

ODWIRASEM

TRUSTORICAL ANTHOLOGY

volume 1

Origin of the fictional characters: Jesus, Allah, Yahweh, Buddha
Etymology of 'god' in the language of ancient Kamit (Egypt)
Origin of the term Afuraka/Afuraitkait (Africa) in Kamit
Etymology and Cosmology of 'religion and spirit' in Kamit
Ankh and Karkar - Origin of 'yoga and chakra' in Kamit
Afurakani/Afuraitkaitnit (African-Black) Origin of Civilization
Divine Order in Afurakani/Afuraitkaitnit (African) Cosmology
Ritual in Afurakani/Afuraitkaitnit (African) Ancestral Religion
Nature of the Soul as Divine Consciousness in Akan Cosmology
Moor means 'Dead'
Male-Female Complementary Balance in Ancestral Religion
Ancestresses, Ancestors, Goddesses, Gods, Biology, Geology
Racial exclusivity in Ancestral Religion - Spirit-genetic inheritance
Divine prohibition against dissexuality/homosexuality in Kamit
Black Nationbuilding/Restoration rooted in Ancestral Religion

12 books in one collection

ODWIRAFO KWESI RA NEHEM PTAH AKHAN

ODWIRASEM: Trustorical Anthology - Volume 1 is a collection of twelve books in one volume written and published by Odwirafo Kwesi Ra Nehem Pta Ah Khan. This 600-page soft-cover anthology is in full color. Odwirafo has expanded these twelve works with additional information and images not included in the original publications.

For this volume Odwirafo chose those twelve books within his 31-book corpus which focus on trustory, cosmology, ritual, identity and Nationbuilding/Restoration. The twelve books included (original book cover images shown below):

KUKUUTUNTUM: The Ancestral Jurisdiction, *UBEN-HYING: The Ancestral Summons*, *AFURAKA/AFURAITKAIT: The Origin of the term 'Africa'*, *MMARA NE KY: Divine Law/Love and Divine Hate*, *THE OKRA/OKRAA COMPLEX - The Soul of Akafo*, *ANKH - The Origin of the term 'yoga'*, *KARA KASA - The Origin and Nature of the 'Chakra'*, *MOOR MEANS 'DEAD'*, *ANDIHO - Awareness (Origin of the term 'god')*, *KOKOBO - Warning (Divine prohibition against dissexuality/homosexuality)*, *REKHIT HENA SPERET: Etymology and Cosmology of 'Religion' and 'Spirit'*, *KAMIT HENA NITORO: The Black Nation and Divinity*, *TEHUTI, SANKOFA, FA and IFA: Male Deity of Divine Wisdom and Divination in Kamit, Akan, Ewe, Fon and Yoruba*

This anthology was curated to function as a volume that will positively transform the mind of any Afurakani/Afuraitkaitnit (African-Black) individual, youth or adult, who receives it. We examine every facet of Afurakani/Afuraitkaitnit (African) identity, empowering readers to transform their minds and thus transform their condition wherever they exist in the world.

Odwirafo Kwesi Ra Nehem Pta Ah Khan, shown here in the Temple of Seti in Kamit (Egypt), is an Author of over 30 books, an award-winning Documentary Filmmaker, Founder of the AKONGUASUA educational institution and an Oduumafo, Traditional Diviner, in the Hoodoo Religion - Akan Ancestral Religion in North America.

www.odwirafo.com

\$75.00

The new expanded version of this book is included as one of the twelve books in our newly released 600-page anthology:

ODWIRASEM

Trustorical Anthology

See all details and order from our webpage:

www.odwirafo.com/nhoma.html