

Opposed to simply being theoretical, this extremely important and “First of Its Kind” **HOW TO MANUAL** explores with detailed specificity, the most effective methodologies to know, applied and benefit from, as it guides you through the particular processes with the aid of an Adept’s Comprehensive Insights of **STANDING ON YOUR SQUARE - Becoming The Response-Able Remedy** to “**ALL**” Unnatural Civil Conditions which “**ANY**” *Colorable* Entity may attempt to unlawfully place upon you. This book elevates all excuses one may have had

not to succeed. REMEDY actually exists! And, you're now at this very moment closer to it than you've ever been at any other point.

Many NEW and unique Study Tools employed throughout this 'Extremely User Friendly' **"HOW TO MANUAL"** are guaranteed

to make normally complicated learning tasks far more enjoyable. The new technologies employed within this unique Study Aid also affords you the ability to strengthen not only your Moorish Aptitudes as never before possible, it also optimizes, enhances and maximizes the important elements of your deeper comprehension with much longer retention values. Even more importantly,

this system **greatly optimizes the efficiency of your longterm memories immediate recall** of important, often hard to **remember facts as never before!** Believe me! **Learning HOW TO "STAND ON YOUR SQUARE"**

Under Extreme Pressures, Right When You Need It The Most Stabilizes Confidence! One really simple example is our little green frogs

called **Hop-Links**. Clicking on any little green frog (which is always

of course optional) immediately performs a *key-link-task* specifically

designed to greatly optimize and/or fortify not only your

comprehension of what may have otherwise been a far more difficult concept to understand; it also maximizes your ease of learning; and even more importantly, stimulates the effectiveness of your recall in some extremely interesting ways.

Once done with the **Hop-Link**, simply clicking on any nearby **asterisk** symbol provides you a clickable tab which immediately returns you to your previous location for continuing forward in your studies.

Go ahead, give it a shot! Click on the Little Green Frog, then any nearby asterisk.

This first of its kind Moorish Study Manual provides the critical logics required to

Master The Art of Standing On Your Square!

Standing On Your Square while under real-world pressures requires not only a firm grasp of your subject, it requires possessing **an unshakable sense of confidence!**

That all important secure sense of self-confidence is perhaps the most valuable aspect of what this book has been designed to deliver its reader.

Because the extremely logical methodologies employed within this work **scientifically** follow the **Laws of Nature**, other than simply providing the usual facts and information alone; the vast amount of practical details, adept guidance, trustworthy counsel, and most assuredly the sound and highly reliable insights which provides one that quality of true enlightenment required for **Standing SECURELY On Your Square!** It is for this same, extremely logical reason, why the wisdom(s) of that Exceptional Master Mind Adept, Noble Drew Ali was so exceedingly specific in his purpose of selecting so precisely the word **SCIENCE** as the **Central Focal Point** in his naming of

The Moorish Science Temple of America

that this work has been developed for the benefit of the ACTIVE Members of our Indigenous and Aboriginal Moorish American Community. And that is because LAW is not only SPECIFIC, it is **A SCIENCE**. A SYSTEM which only functions in its most optimally effective manner when certain extremely **SPECIFIC Methodologies of Functionality** are **CORRECTLY** Employed! Like foolproof clockwork, the Scientific Logics of these SPECIFIC Methodologies Function with the same DIVINE PERFECTION as do the Operative UNIVERSAL LAWS Governing ALL of NATURE itself!

Teaching You The How To Methods of

Becoming "THE" Response-Able REMEDY

is in fact the ONLY Singular Reason The Temple and this book Exists!

When you grow within your wisdoms to a degree in which you become the **CAUSE of most of what occurs in your life, you become your own COSMOS!**

STANDING ON YOUR SQUARE

Becoming “THE” **Response-Able** “REMEDY”

A HOW TO USER'S MANUAL

sets you on that path toward understand how you'll **become your own cosmos** and/or become the cause of most, if not all, of what will transpire in your life from this point forward. Reading this book will for most, profoundly shift the effectiveness of all logics which dictate the outcome of everything you wish to accomplish in your life. As this process unfolds along your course of the newly revealed insights awaiting your discovery, inner-epiphanies become simply natural reactions of your systematic evolutionary development toward an evermore secure adept awareness of self and the inherent power you already possess. Your inherent genius is within the **Genes-in-us**,

SIMPLY WAITING TO BE UNLOCKED!

Memorizing is far more difficult than understanding. **Once you truly understand a particular subject matter, memorization is no longer required. The subject matter simply becomes a naturally ineradicable aspect of your Core Being. Standing on Your Square** becomes as natural as breathing air. If finding a solution or REMEDY to

any tough subject, (e.g.: finding a sustainable REMEDY to a social conundrum) then memorizing treaty dates, law citations, codes and how to elude the tricky linguistic entanglements of Technical Legalese is NOT your solution. Once again: **As you begin to truly understand any particular subject matter, memorization is no longer required. The correct answers simply becomes a naturally ineradicable aspect of your core being.**

YOU BECOME THE REMEDY!

THE “HOW TO PROCESS”

Is Simply Scientific!

In order for anything to accurately qualify as being Scientific, it's constitution (i.e.: the fundamental principles of its intrinsic nature) **“MUST”** be Systematically Governed by the preciseness of that particular Paradigm's Methodology.

**Once this is understood,
everything about the subject becomes quite predictable.**

Understanding the unconditional predictability of a subject does not make the subject's power mute, **It Make The Subject's Power “YOURS”!**

I'm going to now reveal a little something that I know extremely specific and very personal about you. . . Yes!

“YOU”

All of your life, you've always known, but, for some reason, you just couldn't quite put your finger on it. That continuing whisper, that little something inside, always instinctively knowing, **SOMETHING'S NOT RIGHT!**

The reason I know this to be true, is because, otherwise, you would not be reading these words **AT THIS VERY MOMENT!** I assure you. You would have stopped reading long before reaching this point. You see! The ancient edict: SEEK, AND YE **“SHALL”** FIND, is in fact, a Divine Contract; a Cosmic Promise of The Highest Order!

The Contract doesn't say: Perhaps, or Maybe, Possibly or Could Be. No! It's **UNEQUIVOCAL!** Which means, it, **EMPHATICALLY “MUST” OCCUR!** Or from another vantage point it means: There's absolutely **NO** way possible for it not to occur SPECIFICALLY FOR YOU AS PROMISED! Your relationship with your Creator has always been uniquely. Why would anything regarding that fact just suddenly up and change at this point in time? You've always remain so diligently on your path toward this particular point, . . . and now, . . . **Here You Are!** How could you not eventually arrive at this place where you've always been headed? Sure, you may have veered off course from time to time, or gone around Robin Hood's Barn a few times always ending up at that same dead end on more occasions than you may like to admit. But, that's fine! It was all just simply part of your unique life's process bringing you here

where in fact you are,

AT THIS VERY MOMENT!

CLICK THE BOOK'S COVER TO BEGIN THE PROCESS

For Advance Order Questions, CALL: (352) 2832032