

BLACKSTONIAN

THE BLACK BOSTON 411... 24-7

Dedicated to the Movement and Upliftment of the Black People of Boston

VOLUME 1. NO. 1

BLACKSTONIAN

dedicated to Black Boston

The Truth About Columbus

"Christopher Columbus is a symbol, not of a man, but of imperialism. Imperialism and colonialism are not something that happened decades ago or generations ago, but they are still happening now with the exploitation of people. ... The kind of thing that took place long ago in which people were dispossessed from their land and forced out of subsistence economies and into market economies -- those processes are still happening today."

-John Mohawk, Seneca, 1992

Columbus was a sadistic rapist, exploiter and conqueror. He did not discover America, he pillaged a land of many nations that he found already inhabited. The best thing we can say about Columbus is that he's dead. -JC

for more info check the book....

"Christopher Columbus & The African Holocaust"
by John Henrik Clarke

WORDS OF WISDOM

"Wisdom is the knowledge of how to use knowledge."
-El Hagahn

WHAT'S INSIDE

- * Know Your Rights (pg. 2)
 - * Neo-Nazi son of Wang Center Dir. attacks Black Teens (pg.2)
 - * Amerikkka Land of the Free? (pg. 3)
 - * Amerikkkan Just-Us (pg. 5)
 - * Bush - Nazi Connection (pg. 6)
 - * The Real Drug Deal (pg. 6)
 - * Black Holo-Cost Amerikkka "Nothing" (pg. 7)
 - * In The Name of Jesus (pg.3)
- #### FEATURES
- * New Black Panther Party
10 Point Program (pg. 4) 9 Local Objectives (pg. 4)
 - * Nation of Gods & Earths
The God's Honest Truth (pg. 3) Earth Science (pg. 3)
 - * Dreaditorial (pg. 6)
 - * Fireburn (pg. 6)
 - * VCR's Cultural Calendar (pg. 8)

www.blackstonian.com

GRAPHIC DESIGN

flyers | business cards | brochures | basic websites
logos | posters | t-shirts | buttons | banners
CD/DVD/VHS design & duplication | and more...
DIVINE DESIGN 800-974-2706
www.divine-design.net divine.design7@verizon.net

BLACK FACTS

Check out www.blackfacts.com for black history every day

Celebrate Your Heroes and Sheroes!!

These people should be remembered and honored.

Lets make their Birthdays our own National Holidays!!

Dr. Khallid Muhammad

Born January 12th, 1948 Houston, Texas

Died February 17, 2001 Marietta, Georgia

Marcus Garvey

Born August 17, 1887 Jamaica

Died June 10, 1940 London, England

Sojourner Truth

Born 1797 Upstate New York

Died Nov 26, 1883 Battle Creek, Michigan

Harriet Tubman

Died March 10, 1913 Auburn, NY

April 20, 1853 starts the Underground Railroad

Malcolm X

Born May 19, 1925 Omaha, Nebraska

Died Feb 21, 1965 Harlem, NY

Fred Hampton

Born 1948

Died December 4, 1969 Chicago

Huey Newton

Born February 17, 1942

Died August 22, 1989 Oakland, Calif

Black Panther Party

Founded October 10, 1966 Oakland, Calif

RECOMMENDED READING BOOKS TO READ

recommended by your conscious Hip-Hop favorites

Professor Griff (Public Enemy)

*The Certified Directory of Uncle Tom's

*Stupid White Men by Michael Moore

Wise Intelligent (Poor Righteous Teachers)

*The Rise and Fall of the Great Powers by Paul Kennedy

*The People's History of the United States by Howard Zinn

*The Thirteenth Tribe by Arthur Koestler

*Chemical Biological Warfare by Paul Kennedy

Dead Prez

*True Philosophy Of Malcolm X – Dr. Y.N. Kly

*Autobiography of Malcolm X

*Assata

*Overturning the Culture of Violence

*Kuwasi Balagoon: A Soldiers Story

*Monster Cody

Go to your Local Library

or

Support the Black Library!! 617-442-2400

www.theblacklibrary.com blacklib@theblacklibrary.com

visit the carts @ Dudley & Downtown Crossing

DO YOU NEED BEATS?
STUDIO TIME? \$30/hr.
call Block Studio: 617-822-1665
ask for Hood, Chief Engineer

SPAULDING:
Fugitive kept
cartons of neo-
Nazi propaganda.

Neo-Nazi Son of Wang Center Director

attacks 3 teenage Black Girls at Downtown Crossing

Spaulding is a member of the World Church of the Creator, a white supremacist organization under the leadership of Matthew Hale. Spaulding frequently hangs out at “The Pit” in Harvard Square. Incident 11-22-02 9:30pm Park St./Downtown Crossing Concourse. 3 Girls were on their way home from the Galleria mall in Cambridge. The 3 girls got off the Lechmere trolley and were walking through Park St. Concourse. The Girls saw a group of skinheads (approx. 4-5 males and 2 females) jump the turnstiles and enter the station. The skinheads surrounded the girls at a vending machine. One female skinhead pushed one of the victims and when the victim responded, the female skinhead produced a ASP (metal baton). Josiah Spaulding took the baton and used it to attack the 3 girls. Spaulding beat the girls about the head calling them “Black Niggers” and “Black Whores.” The skinhead group told the girls they were “outnumbered.” One girl was rendered unconscious briefly, all were taken to Mass General Hospital where they were treated and released.

-JC

KNOW YOUR RIGHTS THE BILL OF RIGHTS

The First 10 Amendments to the United States Constitution, also known as the Bill of Rights, represents the constitutional guarantees into which the government is not allowed to take action. From these amendments have come the Miranda (5th amendment) decision and the Gideon (6th amendment) decision. These are important rights with which you should be familiar.

AMENDMENT I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

AMENDMENT II

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

AMENDMENT III

No Soldier shall, in time of peace be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by law.

AMENDMENT IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

AMENDMENT V

No person shall be held to answer for a capital, or otherwise infamous crime, unless on a presentment or indictment of a Grand Jury, except in cases arising in the land or naval forces, or in the Militia, when in actual service in time of War or public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining Witnesses in his favor, and to have the Assistance of Counsel for his defense.

AMENDMENT VII

In Suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury, shall be otherwise re-examined in any Court of the United States, than according to the rules of the common law.

AMENDMENT VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

The enumeration in the Constitution, of certain rights, shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively, or to the people.

FILMS YOU SHOULD SEE

These are not the major motion pictures you would expect from HollyWeird. These flicks actually have a point.

- Prelude To Revolution
- Bowling For Columbine
- Classified X
- Drop Squad
- Bamboozled
- American History X
- Spook Who Sat By The Door
- The Panama Deception
- Sankofa
- Daughters of the Dusk

BLACKSTONIAN

The Blackstonian is published as a community service of the following organizations:

- Prophets For Non-Profit, Inc. www.P4NP.org
- The New Black Panther Party - Boston Chapter
- 14th Degree and Beyond
- Prophecy Communications

Contact:

Blackstonian PO Box 192135 Roxbury, MA 02119
blackstonian@verizon.net 800-974-2706 www.blackstonian.com

Publisher/Editor: Jamarhl Crawford

Contributors: Jamilah BeNahla Earth, Vernon Robinson, Unity Allah, Theresa Houston, Michael Bonds,

www.blackstonian.com FROM AROUND THE WAY, TO AROUND THE WORLD

SUBMISSIONS: Do You Have A Story To Tell? Blackstonian is always looking for unsung community heroes to honor, wrongs that need to be righted or exposed, positive news stories about our community and neighbors.

Are You A Writer? Photographer? Drop us a line lets work together to document the culture of our community and uplift our people. **Send submissions to:** blackstonian@verizon.net or submit floppy disk by mail to: Blackstonian PO Box 192135 Roxbury, MA 02119.

HELP WANTED: We Need AD AGENTS, WRITERS, PHOTOGRAPHERS, WEB DESIGNERS, PROMOTERS.

THE AFRICAN HOLOCAUST (MAAFA) is the worst atrocity known to humankind. The Slave Trade was determined to be a Crime Against Humanity by the World Conference on Racism and thus bolstered the efforts of Reparations Advocates. Estimates vary on the loss of African life. Numbers are reported anywhere from 10-100 Million Dead Africans on just the voyage to the New World alone. This does not include those who died at the hands of slavery, lynching, genocide, police brutality, crack, AIDS and those who continue to die today. **Never Forget. Never Again.**

FOCUS: THE PATRIOT ACT... AMERIKKKA LAND OF THE FREE?!?!?
A M E R I K K K A v s . W e T h e P e o p l e

Since the much talked about 9/11 there has been much discussion around National Security and Homeland Security. These discussions are really the beginning of a public move to reduce your basic rights and freedoms. Bush, Ashcroft and others have ushered in the Patriot Act which essentially gives the government the freedom to take away your freedom through methods like search and surveillance. Things like wiretaps, secret court proceedings, elimination of due process have all been allowed by the Patriot Act. For many people the Patriot Act is only the modern manifestation of a process that has been in motion since at least the 60's birthed in Cointelpro from sick minds like J. Edgar Hoover. There are executive orders and contingency plans that can be thrown in place in a very short time. This information on Operation Garden Plot, is all part of the same plan to take away the rights and freedoms of American Citizens and especially those of us non-whites who are trapped here.

OPERATION GARDEN PLOT
United States Civil Disturbance Plan 55-2
(the below printed text is only a portion of a 1,000 word declassified document)

The following information was obtained under the Freedom of Information Act. The original printing was of June 1, 1984. The information herein is UNCLASSIFIED and does not come within the scope of directions governing the protection of information affecting the national security. It took a little more than three years to obtain a full copy of Operation Garden Plot from the U.S. Government, and was done so under the freedom of information act for unclassified documents. The implications within the full context of this document should make the hair on the back of your head stand on end!!!! In this document signed by the Secretary of the Army, is hereby assigned as DOD Executive Agent for civil disturbance control operations. Under Plan 55-2 he is to use airlift and logistical support, in assisting appropriate military commanders in the 50 states, District of Columbia, and the Commonwealth of Puerto Rico and US possessions and territories, or any political subdivision thereof. The official name of this project is called "Operation Garden Plot." Under this plan for the deployment of Operation Garden Plot, the use of CIDCON-1 will be mandatory. This direct support of civil disturbance control operations is to be used by the Army, USAF, Navy, and Marine Corp. with an airlift force to be comprised of MAC Organic Airlift Resources, airlift capable aircraft of all other USAF major commands, and all other aerial reconnaissance and Airborne Psychological Operations. This is to include control communications systems, aeromedical evacuation, helicopter and Weather Support Systems. If any civil disturbance by a resistance group, religious organization, or other persons considered to be non-conformist takes place, under Appendix 3 to Annex B of Plan 55-2 hereby gives all Federal forces total power over the situation if local and state authorities cannot put down said dissenters. Annex A, section B of Operation Garden Plot defines tax protesters, militia groups, religious cults, and general anti-government dissenters as Disruptive Elements. This calls for the deadly force to be used against any extremist or dissident perpetrating any and all forms of civil disorder.

THE GOD'S HONEST TRUTH

this edition of *The G.H.T.* contributed by: **Islord Shasun Allah**

Man, woman, child (the universal order) what is your relationship to the universe? How do we get in tune with ourselves? If we understood the U-N-I-verse in it we would find peace. What is the peace you ask? Peace is the absence of all confusion. And when confusion is absent it brings forth a state of harmony within that cannot be taken from you unless you allow it to be. The sun is the black man, the symbolism behind the sun and him provides keys to the black mans universal law. The sun is the maintainer of the universe; its vast power is that of wisdom, strength, and beauty it holds everything in its orbit with its force of gravity. The moon and the Earth is symbolic to the black woman. The moon is her twin in nature because it reflects the divine light of the sun. The moon is the woman's mentality dealing with the light (truth). She reflects light when there is darkness. When sun is on other side of the planet she still keeps his light there. The earth is the woman also because of its ability to bring forth life from life (woman=womb of man). The stars are symbolic to our children because they are seen all over the heavens. They are potential energies that some day shall rise and take over what their father and mothers have left them. In this matter concerning the family unit lets us sit back and see if we are living in accordance with natural law. If we are men should be men women should be women and children should be educated protected so that one day they will be men and women, in this is peace. And I leave in peace.

WORDS OF WISDOM

As long as the colored man look to white folks to put the crown on what he say . . . as long as he looks to white folks for approval . . . then he ain't never gonna find out who he is and what he's about.
-August Wilson, Jr.

In The Name of Jesus.... Did You Know?

The Bible was not written in English. What we read in English today are translations from other languages. The "New Testament" was written in Greek. Hence, the name "Jesus" is found nowhere in the Scriptures—it is a translation of the Greek name "Iesous" (pronounced "[ee]yeh-sooce"). "Iesous" came over into the Latin "Jesu" (pronounced "yehsoo") and finally into English as "Jesus." So in the most technical sense, saying "Jesus" is saying a twice-removed translation of the name we find in the "New Testament" Scriptures.

When we move backwards, we also find that "Iesous" is itself a translation of another name. According to Matthew 1:21, we find the meaning of the name that is translated "Jesus" in English. It says, "he will save his people from their sins." In the Hebrew, the name "Yehoshua" (translated "Joshua" in English) means "the Lord (Adonai) saves". Also in Hebrew, the word for "salvation" is "yeshuah". Finally, we also find a contraction of Yehoshua" in the Hebrew Scriptures in the form of "Yeshua," which means, "he will save" (just like in Matthew 1:21). We find this name in the Chronicles as well as Ezra and Nehemiah, usually translated in English "Jeshua".

So, here is the evolution of the name Yeshua: Yeshua (Hebrew) » Iesous (Greek) » Jesu (Latin) » Jesus (English)

EARTH SCIENCE

*Original Woman is symbolic to the Earth
Bearer & Receiver of Light/Life*

BLACK CHILD'S
PLEDGE

I pledge allegiance to my Black People.
I pledge to develop my mind and body to the greatest extent possible.
I will learn all that I can in order to give my best to my People in their struggle for liberation.
I will keep myself physically fit, building a strong body free from drugs and other substances which weaken me and make me less capable of protecting myself, my family and my Black brothers and sisters.

I will unselfishly share my knowledge and understanding with them in order to bring about change more quickly.

I will discipline myself to direct my energies thoughtfully and constructively rather than wasting them in idle hatred.

I will train myself never to hurt or allow others to harm my Black brothers and sisters for I recognize that we need every Black Man, Woman, and Child to be physically, mentally and psychologically strong.

These principles I pledge to practice daily and to teach them to others in order to unite my People.

WORDS OF WISDOM

“As long as you think that God is a white man, you are still spiritually on the plantation.”
-Dr. Na'im Akbar

NEW BLACK PANTHER PARTY - 10 POINT PROGRAM

What the New Black Panthers Want
What the New Black Panthers Believe

- 1. We want freedom. We want the power to practice self-determination, and to determine the destiny of our community and THE BLACK NATION.**
We believe in the spiritual high moral code of our Ancestors. We believe in the truths of the Bible, Quran, and other sacred texts and writings. We believe in MAAT and the principles of NGUZO SABA. We believe that Black People will not be free until we are able to determine our Divine Destiny.
- 2. We want full employment for our people and we demand the dignity to do for ourselves what we have begged the white man to do for us.**
We believe that since the white man has kept us deaf, dumb and blind, and used every “dirty trick” in the book to stand in the way of our freedom and independence, that we should be gainfully employed until such time we can employ and provide for ourselves.
We believe further in: POWER IN THE HANDS OF THE PEOPLE! WEALTH IN THE HANDS OF THE PEOPLE! ARMS IN THE HANDS OF THE PEOPLE!
- 3. We want tax exemption and an end to robbery of THE BLACK NATION by the CAPITALIST. We want an end to the capitalistic domination of Africa in all of its forms: imperialism, criminal settler colonialism, neo-colonialism, racism, sexism, zionism, Apartheid and artificial borders.**
We believe that this wicked racist government has robbed us, and now we are demanding the overdue debt of reparations. A form of reparations was promised 100 years ago (forty acres and a mule) as restitution for the continued genocide of our people and to in meaningful measure and repair the damage for the AFRICAN HOLOCAUST (Maangamizo/Maafa).
We believe our people should be exempt from ALL TAXATION as long as we are deprived of equal justice under the laws of the land and the overdue reparations debt remains unpaid. We will accept payment in fertile and mine rally rich land, precious metals, industry, commerce and currency. As genocide crimes continue, people’s tribunals must be set up to prosecute and to execute.
The “Jews” were given reparations. The Japanese were given reparations. The Black, the Red and the Brown Nations must be given reparations. The American white man owes us reparations. England owes us reparations. France owes us reparations, Spain and all of Europe. Africa owes us reparations and repatriation. The Arabs owe us reparations. The “Jews” owe us reparations. All have taken part in the AFRICAN HOLOCAUST and the slaughter of 600 million of our people over the past 6,000 years in general and 400 year in particular. We know that this is a reasonable and just demand that we make at this time in history.
- 4. We want decent housing, fit for shelter of human beings, free health-care (preventive and maintenance). We want an end to the trafficking of drugs and to the biological and chemical warfare targeted at our people.**
We believe since the white landlords will not give decent housing and quality health care to our Black Community, the he housing, the land, the social, political and economic institutions should be made into independent UUAMAA “New African Communal/Cooperatives” so that our community, with government reparations and aid (until we can do for ourselves) can build and make drug free, decent housing with health facilities for our people
- 5. We want education for our people that exposes the true nature of this devilish and decadent American society. We want education that teaches us our true history/herstory and our role in the present day society.**
We believe in an educational system that will give our people “a knowledge of self.” If we do not have knowledge of self and of our position in society and the world, then we have little chance to properly relate to anything else.
- 6. We want all Black Men and Black Women to be exempt from military service.**
We believe that Black People should not be forced to fight in the military service to defend a racist government that holds us captive and does not protect us. We will not fight and kill other people of color in the world who, like Black People, are being victimized by the white racist government of America. We will protect ourselves from the force and violence of the racist police and the racist military, "by any means necessary."
- 7. We want an immediate end to POLICE HARRASSMENT, BRUTALITY and MURDER of Black People. We want an end to Black-on-Black violence, "snitching," cooperation and collaboration with the oppressor.**
We believe we can end police brutality in our community by organizing Black self-defense groups (Black People's Militias/Black Liberation Armies) that are dedicated to defending our Black Community from racist, fascist, police/military oppression and brutality. The Second Amendment of white America's Constitution gives a right to bear arms. We therefore believe that all Black People should unite and form and "African United Front" and arm ourselves for self-defense. (continued on page 5)

NEW BLACK PANTHER PARTY - 9 LOCAL OBJECTIVES

- 1. TO DEVELOP A BLACK POWER MOVEMENT:**
We, the New Black Panther Party for Self Defense local chapter, representing the national New Black Panther Party, are currently organizing for the benefit of our people in this city, region, nation, and all over the earth. To this end we scientifically and consistently organize to redeem our people and ourselves. We recognize the necessity for Ujima (Collective work and responsibility). We strive to develop a Black Power Movement in the local area to develop complete constructive change amongst our people and to defend our rights.
We as a local and national party strive for Black Unity (Umoja) and Black Solidarity with other Black organizations worldwide. We shall build alliances with organizations, leaders, Churches, Mosques and like. When necessary we must deal firmly and appropriately with "Black" leadership who betray the interests of the Black community or Black Nation.
We recognize our Divine destiny and the need for Divine guidance in our movement. We are not a religion, however all faiths and spiritual practices are respected and studied from a Black liberation perspective. We support Black liberation and salvation theology as a necessary weapon to redeem ourselves after our enemy has destroyed us. We affirm our Imani (Faith) in the victory of our just cause.
"One God, One Aim, One Destiny..." The Honorable Marcus Mosiah Garvey
- 2. TO DEVELOP BLACK POWER THROUGH EDUCATION:**
We, the New Black Panther Party, work to educate our people, particularly the youth. To that end, our movement educates and teaches the community at our weekly meetings; public forums, rallies; programs; town hall meetings; on the streets; in the schools; in the projects; on the radio; through electronic and print media, and anywhere where knowledge needs to be forwarded.
Most of our youth are currently in the public school system. For this reason we will take an active role in school board affairs and general work in the regional public schools. We will struggle to turn the local school board back into the electoral hands of our people. We also struggle to ensure that knowledge of self and history is taught in the local and regional School Board systems.
We support development of independent African-Centered schools. We shall establish our own schools as a Party. We encourage college degrees, professional degrees, as well as trade and vocational training. We strive for the knowledge to compete with the best in civilization. Education also, includes a knowledge of better diet and health practices.
A proper education enables us to define, thereby develop and defend what is in our Black self-interest, giving us Kujichagulia-self determination. (See point # 5 of our National 10 point program.) (continued on page 5)

Get info on the New Black Panther Party
www.NEWBLACKPANTHER.com

Stay Tuned for the next Million Youth March
www.MILLIONYOUTH.com

By The End Of 2003 We Expect To Have 70 Chapters In Over 40 States as well as Europe, Africa, The Caribbean, Canada, South America and Asia.

We Have Thousands Of Brothers And Sisters Who Are In The New Black Panther Party Or Are Supporters Of The Party. Our Membership And Support Includes Clergy, Lawyers, Doctors, College Students, Activists, Politicians, Gang Members, Ex-Felons, Social Workers, Rap Artists, Business People, Working Class People, Ex Military Personnel, Christians, Muslims, Hebrews, Traditional Afrikan Faiths, 5%, Rastas, Crips, Bloods, Athletes And Our Red And Brown Brothers And Sisters.

(continued from page 4)

8. We want freedom for all Black Men and Black Women held in international, military, federal, state, county, city jails and prisons.

We believe that all Black People and people of color should be released from the many jails and prisons because they have not received a fair and impartial trial. 'Released' means 'released' to the lawful authorities of the Black Nation.

9. We want all Black People when brought to trial to be tried in a court by a jury of their peer group or people from their Black Communities, as defined by white law of the Constitution of the United States.

We believe that the courts should follow their own law, if their nature will allow (as stated in their Constitution of the United States) so that Black People will receive fair trials. The 6th Amendment of the United States Constitution gives a man/woman a right to an impartial trial, which has been interpreted to be a "fair" trial by one's "peer" group. A "peer" is a person from a similar economic, social, religious, geographical, environmental, historical and racial background. To do this, the court will be forced to select a jury from the Black Community from which the Black defendant came. We have been and are being tried by all white juries that have no understanding of the "average reasoning person" of the Black Community.

10. WE DEMAND AN END TO THE RACIST DEATH PENALTY AS IT IS APPLIED TO BLACK AND OPPRESSED PEOPLE IN AMERICA. WE DEMAND FREEDOM FOR ALL POLITICAL PRISONERS OF THE BLACK RED AND BROWN NATION!

We want land, bread, housing, education, clothing, justice and peace. And, as our political objective, we want NATIONAL LIBERATION in a separate state or territory of our own, here or elsewhere, "a liberated zone" ("New Africa" or Africa), and a plebiscite to be held throughout the BLACK NATION in which only we will be allowed to participate for the purposes of determining our will and DIVINE destiny as a people. FREE THE LAND! "UP YOU MIGHTY NATION! YOU CAN ACCOMPLISH WHAT YOU WILL!" BLACK POWER! History has proven that the white man is absolutely disagreeable to get along with in peace. No one has been able to get along with the white man. All the people of color have been subjected to the white man's wrath. We believe that his very nature will not allow for true sharing, fairness, equity and justice.

**Therefore, to the Red Man and Woman, to the Yellow and to the Brown, we say to you
"THE SAME RABID DOG THAT BIT YOU, BIT US TOO!" ALL POWER TO THE PEOPLE!**

(continued from page 4)

3. TO DEVELOP AND DEFEND BLACK ECONOMIC POWER:

We struggle to promote and develop a Black economy. We must control the money that flows in our community. We must own and control the businesses in our community. We struggle for Black owned stores, banks, supermarkets, Laundromats, hotels, cab companies, beauty supply shops, retail outlets, restaurants shopping centers and the like.

We must... WE MUST establish trade with our selves our motherland Africa, and the nations of the earth. We must BUY BLACK as often as possible and cease unnecessary spending with non-Black owned businesses.

The Hon. Marcus Garvey's U.N.I.A. and the Hon. Elijah Muhammad's Nation of Islam are two great historical examples of building a Black economy.

The businesses that currently operate in our community cannot be allowed to exploit the community. We shun exploitation, regardless of the race of the exploiter. We must remove the foreign economic "bloodsuckers", from our community.

We support UJAMAA- (Cooperative Economics.)

Please see point #3 on our National 10 point program

4. TO DEVELOP AND DEFEND BLACK POLITICAL POWER:

We recognize the reality of politics as being a process that controls the distribution of resources in the city and our community. We built the city, region and country, and are currently forced to pay taxes. To that end we, the New Black Panther Party engage in the political process to ensure the proper use of our communities tax dollars and other dollars that were stolen, by whites, from us.

"Politically, Black Nationalism means to control the politics and politicians in our community."...Malcolm X

We shall be active in the affairs of the politics of the District, region, and National Government, which impact our people. We will deal with the local city council, regional governments, school boards, ANC's etc. We shall back strong Black candidates when they meet the Black Agenda test requirements. We encourage political awareness and activity to further the Black agenda. All Black politicians who betray the people must be dealt with. We understand that political power is limited, absent economic power and a true knowledge of self.

We are 100% opposed to gentrification or white takeover of the inner city. We demand full self-determination for particularly after having built the city and nation. Self-determination today is denied because of blatant racism.

We struggle to establish our own provisional government (in unity with other Black organizations), in order take control of our communities and in preparation for our own government soon to come! We advocate political alliances with all African -Black Organizations that are uncompromising in the struggle for liberation. We also will organize with the other oppressed people of color. The New Black Panther Party for Self-Defense is all Black, not integrationist.

5. TO DEVELOP AND ENFORCE ACCOUNTABILITY IN LAW ENFORCEMENT AND THE CRIMINAL JUSTICE SYSTEM:

We respect the Police in our community who show proper respect for our community. We respect those in authority as long they respect us. God alone is our master.

We, the New Black Panther Party for Self Defense, mobilize and organize for an end to police brutality and misconduct. We demand the police in our community, and elsewhere, respect the Human Rights of our people and their constitutional rights.

We call on Black Police officers to recognize that they are Black men and women first and police officers second. We call on Black police officers to recognize our common enemy who put our people in this condition.

We demand full accountability of the police to the citizens of the Black Community. We strive for community police review boards with legal power to seek indictments, punish and discipline rogue police officers. We will monitor and observe the police according to the law. We call for an immediate end to surveillance cameras in the Black community.

We struggle to reform areas in our community or nation from the negative behavior that the slave master and the decadent American way of life imposed upon us. We believe in our divine and legal rights to self-defense after over 400 years of abuse.

The criminal justice system must be held accountable to the will of our people and not a cruel ex-slave master that desires to see our people continuously incarcerated. Of course, our work is in the jails and prisons where many great brothers and sisters are locked up. We demand immediate freedom for all political prisoners and prisoners of racist political circumstance. (continued on page 7)

Amerikkkan Just-Us?

Our Prayers, Hearts & Minds are with those who are incarcerated and otherwise trapped within the Amerikkkan Just-Us System. Whether they are Political Prisoners in jail with the support of a movement behind them for a Righteous Cause or the Brother down the street who was victim #1,298,345 of Amerikkkan Just-Us and has no one on his side. We recognize the Amerikkkan Just-Us Sytem uses wicked laws

and unjust interpretations to lock as many Black Men & Women behind bars as possible. Community Service, Probation and Parole are all mechanisms used to keep our people in check and 'on paper' in hopes that they mess up somehow and open up the opportunity to go back to jail. Once you have a record C.O.R.I. laws make it almost impossible to find gainful employment, as there are very few employers who will provide a fair opportunity if given the choice to hire an 'ex-felon'. The Criminal Court, Juvenile Court and the Probate Court are all used to wreak havoc on Black lives, separate & destroy the Black family and thereby destabilize Black culture. The Government, Courts and Police all work together to form a highly effective system of oppression... indivisible, with Liberty and Justice for some.

-JC

**FROM AROUND THE WAY
TO AROUND THE WORLD**

BLACKSTONIAN
www.blackstonian.com

SUPPORT
Prophets For Non-Profit
www.p4np.org

DREADITORIAL

STOP THE KILLING. WHEN WILL IT STOP?

Right now the Black Community is under attack like never before and we are at the no-mercy of government and corporate forces. White hostility towards us is escalating at an alarming rate. At the same time that our enemy is attacking and attempting to conquer us, we are killing ourselves internally.

We are doing the work of those who want us to die. There are those in this world and specifically this city who see Black, Latino and Cape Verdean men as the enemy. They see us as a waste and as worthless. They fear us. They hate us. They hate our children and our women. They mock us and make fun of us. They enjoy locking us up and killing us. This is their plan; they want us to die.

These are the people we are helping by carrying on with this New Jack City, gun toting, shoot first, ask questions later type of mis-guided street warfare. What are we cops?!? It seems like we are trying to compete with the police record for the murder of Black people. We are killing each other over jewelry, women, drugs, money, cars, words, music and whatever other stupid reasons there are to supposedly justify murdering ourselves.

We have all heard this before but now in 2003 really, enough is enough. There is enough money and love and pride and prestige and rep and floss and shine and bling and respect for everyone. Black people (Jamaicans, Haitians, continental Africans and those of us Africans trapped here, whoever), Latinos (Puerto Ricans, Dominicans, el Salvadorians, Hondurans, etc.), Cape Verdeans and Asians we must stop warring amongst ourselves, the one thing we have in common factually is that we have all suffered under the brutality and barbaric tendencies of the same people throughout history. You fill in the blank. If all of us in the city linked up then we could see clearly who are the minorities. We (Black, Brown, Red, Yellow) make up the majority. This is true of the Whole Planet.

For my young brothers I am directly concerned with us, we are the generation that will take on the mantle of responsibility and become the leaders, family men and businesses that will shape the children to come forth. Most of us now have children of our own and we can all agree that no one likes to see children murdered in the street from stray bullets or a teenager getting caught up chasing the false image of a "thug" life that only ends in death. It is time for Black men to stand up and stop the nonsense that kills us.

Squash the beef. Truce in the Streets. Lets get money and make it happen. This is the beginning of a takeover. Stop genocide. Stop gentrification. Stop snitching. Stop selling out. Change the Game. We are the Streets. The City is Ours.

HOLLA BLACK

PEACE, PROSPERITY & HEALTH

Jamarhl Crawford, Blackstonian Editor

blackstonian@verizon.net

BLACK POWER | BLACK PRIDE | BLACK LOVE

FIREBURN

In each issue of the Blackstonian we will profile something that is absurdly stupid, a person who did something foul or a place that is an abomination. We hope you will join us in our outrage at the many injustices in Boston and whenever we see or hear something that aint right the city will echo a chorus of "FIREBURN THAT"

FIREBURN John Dennis and his racist comments comparing Black Metco Children to Gorillas... when actually there is more evidence that white people are related to apes... ever see the end of an evolution chart?

FIREBURN CORI laws that hinder folks from getting their lives back on track and getting gainful employment after being in the system with felonies. They want you to go back to hustling.

FIREBURN Boston City Council President Michael Flaherty for continuing in the tradition of other racist politicians like former City Council Pres. Jim Kelly and imposing his narrow racist views on the city by attempting to silence the representatives of the Black Community and not taking Black Issues seriously.

FIREBURN Gentrification that brings in white outsiders to the Black Community who are free of the obstacles which hinder Black People from home ownership... Remember how warmly Black People were received into all-white neighborhoods

Prescott Bush

BUSH - NAZI Connection

WASHINGTON -- President Bush's grandfather was a director of a bank seized by the federal government because of its ties to a German industrialist who helped bankroll Adolf Hitler's rise to power, government documents show.

Prescott Bush was one of seven directors of Union Banking Corp., a New York investment bank owned by a bank controlled by the Thyssen family, according to recently declassified National Archives documents reviewed by The Associated Press.

Fritz Thyssen was an early financial supporter of Hitler, whose Nazi party Thyssen believed was preferable to communism. The documents do not show any evidence Bush directly aided that effort. His position with Union Banking never was a political issue for Bush, who was elected to the Senate from Connecticut in 1952.

Reports of Bush's involvement with the seized bank have been circulating on the Internet for years and have been reported by some mainstream media. The newly declassified documents provide additional details about the Union Banking-Thyssen connection.

Trent Duffy, a spokesman for President Bush, declined to comment.

George W. Bush

(Story from the Associated Press)

Act Like You Know; The Real Drug Deal by Najah X

It is vitally important that I inform my African People on the impact of drugs and alcohol and how this so-called war on drugs is a war against black people. Our brothers and sisters have been going to prison for drug related crimes since the early 1980's at a rapid rate. This so-called war on drugs has only benefited those who invest and earn profits off the prison industry. They want you to believe that the billions of dollars they spend building prisons and the trillions of dollars they spend on the prevention of drugs being smuggled into this country is about keeping our communities safe. They want you to believe that your brothers and sisters are major dope dealers, prostitutes and murderers. Don't let White Amerikkka fool you. The statistics say there are more whites using drugs than blacks, yet there are three times as many blacks being sent to prison for drug related crimes. (Bureau of Justice Statistics 1999.)

This so called war on drugs is a war against our people the same war they created 4000 years ago, to deny us our freedom. We must not turn our backs on the few brothers and sisters in our community that are struggling to free themselves from addiction. Believe me they are struggling, those that sell it and use it. White Amerikkka wants you to believe that they are not struggling to get free from the bondage of addiction. There are more Black people recovering from drug and alcohol addiction in the community of Roxbury alone compared to those who are actively addicted. We as a community must know and believe that "The Lie is Dead"

DID U KNOW..THERE'S A WAR AGAINST BLACK PEOPLE..

*Before new drug sentencing laws were implemented the rate of blacks convicted was 11% higher than whites. Since new drug sentencing laws the rate of blacks convicted is 49% higher than whites.

*400 Billion Dollar profit in drug trade.

*US intercepts about 15% heroin and 30% cocaine.

*The US spends on average 17 billion a year for this drug war.

*How much of this is contributed to corrupt policing to keep our sisters and brothers in prison?

Listen up my people if you or someone you know is struggling to be free from the horrors of drug and alcohol abuse. Please let them know there is help available by calling on:

Sis Najah

Program Director/Founder@

T.K. Consulting

Drug and Alcohol Counseling & Criminal Justice Services

617-359-0700 email: tk_consulting@yahoo.com

WORDS OF WISDOM

"I freed thousands of slaves. I could have freed thousands more if they had known they were slaves."

-Harriet Tubman

Representing Black Boston
www.blackstonian.com

(continued from page 5)

6. TO DEVELOP AND DEFEND BLACK YOUTH:

The New Black Panther for Self-Defense recognizes the good qualities and leadership potential in Black youth. We seek to help them to become leaders and defenders of our community. The future of our nation depends on this so-called lost generation. The history of the liberation struggle shows us Black youth at the forefront. We excitedly welcome Black youth into our ranks.

We call for an end to gang violence and an end to Black on Black violence in general. We demand, locally, billions of dollars in reparations specifically for the salvation and education of our young people. Every Black youth or able-bodied person in this city and region should be afforded a proper education and reasonable job at a good wage after the robbery of our people for over 400 years.

We demand an immediate end to the wholesale incarceration and criminilization of Black youth.

We invite Black college student participation and affirm continuity in struggle through youth!

7. TO RECLAIM AND DEVELOP BLACK NEIGHBORHOODS:

We strive, with community residents, to reclaim and clean up our community, block by block. We organize patrols, community events, and programs to reclaim our neighborhoods. We feed and clothe the homeless (with community support) and always work with the downtrodden in our society. We demand adequate health care and rehabilitation in our community!!

NO, WE ARE NOT GUARDIAN ANGELS.

Again we must fight gentrification or THE WHITE TAKEOVER of the (CITY). We recognize this as a conspiracy to remove our people, and will fight against it by any means necessary. We, with the community, shall establish a new code of conduct in the Black community of love, sisterhood, brotherhood, intelligence, peace, respect and unity and struggle.

8. TO DEFEND BLACK RIGHTS IN GENERAL:

We shall struggle and organize against all forms of racism and discrimination against black people in the region: federal, state and local government racism, corporate racism; consumer racism; police discrimination, housing discrimination and racist discrimination in general. The New Black Panther Party is the vigilant defender of Black people's divine, human and legal rights.

To this end we work through the BLACK DEFENSE LEAGUE (an OAAU) and call On Black legal organizations, attorneys, Black activists, pastors; preachers; churches; organizations, and leadership of every Black stripe to join with us against the evils of racism, inequality and injustice.

"FREEDOM OR DEATH!"

9. WE DEMAND LOCAL REPARATIONS AND COMPENSATION:

WE AFFIRM THAT THE GOVERNMENTS, CORPORATIONS AND WHITE PRIVATE CITIZENS OF THE REGION, HAVE WILLFULLY, INTENTIONALLY AND RECKLESSLY ENSLAVED, DISCRIMINATED AGAINST, ROBBED AND DISFRANCHISED OUR PEOPLE IN COUNTLESS AND INNUMERABLE WAYS. WE AFFIRM THAT THE SAME ENTITIES WEALTH IN THE REGION IS ROOTED IN THE SLAVE TRADE-SYSTEM AND CURRENTLY PROFIT FROM CONTEMPORARY RACISM AND DISENFRANCHISEMENT.

WE THEREBY DEMAND THAT THE GUILTY PARTIES RELINQUISH BILLIONS OF DOLLARS OWED IN FINANCE, LAND AND OTHER NECESSARY SUPPLIES, AS PARTIAL REPARATIONS, TO PARTIALLY COMPENSATE FOR OVER 400 YEARS SLAVERY, DISCRIMINATION, RACISM, BRUTALITY, ROBBERY, THEFT, LAND-STEALING, SUFFERING, DEATH, PHYSICAL AND MENTAL INJURIES, GENERAL ABUSE, DEFAMATION, SLANDER AND A HOST OF OTHER CRIMES AND TORTS OF THE BROADEST AND WORST MAGNITUDE.

WE DEMAND THE USE OF THESE PARTIAL COMPENSATORY DAMAGES FOR THE INSTITUTIONAL REBUILDING OF THE BLACK NATION AND COMMUNITY WITH ABSOLUTELY NO STRINGS ATTACHED.

WE FULLY SUPPORT ALL NATIONAL REPARATIONS MOVEMENTS, AND CALL ON ALL BLACK ORGANIZATIONS TO FIGHT FOR REPARATIONS BY ANY MEANS NECESSARY!!

ALL POWER TO THE PEOPLE!
IN FULL RESPECT AND HONOR TO THE ORIGINAL BLACK PANTHER PARTY

BLACKSTONIAN
dedicated to Black Boston

WORDS OF WISDOM

“What Black Consciousness seeks to do is to produce at the output end of the process real Black people who do not regard themselves as appendages to white society.”
-Steven Biko

DO THE POLICE LIE? IS THE COURT CORRUPT? Yes!
Does the System Frame and Lock Up Innocent Black People? Yes!
Boston Police & the DA Lied, Cheated, Coerced and Threatened
After 14yrs in Prison for a crime he did not commit
SHAWN DRUMGOLD is FREE!!

Black Holo-Cost Amerikkka "Nothing"

By Michael "Warrior" Bonds
www.warriorgriot.com

M. Griot "Warrior"

Does a Nation that was built on the backs of a People who were accosted, kidnapped, raped, robbed, physically and psychologically enslaved, their family structure destroyed and way of life systematically erased, does that Nation have a moral and financial obligation to repair the damage done by their continued genocidal efforts? The damage done was so great that the Peoples ancestral beliefs were demonized to the point where it's children don't know, don't believe, and won't listen to the

stories of their origin. What do you think?

Payment for work done is only right. If one works hard for an employer and that employer has gained Economically due mainly to your efforts, at the end of that Consignment or Work Period you should be

(continued) ➡

PLACES TO KNOW...PLACES TO GO

Our Community is host to several hidden gems; restaraunts, book-stores, cultural centers, cool spots, etc. The Blackstonian encourages you to support local entrepreneurs and always support Black Business.

- merch. *International Roots (Grove Hall) 438a Blue Hill Ave. 617-541-0252
- merch. *A Nubian Notion (Dudley) 41-47 Warren St. 617-442-2622
- culture *AAMARP (Egleston, JP) 76 Atherton St. (off Amory St.), JP, MA
- culture *Museum of The National Center for Afro-American Artists (Franklin Park/Egleston) 300 Walnut Ave. Roxbury
- food *Jones Hill Cafe (Uphams Corner) 617-282-4377 112 Stoughton St.
- food *Cafe Mosheh (Codman Sq.) 617-288-8813 499b Washington St.
- food *Buffalo's (Hyde Park) 617-469-4267 634 Hyde Park Ave.

WHO ARE BLACK PEOPLE?

We Are All One. The BlackStonian defines Black People as all People of Color of every shade in the rainbow. We all have unique cultures, languages, spirituality, and foods but we remain One Black People. We are Latino, West Indian, African, Asian, and Native. **WE MUST ORGANIZE & UNIFY. WE ARE THE MAJORITY!**

"Compensated" for your Labor. If you have worked for the same employer for years and eventually Retire you are entitled to a "Pension". If you are injured on the job you are entitled to "Workers Compensation". Furthermore, if your injuries were caused by your employer or your employers negligence and your employer refuses to acknowledge and/or compensate you for your Pain and Suffering, you have a right (so say the laws of the these United Snakes) to "Sue Your Employer" and anyone else who may have caused you injury, Mental and Physical Pain and Suffering, Stress and Anguish. Reparations are just Payment long overdue for Services Rendered, Pain and Injury suffered then and now.

Consider this.
Germany saw the error in the ways of its forefather's who persecuted the Jews and awarded the Holocaust Survivors \$822 million in 1952, (German / Jewish Settlement). Amerikkka gave \$20,000.00 to each Japanese Amerikan placed in Interment Camps during World War II or \$1.2 Billion in 1990. The Dakota Souix received \$105 Million, Florida Seminoles \$12.5 Million, Wisconsin Chippewas \$31 million, last but not least the Native Alaskans received \$1 billion and 44 million acres of land in the Alaskan Native Land Settlement.
"Amerikan Holocaust" survivors (the children and grandchildren of the so-called "Freed Slaves" promised 40 acres \$50 and a Mule) have received Nothing.
Randall Robinson author of *"The Debt, What Amerika Owes To Blacks"* never lied: "Slavery was and remains Amerikkkas Holocaust". **Holla Black**

CULTURAL CALENDAR

by: **VCR**

(Your Man About Town)

www.vernoncrobinson.com

EVERY SUNDAY (Cambridge, MA)

POETRY JAM WITH THE JEFF ROBINSON TRIO

@ The Lizard Lounge 1667 Mass. Ave.

Cambridge (between Harvard Sq. & Porter Sq.)

9pm / \$6.00 cover charge

For info visit www.poetryjam.com

EVERY LAST SUNDAY

CULTURAL CAFE

Cultural Cafe is a pleasing environment and a space to socialize with other positive people in our community and have conversation face to face about issues facing our community.

@ AAMARP Gallery 76 Atherton St., 4th floor

Jamaica Plain, MA

(off Amory St. - near Stony Brook Station / MBTA Orange Line)

3:00pm - 7:00pm

Free admission ALWAYS!

sponsored by: AAMARP, Ogunnaike Galleria & Visually Speaking

EVERY MONDAY

SPOKEN SOUL HOP MONDAYS

Hosted by Bojah & The Insurrection

Featured Artists, Singers, Songwriters, Musicians, Comics and more on the open mic in a laid back atmosphere!

@ The Biarritz Lounge 177 Dudley St.

Roxbury (2 blocks from Dudley Square, near the fire station)

8:00pm - 11:00pm

No Cover/one-drink minimum (soda is cool)

No stress, no mess, no cover, no dress code.

For info contact Nina LeNegra at LaNegra3@aol.com

or 617-473-8568 or you can contact domeland2004@aol.com

EVERY TUESDAY (Holyoke, MA)

BLEND...THE ULTIMATE OPEN MIC

A Lively New Spot for All Aspiring Performers and Lovers of Art (Poets, Writers, Actors, Singers and Acoustic Performers)

@ Samuel's Lounge Holiday Inn

245 Whiting Farm Rd., Holyoke MA (across from Holyoke Mall)

8:00pm - 11:00pm / \$5.00 admission

Hosted by HAWLEY BERRY and KAREEMA

of 90.7 WTCC-FM

For more info visit www.poetryjoint.com

EVERY 2ND & 4TH WEDNESDAY

MERCURY OPEN MIC SERIES

@ The Milky Way Lounge

403-405 Centre St., Jamaica Plain

\$5.00 Admission

8:30pm - 11:00pm / sign-up at 8:00pm

Special guest host each night

With DJ INFAMOUS spinning R&B and Hiphop (old and new)

Backed up by the band MOMENTUM

Please come early to sign up for the open mic!

For more info. contact mercury@reviveyoursoul.com

or for directions, call 617-524-3740

Sponsored by Revive Your Soul

EVERY 3RD WEDNESDAY

BLACKOUT-Boston

@The Piano Factory

791 Tremont St., Boston (just off Mass. Ave.)

Doors open: 8:30PM

Show starts w/open mic: 9PM

\$5 (free for students under 16yrs)

For info. contact contact@blackoutboston.com or www.blackoutboston.com

Representing Black Boston
www.blackstonian.com

EVERY WEDNESDAY (CT)

"COME INSIDE WEDNESDAYS!"

Open Mic : Spoken Word / Comedy / Poetry / Freestyle Lyricists

@ The Next Door Café 1990 West Main St.

Stamford CT (next to the "Terrace Club")

Doors open at 8:00pm / \$7.00 before 9:00pm

Dress code strictly enforced - no jeans, sneakers or work boots

Music by DJ GROOVE (R&B, Underground, Reggae, Jazz)

Appetizer menu served!

For more info

contact [Pray2Understand](mailto:Pray2Understand@lookin2thelight44@hotmail.com) at lookin2thelight44@hotmail.com

Sponsored by Second Chance Entertainment

EVERY 2ND & 4TH THURSDAY

VerBaLizAtiOn

A Household 4 Open Mic-ism!

@ The Museum of the National Center of Afro-American Artists Inc.

300 Walnut Ave., Roxbury - off Crawford Street

(look 4 the large head sculpture on the lawn!)

7:30pm - 10pm

FREE 2 THE PUBLIC! Lite refreshments will be served

Hosted by VCR

4 info. contact VCR at 617-298-5405 or vcr.uncanny@verizon.net

EVERY SATURDAY NIGHT (Lynn, MA)

Agit Arte presents...THE SPOT!

An Open Mic Event For The Youth

@ Kevin's Cultural Corner 151 Central Ave., Lynn

(across from the Lynn police station)

4:00pm - 6:00pm

Free event / all ages are welcomed

Featuring DJ DANCEHALL KING Hosted by E.L.A.H.Z.

For info please contact Shai at 781-789-5942 or shai@agitarte.org

EVENT SUBMISSION

If you would like your event to be published in the Blackstonian send info via email to vcr.uncanny@verizon.net

We honor all requests to publish cultural events (ex. dance, poetry, lectures, films, conferences, etc. *no regular nightclub nights*)

WORDS OF WISDOM

“One had better die fighting against injustice
than die like a dog or a rat in a trap.”

-Ida B. Wells

“You have seen how a man was made a slave;
you shall see how a slave was made a man.”

-Frederick Douglass

“Freedom is never given; it is won.”

-A. Philip Randolph

HELP WANTED

**We need AD Agents, Web Designers, Salespeople,
Administrative Assistant, Photographers, Writers, etc.**

**Also Now Taking Applicants for Summer '04 Youth
Street Team!! Get involved, hit the streets and learn
business skills.**

A D V E R T I S E

Place Your AD in the BLACKSTONIAN

[biz card size \$50] [1/8th page \$70]

[1/4 page \$100] [Full Page \$175]

**Get Your Product/Business/Service
out to the Urban Community!**

contact: 800-974-2706 blackstonian@verizon.net

ADs are perfect for small businesses

***Have your business showcased on our website
w/purchase of any AD (call for 'web only' ADs pricing)**

biz card & 1/8th pg. = web link listing

1/4 & Full pg. = web banner graphic