

Finding W.D. Fard

Finding W.D. Fard:

Unveiling the Identity of the Founder of the Nation of Islam

By

John Andrew Morrow

Cambridge
Scholars
Publishing

Finding W.D. Fard:
Unveiling the Identity of the Founder of the Nation of Islam

By John Andrew Morrow

This book first published 2019

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2019 by John Andrew Morrow

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-5275-2199-0

ISBN (13): 978-1-5275-2199-5

by Dennis Walker

—**Dr. Dennis Walker**

Islam and the Search for African-American Nationhood: Elijah Muhammad, Louis Farrakhan and the Nation of Islam

Finding W.D. Fard: Unveiling the Identity of the Founder of the Nation of Islam

—**Dustin J. Byrd**

Malcolm X: From Political Eschatology to Religious Revolutionary

Covenants of the Prophet Muhammad with the Christians of the

World

—**Dr. Craig Considine**

Muslims in America: Examining the Facts

*Finding W.D. Fard: Unveiling the Identity of the Founder
of the Nation of Islam*

the East

Minbar al-Sharq Tribune of

dhakha'ir

Minbar al-Sharq

Minbar al-Sharq

Minbar al-Sharq

Minbar al-Sharq

Minbar al-Sharq's *Minbar al-Sharq*

Minbar al-Sharq

Negro World

Pittsburg Courier

The Courier

Minbar al-Sharq

à la

muballigh

the Islamic Transformation of America

Detroit Free Press
Crescent Moon Rising:

Minbar al-Sharq

Minbar al-Sharq

Fall of Elijah Muhammad

The Messsenger: The Rise and

Minbar al-Sharq

Afro-American

Old Islam in Detroit

Old Islam in Detroit

Overview

1.1 Introduction

Judas

The Messenger

The

Messenger

Malcolm and the Cross

The Messenger

Judas

The Messenger

The Messenger

The Messenger

The Messenger

1.2 A Man of Many Names

The Messenger