF LIFE.

The Terrestrial Guest Chamber.

Now Dear Heart, before we take charge of the Guest Chamber of Creation, we have to clear God
the Father's Perfect Reputation and the Tree of Life.

We being the Keeper of the TREE of Life, we are requested to call up the Mental Power House of
this world, and have THEIR BEST Physician to (Loose) YOUR Virgin matrix and give us a crown
Diploma of our Dignity.

December 27 1925 A.D. From the Judgment Throne by the King of Kings.

A.B.C.K.A.Q.O.K.O.K.C.L.C.S.J.W.Ph.D.L.L.D.,P.M.O.H.T.

The Chief Virgin of the Tree of Life, By Order of the Copyright of Creation.

To Creation Vast the Medical Board of creation.

His and Her Majesty King Alpha and Queen Omega Medical Practitioners, s.s.s.s., December 27 1925, 9 O.C. A.M. A.D. 2000. World's Capital.

Perfect law.--the Holy Physician. My Dear Perfect Physician, you are (Requested) by His and Her Ethiopian Triumphant Dynasty (To Loose) the Virgin Matri Her Tri-Virginity Her [p. 86](#) Ethiopian Triumphant Dynasty, Queen Lula May Fitz Balintine Pettersburgh before she enter Her Husband's Guest Chamber.

The Copyright Department of Holy Time and give to the Perfect Bar of Holy Theocracy this World's Medical Affidavit.

The most Holy Ground of Perfect Living Truth, also His Tri-Divinity.

By His and Her Dynasty, the Tri-Monarch, Lady, Lula May Fitz Balintine Pettersburgh, copyright Philosopher, Physician, Clergyman and Lawgiver. S.S.S.S.

ETHIOPIA'S DYNASTY DIPLOMA, ORDINATION, PROCLAMATION AND ROYAL DOCUMENT.

His and Her Arch-Sovereign King Alpha and Queen Omega Supreme Crown Lawgiver. Crown DOCUMENT. The Royal name of this ETHIOPIAN DYNASTY is called "Black Supremacy"

Denouncement. The Angle Saxon Slave Dynasty is called white supremacy, Denounce him.

Official Order. By the Sacred Order of His Majesty, Our Live Creator the Living God, Heaven and Earth Superior.

Black. Supremacy starts December 23, 7 O.C.P.M. A.D. 1925. We Cross white supremacy that Sacred Hour for Eternal Life.

And take off the Black man from off the [p. 87](#) Anglo-Saxon Slave Train that Hour. Christianity and Civilisation is now Black Supremacy.

NAME

CONTINENT

ADDRESS

BUSINESS