

SUMMER 2015 | 1436 | ISSUE 14

الملاحم
Al-Malahem Media

INSPIRE

«...AND INSPIRE THE BELIEVERS»

ASSASSINATION OPERATIONS

DESIGNING A HAND GRENADE | THE BLACKS IN AMERICA | CHARLIE HEBDO - A MILITARY ANALYSIS

INSPIRE

«...AND INSPIRE THE BELIEVERS»

18	THE BLACKS IN AMERICA ABDILLÂH AL-MORAVID	34	REMEMBERING BOSTON QADHI BISHR
16	LET YOUR HEARTS BE PREPARED TO THE FREEDOM OF OUR ACTIONS SHEIKH USAMA BIN LADEN	30	JIHADI PROFILES: SULEIMAN AL HALABY KHALID AS-SAN'ANI
24	CONDITIONS OF THE WORD OF TAWHEED SHEIKH HARITH AN-NADHARY	37	A MOUNTAIN, BUT OF ICE ABU-NUH
38	CHARLIE HEBDO MILITARY ANALYSIS IBRAHIM IBN HASSAN AL-ASIRI	46	BUT THEY NEVER LOST HEART SHEIKH QASSIM AR-RAYMI
52	IF YOU RETURN, WE TOO SHALL RETURN SHEIKH KHALID UMAR BATRAFI	56	DELIEVERANCE FROM TRIALS SHEIKH ZAKARIYA
56	THE UNKNOWN SHAHID ABU-ZAKARYYA	4	Editor's Letter Yahya Ibrahim
		5	Statement regarding the blessed Paris operation Sheikh Nasr Al-Ansy
		8	Inspire Reactions
		10	Hear the World
		12	Mujahid's Notes
		14	Words of Wisdom
		43	A Simple Equation
		48	Timeline
		50	The Corner

63 OSJ

- ASSASSINATION OPERATIONS
- MAKING A TIMED HAND GRENADE
- ASSASSINATIONS - FIELD TACTICS

WE HAVE TEMPORARILY SUSPENDED OUR EMAIL ADDRESSES FOR READERS' SECURITY REASONS.
JIHADI MAGAZINE ISSUED BY AL-QĀ'IDAH ORGANIZATION IN THE ARABIAN PENINSULA

Muslims continue to face the results and consequence of the fierce crusade aggression against Islam. The aggression that clearly manifested itself after the blessed 9/11 attacks. Exposing the hidden and true enmity they had towards Muslims and Islam. Revealing themselves in different forms of aggression: plundering Muslim wealth, occupying their lands, imprisoning their men and women, killing their scholars and the worst of all is the aggression towards the very core principles of Islam.

They went deep in their disbelief, and resorted to transgress against the greatest values and principles dear to us – Defaming and insulting the Holy Qura'n and Prophet Muhammad (ﷺ).

Their western governments sought to support these crimes in all possible means, hailing them as a symbol of the very basic core principles of their secularism. Officially and unofficially supporting any effort to propagate such transgression towards Muslims.

And ever since they began this transgression, the Mujahidin took an oath to defend the honor of Prophet Muhammad (ﷺ). And have promised to teach them a lesson that they will never forget. As Sheikh Usama said in his famous quote "... And may our mothers be bereaved of us if we fail to help the Messenger of Allah - Peace and Blessings of Allah be upon him." The Mujahidin laid wait for them and ambushed them from where they least expected it. The Koachi brothers attacked the Charlie Hebdo gang, killing Stephane and some of the cadre of the publication.

The West did not properly calculate the Muslims' reaction, when it decided to transgress against the sanctities of Islam. They thought they would destroy and corrupt the core principles of Islam in the very hearts of Muslims, but the result was a complete opposite to their wishes. These offensive scenes have revived the fervor in the hearts of Muslims, demonstrating in all corners of the world. Expressing their discontent towards the west. Sending a clear message to the west that Muslims will never allow any aggression against their principles and

sanctities.

And in the coming days, we are waiting for the anniversary of a great event: An event that changed the course of history and exposed many differences in morals, principles and values between the west and Islam. They revealed the strength of Islam and its ability to break the military, political and security might of the west. Indeed it is the blessed 9/11 operation. The operation that renewed the hopes of the Ummah. And whenever we see such blessed operations, our resolute becomes firm and our determination increases to harm the oppressive America. Increasing our hopes for a new dawn that will destroy this imperialistic state.

We at Inspire, and in the cause of the events of 9/11 encourage the Muslims in the West to join the Lone Jihad caravan. The caravan that has and will always continue to trouble and bring nightmares to the west.

In this issue, we have presented for the Lone Mujahid ways and methods to enable him to give victory to the religion and prophet (ﷺ). The same method selected by the prophet (ﷺ) when he sent the companion Muhammad bin Maslamah to get hold and kill one of the offenders of Islam. The prophet chose an assassination approach.

We have explained in this Issue how the Koachi brothers executed their assassination operation, and managed to kill among the worst offenders of the prophet and Islam in our time. Then gave a detailed explanation on how a Lone Mujahid can perform a successful assassination operation – from inception to execution. and technical details on designing a simple timed hand grenade to assist him in his operations, using the simplest materials available. We also pinpointed targets that will bring great loss to America in order to restrain the might of those who disbelieve. And Allah is greater in might and stronger in punishment.

Yahya Ibrahim

STATEMENT REGARDING THE BLESSED PARIS OPERATION

"VENGEANCE FOR THE PROPHET (ﷺ)"

Sheikh Nasr Al-Anisi

In the Name of Allah, the Most Gracious, the Most merciful.

All praise is due to Allah, He said: **﴿Verily, those who abuse Allah and His Messenger Allah has cursed them in this world, and in the Hereafter, and has prepared for them a humiliating torment.﴾** [33:57] May His Peace and Blessings be upon the Messenger ﷺ who said: [By Him in Whose Hands my life is, none of you will have faith till he loves me more than his father and his children.] May the Peace and Blessings of my Lord be upon him and his pure and great family and companions. To proceed:

Allah the Exalted says: **﴿Among the believers are men who have been true to their covenant with Allah (i.e. they have gone out for Jihad, and show not their backs to the disbelievers); of them some have fulfilled their obligations (i.e. have been martyred); and some of them are still waiting, but they have never changed (i.e. they never proved treacherous to their covenant which they concluded with Allah) in the least.﴾** [33: 23] Yes, they were true, and Allah attested to their truthfulness – we regard them so.

(Arabic Poetry)

My soul and wealth are sacrificed,
For knights who live up to their name.
Knights who entertain death,
When the war is at its peak.
They do not repay good with bad,
Nor do they pay harshness with kindness.
Their courage never loses its taste,
Even if they fight now and again.

Those dissolute kuffar insulted the chosen Prophets of Allah. They persisted in their disbelief until they insulted the Friend of Allah and the peak of His creation, Muhammad bin 'Abdillah may the Peace and Blessings of my Lord be upon him. Thereupon, the Muslim ummah awoke and roared out of rage because of the honor of the Prophet of Allah. They resorted to supplication and prayers to Allah the Almighty that He take revenge on them. And if Allah wanted, He could have taken vengeance upon them, but that is the Wish and Patience of Allah so that He tests some of you by means of others, and so that He knows who will support Him and His Messengers in the unseen.

When the heroes were assigned, they acceded to; they promised and fulfilled. Through them, Allah healed the chests of the believers, removed the anger from their hearts.

Congratulations to you, o ummah of Islam, for this vengeance that has soothed our chests.

Congratulations to you for these brave men who blew off the dust of disgrace and lit the torch of glory in the darkness of defeat and agony.

In spite of multitude zio-crusader attacks on our ummah - all military, economic, cultural, and moral - except that the severest and the most dangerous are their attacks on our Prophet and religion. By Allah, if we lose the two, we will lose the rest. And if we yield, we will yield in the rest too. They are the criterion of glory and disgrace.

The heads of kufr have realized this after they had been shocked by the events. Look at how they gathered, rallied and supported each other; strengthening their weakness and dressing their wounds. Those wounds have not healed and they won't, be it in Paris, New York or Washington, or in London or Spain, or in Palestine the legend of glory and pride. Look carefully at their gathering. They are the same who fought us in Afghanistan and Caucasus, in Gaza, the Levant, Iraq, Somalia and Yemen.

Look at it. It is France that has shared all of America's crimes. It is France that has committed crimes in Mali and the Islamic Maghreb. It is France that supports the annihilation of Muslims in Central Africa in the name of race cleansing. They are the party of Satan, the enemies of Allah the Almighty and the enemies of His Prophets - peace be upon them.

O Muslim ummah, this is a new turning point in the history of confrontation. It has its consequences. Let us not let the disbelievers be more united in their disbelief and insulting the prophets than us in supporting our religion and Prophets. Those are our brothers. They were generous with their lives in supporting our Prophet peace be upon him. So what are we going to do, o Muslim ummah?

Let us support our Prophet, religion and ummah. Each one as per his capability and specialty. This is the Sunnah of Allah that does not change; a confrontation between truth and false until the Day of Judgment. Rise up O Muslim youth in support of your prophet. Be generous with your lives like your predecessors did. Take vengeance for the Muslim blood that is spilled, the honors that are defiled, the Quran that is torn.

(Arabic Poetry)

*O Muslim youth, do not forget the unjustly spilled blood and the vileness of the lowly...
Do not forget the slaughtered among your children, women and the unarmed old...
Do not forget preserved honor defiled by an infidel raised in the depth of lowliness...
Do not forget the Quran torn by blind grudge and trampled on its letters...
O Muslim youth defend your religion, let it rumble in your chests...
Let us refute every interfered creed with a lofty one and the best of manhaj...
Let history witness that we walk on the manhaj of the sent Prophet...*

As for the oppressed among the sons of the ummah, they should head toward Allah and pray. Because victory is brought by the oppressed of our nation as it was narrated from the Prophet peace be upon him in an authentic hadeeth. We also call them to a Jihad that has no thorns or difficulty. We call you, Muslims, to the support of the Religion of Allah and His Prophet peace be upon him by silent killing. And what can make you know what silent killing is. It is boycotting. Yes, subdue the enemies of Allah with all calmness and kill them without any clamor. Exhaust and tire them by boycotting their products. Regard that support for the Prophet and Religion of Allah. We also call you to aid Muslims dying out of coldness in refugee camps.

As for our message to the Western nation:

We have warned you before about the consequences of these deeds that your governments collude with under the pretext of 'freedom of press' or 'freedom of ideas'. The freedom that is always tamed except when spreading vile and waging war on Allah and His Messengers and defaming the religion. As for those who call on to Tawheed (monotheism) and virtue, and contradicts with their desires, they are labelled 'callers to terrorism', 'anti-Semitic'. There is no stronger evidence than the issue of the Holocaust in which there is no room for freedom of expression or of ideas.

Sheikh Usama bin Laden warned you before: "If there is no check on the freedom of your words, then let your hearts be open to the freedom of our actions. The answer is what you see, not what you hear." But your governments blocked their ears from this address. They became stubborn and persisted in protecting and supporting the offensive cartoonists, directors and journalists. Today, by the Grace of Allah, the Mujahideen have taken vengeance for their generous Prophet. They send a message through this operation to all who dare on the Muslim sanctities.

We tell you once again: Stop your insults on our Prophet and sanctities. Stop spilling our blood. Leave our lands. Quit plundering our resources. Otherwise, by Allah, do not expect of us except tragedies and terror. You will look for peace and stability but you will not find it, because of the deeds of Inghimaasis and heroes of lone Jihad, by the Grace of Allah.

As for the blessed Battle of Paris:

We in the Organization of Qa'idatul Jihad in the Arabian Peninsula claim responsibility for this operation as a vengeance for the Messenger of Allah. We clarify to the ummah that the one who chose the target, laid the plan and financed the operation, is the leadership of the organization. We did it in compliance with the Command of Allah and supporting His Messenger - peace be upon him, then the order of our general amir, the generous Sheikh Aiman bin Muhammad Adhawahiri - may Allah preserve him, and following the will of Sheikh Usama bin Laden - may Allah have mercy on him. The arrangement with the amir of the operation were made by Sheikh Anwar Al-'Awlaki - may Allah have mercy on him, who threatens the West both in his life and after his martyrdom.

He's lofty in both his life and death, I swear that's one of the noble deeds.

This blessed battle was carried out by two heroes of Islam, the Kouachi brothers Sharrif and Sa'id - may Allah have mercy on them. It was a tawfeeq from Allah that the operation coincided with the operation of the Mujahid brother Ahmed Koulibali - may Allah have mercy on him. We ask Allah to accept them all among martyrs, and bless them the company of the Prophets.

The result of the operation was the killing of a number of the newspaper's cartoonists, workers and guards. By the Grace of Allah, one of them was in the 'Wanted List' produced by Inspire Magazine with image and name. All praise is due to Allah for His Tawfeeq and Gratitude.

O Allah reward our Prophet Muhammad the best of reward for a Prophet.

O Allah do not bar us from following his Sunnah and supporting his call in this world. And do not bar us from his company in the Hereafter.

O Allah quench our thirst with water from his noble hands. Do not part between us until we enter Jannah with him.

O Allah support Your Religion, Book, Prophet and the monotheistic Believers.

O Allah whoever attacks our Prophet, mute his tongue, paralyze his limbs and make him a warning for others.

The magazine, with its glossy graphics and chatty conversational tone, was designed to appeal to western jihadists who have little or no Arabic.

AP,

Although we and our partners try our utmost, we know we cannot hope to stop everything.

Andrew Parker,

"...the Paris attack underscores al-Qaida's continuing commitment to terrorist attacks against the "far enemy." The United States remains at the top of the list..."

Brian Michael Jenkins

INSPIRE REACTIONS

government & media responses

Martin London

The magazine has given instructions for building car bombs as well as pressure-cooker bombs using material from a kitchen or a hardware store. Those instructions were followed to the letter by the Tsarnaev brothers, who murdered three and sent 264 to hospitals in the 2013 Boston Marathon bombing.

It also — in its issue this past Christmas Eve — shared a new bomb recipe aimed at bringing down

civilian airliners. According to Inspire, the new bomb would not be detected by the Transportation Security Administration metal detectors, only potentially by sniffer machines. But even if detected, the bomb probably wouldn't be discovered, ...
The Paris killings are small stuff compared with what would happen if our civilian airline system were crippled. I fear that in response to more terrorism,

we would see repression on a terrifying scale.

telegrph.co.uk,

Slickly produced and chilling in its content, the magazine not only hails the work of the lone wolf, but also provides the recipe for another bomb which, it claims, will be undetectable at many airports.

ibitimes.com,

Terror group Al Qaeda in the Arabian Peninsula (AQAP) released a magazine right smack on Christmas, but it didn't bear any well-filled greeting of peace. Instead, the magazine, ironically named 'Inspire,' laid down 37 pages on how to make a powerful bomb enough to bring down commercial passenger planes.

hstoday.us

A terrorist magazine which gives step by-step guides on how to make a bomb and urges an attack on the UK is being read by 4,000 Britons a week, according to a report. The online magazine titled Inspire, released by al-Qaeda in the Arabian Peninsula (AQAP), has been downloaded 55,000 times from UK IP addresses in the past three months, according the Sun on Sunday. The

magazine, infamous for articles with titles such as "How to build a bomb in your Mom's kitchen", has been linked to the 2013 Boston Marathon bombing as well as the killing of a Canadian soldier last October.

Reuters

The recent December 2014 Inspire magazine provides a detailed manual on making hidden bombs that can bypass security measures, and a list of specific eco-

nommic targets. Entitled "The Hidden Bomb", the article is a central feature which contains explicit instructions for building a portable bomb inside a 17cm plastic water bottle case. Al Qaeda has also announced new targets for the upcoming year in 2015, including the assassinations of various financial leaders such as Ben Bernanke and Bill Gates. It warns the financial leaders that they must remove their money from U.S. banks,

stop investing in the United States, and declare that they disagree with American policies, in order to not be targeted. Other targets suggested by Inspire include the World Trade Center, various banks, and forex. The increase in al-Qaeda's media products has mirrored a long-term growth of indigenous 'home-grown' terrorist cells or 'lone wolf' terrorism in the United States and the West.

HOME

HEAR THE WORLD

OSJ

DOWNLOADS

SECURITY

LONE JIHAD

RICHARD REID

[Attempted to bomb an American Airlines Flight 63](#)

I do not see what happened at Charlie Hebdo as a tragedy. Rather the tragedy is that people think it is OK to demean the sacred and belittle that which is more beloved to we Muslims than their own souls. As the saying goes, if you play with fire you might get burned, so I have no tears for those who insult Islam.

NOAM CHOMSKY,

[American linguist, philosopher](#)

... there are other questions. One would naturally ask how France upholds freedom of expression and the sacred principles of "fraternity, freedom, solidarity." For example, is it through the Gayssot Law, repeatedly implemented, which effectively grants the state the right to determine Historical Truth and punish deviation from its edicts? By expelling miserable descendants of Holocaust survivors (Roma) to bitter persecution in Eastern Europe? By the deplorable treatment of North African immigrants in the banlieues of Paris.

PHILLIPPE MOREAU CHEVROLE

Obviously everybody is shocked, they did not only kill journalists. They killed the very symbols of free press in France. Satirical political journalists have been working for decades, and we were precisely defending the freedom of speech. It is a little bit like September 11 in Paris. It is really shocking

ALEXANDER STILLET

[Author and Journalist](#)

The juxtaposition of the two events — the celebration of a magazine that routinely publishes cartoons considered blasphemous and offensive by many of the world's Muslims and the muscular prosecution of a relentlessly provocative black comedian—has immediately exposed France to charges of hypocrisy and double standards. To many French Muslims, it seems as if it's open season for ridicule and anti-Muslim sentiment, while the full power of the state is ready to come down on Dieudonné, who thumbs his nose at the French establishment and enjoys making provocative and thinly veiled anti-Semitic jokes.

BRIAN MICHAEL

[RAND Analyst](#)

In the United States, the invariable question is "Can it (The Charlie Hebdo attacks) happen here?" The answer is yes. What police call "active shooters" pose a growing problem for law enforcement in America. Since 9/11, authorities have uncovered a number of jihadist terrorist plots to carry out armed assaults at various targets—military training and recruiting centers, congress, shopping malls, synagogues. It has happened here. Inspired by militant mentor Anwar al-Awlaki, who also motivated the Kouachi brothers in Paris, Major Nidal Hasan shot and killed 13 of his fellow soldiers and wounded 31 others at Fort Hood in 2009.

MURTAZA HUSSAIN

[The Intercept,](#)

In response to what it characterized as a growing threat of homegrown extremism, the Department of Justice last September announced the launch of a national pilot program on CVE in partnership with the Department of Homeland Security and the National Counterterrorism Center. The White House recently held a major summit on radicalization.

Documents recently published by The Intercept show that while the government tends to focus on social and economic problems officials believe contribute to extremism, it does not address the political motivations most often cited by terrorists themselves.

"Government agencies are using models of radicalization which don't reflect reality," said Michael German, a former FBI agent ... "These models are not designed to actually identify the problem, they're designed to suppress the questioning of political motives when discussing violence."

MATHEW HENMAN

[MANAGER, IHS JANE'S](#)

They have been very candid that there is a very real threat of attack, and very candid about the fact that it is going to be extremely difficult for them to stop every single possible attack. I think the attacks we've seen over the past few months in Western Europe, in France, Belgium and in other Western countries like Canada and Australia have shown us that those kinds of low-level but high-impacts is only going to be expected to continue in the short-term.

SO THESE ARE SOME OF BIDEN'S PERVERTED SOLDIERS

- **COLOMBIA:** U.S. soldiers and military contractors stationed in Colombia allegedly sexually assaulted as many as 54 Colombian children between 2003 and 2007, according to a report commissioned by the Colombian government and the FARC leftist rebel group. But none of the Americans have been prosecuted because of bilateral agreements and diplomatic immunity. (*The Daily Beast*)

- **IRAQ:** March, 2006 12 - Mahmudiyah, gang-rape and killing of 14 yr old Iraqi girl Abeer Qassim Hamza al-Janabi and the murder of her family by US soldiers. After the rape they killed Abeer, her Mother, Father & six year old sister Hadeel.

AND WHAT DOES JOE SAY ABOUT HIS PERVERTS ...

“But oh, I knew them. Confident, determined, trustworthy, compassionate and always, always loyal...I knew them. They were my son. And so many other sons I know..”

Mujahid's Notes

Age of the Assassins

- a free country or a war zone, 10,000 French soldiers deployed on the streets of Paris
 - over 19,000 French websites hacked immediately after Charlie Hebdo attacks
 - A perverted society: French Roma infant denied burrial by mayor, because graves are for those who pay taxes.
 - "I am with the terrorists." - 8yr old French boy arrested for expressing 'radical' ideas and showing solidarity with Charlie Hebdo attackers.
 - in just 3 months, Inspire was downloaded 50,000 times in the UK alone. downloading the magazine in the UK is illegal ... guess it's just a matter of time before something pops-up.
 - three Muslims killed in US, and the only debate going on is if it was a hate crime.
 - Why is Lars too afraid to attend more conferences?
 - Israel President, Mahmoud Abbas, Jordan King, Hollande, Sarkozy, British PM, Malian President ... bunch of criminals having a day out.
 - If the US killed Warren and never knew about it, what does that explain about the innocent Muslims killed by US.
 - Obama changes policy concerning hostages, this comes after numerous failed rescues ... did he really have to wait that long to make a logical decision?

- USA Profiles
- UK Profiles
- GERMANY
- SWEDEN
- DENMARK
- France Profiles

Chattanooga + Forthood attacks are a clear example of achieving strategic goals with Lone Jihad.
 where will the next strike be? time

The new 'Face of Terror'
 - British authorities spying on toddlers and children in school
 - Seriously!!!! French released a criteria on identifying terrorists among them ... they do not eat baguette!!!!
 - which of the following truly defines Obama's secret service?
 - the drunk
 - the children with toys
 - the lazy boyz
 - All of the above.
 - I wonder what went through Obama's mind on March 7th.
 When guards need to be guarded know that something is quite wrong with the country
 ... UK starts guarding the Queen guards!!!!
 Prepare 3 hand grenades before tuesday

unforgivable!!!!!!

the hybrid Lone Jihad!

Bullets kill, pencils break
 + least stephane knows that

Yes we can

- what if they mourned with some pressure cookers

Refer OSU Inspire Issue #1 Issue #12 Issue #14

Preparation
 - check schedule 2015 January
 * Mon
 * Tue
 * Wed
 * Thur
 * Fri
 * Sat
 * Sun
 - Kouchi bros stayed Dormant for more than So time should be a

Implementation
 Assassination
 Pressure Cooker Bomb
 Hidden Bomb
 Car Bomb

Aftermath

- Hidden Bomb ✓
- Car Bomb ✓
- Pressure Cooker ----- Pending

Shrapnel Enough?

Le Figaro, Liberete, Le Monde, France24,

September 10 Copenhagen Report

WORDS OF WISDOM

SHEIKH ANWAR AL-'AWLAQI

These perpetrators are not operating in a vacuum. Instead they are operating within a system that is offering them support and protection. The government, political parties, the police, the intelligence services, blogs, social networks, the media, and the list goes on, are part of a system within which the defamation of Islam is not only protected but promoted. The main elements in this system are the laws that make this blasphemy legal. Because they are practicing a "right" that is defended by the law, they have the backing of the entire Western political system. This would make the attacking of any Western target legal from an Islamic viewpoint. The entire Western system is staunchly protecting and promoting this defamation of Muhammad (ﷺ) and therefore it is the entire western system that is at war with Islam. Assassinations, bombings, and acts of arson are all legitimate forms of revenge against a system that relishes the sacrilege of Islam in the name of freedom.

YAHYA GADAHN

To fellow Muslims I say, even if you are among those who have lagged behind the caravan and haven't gone to battle against

the enemies of Islam, you should still expect the battle to eventually come to you, whether you like it or not. While our enemies are evil and depraved, they aren't stupid, and when choosing the targets of their aggression, they usually start with the weakest links in the chain, which are the peaceful and pacifistic types. An attitude of complacency and nonresistance in the face of clear and present wrongs, threats and dangers serves no one but the enemy, and that's why everyone of us must be prepared to fight today rather than tomorrow. So hurry up and join the caravan. As for my brothers the Mujahideen, those already discharging the duty of defending Islam and its followers, I say to them: let us examine ourselves on a regular basis to make sure our intentions are sound and our actions are correct; let us make sure that we are fighting for the sake of Allah, not for the sake of amameer, group, temporal power or worldly gain, because these things are temporary and will soon pass: only Allah is permanent and will remain. Let us understand our place within the Ummah and our duties and responsibilities towards it; let us show mercy and kindness towards the weak and helpless; let us display tolerance for our fellow Muslims and Mujahideen whatever our differences with them and however much we feel they have let us down

SHEIKH AYMAN ADH-DHAWĀHIRI

The immediate battle which we have to prevail, is the battle with our own selves, the battle with our weaknesses and our clinging to this earth. It is the struggle with our hesitation, fear, personal issues, holding to power,

fame, family, wealth and children.

We should struggle not to prefer the minute benefits of this earth, while leaving behind sacrificing for the sake of Allah. If we have *yaqin* that Allah is the Creator and the only Provider, and that everything is in His command, then you should know that our holding firm to this earth and wealth will not increase anything in our age, our sustenance or the sustenance of our family. Then I see no reason for being stingy with your wealth or be a coward to go forth in Jihad.

SHEIKH ABU MUS'AB AZ-ZARQAWY

It is not (a major) degradation that a woman is killed or captured, but the (major) degradation is for one to live helplessly unable to implement the laws of Allah on earth. And degradation is to see the Jews roam freely among Muslims while they are silent and unable to make any move. And degradation is to see the crusaders and their allies continue to stretch their dominance, building bases and launching attacks killing Muslims and wage war against Allah and His Messenger (ﷺ). And degradation is to see your sisters crying helpless and subdued by the crusade prison guards, while you sit contented and comfortable with this life.

SAYYED QUTB

If the disbelievers insist on war, then the believers should be more insistence. If the disbelievers can endure their pain, then it is more befitting for the believers to be patient with the pain that befalls them. They should not sit behind but rather go after them, fight them and follow their traces: Until there remains no power, and until there is no fitnah and the religion is solely for the sake of Allah.

SHEIKH HUSSAM 'ABDUL-RA'UF

As for our goal, it is to make the religion of Allah established on earth. Liberate Muslim lands, liberate Palestine. Remove people from being slaves of the tyrants, into worshipping Allah alone. And removing them from the confinements of this world; wealth, economy, politics and religious ignorance. Free people from democratic systems, capitalism, monopolism, opportunism and discrimination, into implementing the laws of Allah which also deals with matters pertaining to non-Muslims.

As for our path, it is Da'awa and Jihad. Da'wah in a good approach to those who do not fight nor help in fighting Muslims, nor show any form of enmity towards Muslims. Allah Says ﴿Allah does not forbid you to deal justly and kindly with those who fought not against you on account of religion nor drove you out of your homes. Verily, Allah loves those who deal with equity.﴾ [60:7]

This is a common call sent to America and Europe by the leaders of Jihad., a call to (embrace) Islam. We encourage

them to be against the oppression of their leaders., to use their power to change policies that are against Muslims. And it is evident enough that (the Western people) participate in this war by electing their governments, paying taxes that fund their governments in its aggression towards Muslims, and helping the Zionist oppressors in Palestine. Their silence or participation in crimes and aggression towards Muslims living in their countries; imprisonment, persecution, house arrests and the vicious immoral media campaign in defaming the prophet (ﷺ) and the Sharia.

As for our Jihad, then this is to whosoever seeks to bring corruption on earth, and aggression in Muslim lands or whosoever substitutes the laws of Allah with those of men, and does not disbelieve in taghut but rather accept them as lords besides Allah - ordering, making halal, making haram. And befriends the enemies of Allah and show enmity towards His awliyah.

As for our weapon, then the help of Allah is with us. Followed by the unity of the Ummah under the truthful scholars and leaders. And the removal of any traces of *jahiliyyah* resulting from borders drawn by the crusaders. And indeed if the Ummah was to be the desire of every Muslim and his group (then they would have achieved alot).

And we at Qa'datul Jihad see this as something feasible, tangible and doable.

HAMZA USAMA BIN LADEN

My Muslim Ummah, the head of this international infidelity is trying very hard not to directly confront the Mujahideen, and this is unexaptable. One of the greatest blessings of Allah on the Mujahideen led by my father, may Allah have mercy on him, was putting a strategic plan to lure the head of the global infidel. Allah the Great and Exalted blessed him with it and its success. He was able to concentrate on America, and to exhaust

it as much as possible, to the point that it lost its prestige and position, and lost its soldiers, and dissipated its economy for a costly war, thus making its stay in our country more expensive than robbing our wealth, and forcing him to retreat and leave. Focusing on the head of international infidelity requires staying as far away as possible from its local agents and allies in an effort to provide the most direct blows, which will result in its fall and its abandoning its agents, where it will be easy to deal with after that, with permission from Allah.

I figured that the Zionist-Crusader alliance led by America today is like a bird: America is its head, NATO is one wing and the Jewish state in the occupied Palestine is the other wing, and the legs are the oppressive dictators sitting on the chests of the peoples of the Muslim Ummah ... By concentrating on the head, with permission from Allah, it guarantees that all will vanish. This is the general plan of the Mujahideen.

For what America and its allies fear the most is that we shift the battle from Kabul, Baghdad, and Gaza to Washington, London, Paris, and Tel Aviv, and that we transfer the battle to all of the interests of America, the Jews, and the West in the world. O youth of Islam, this is an obligation upon you, and this is your role, so show Allah from you what He will be satisfied with, may Allah grant you victory, support you, guide you, and be with you. Let there be a good example for you in the modern day knights and lions of the likes of Nidal Hassan, Muhammad Merrah, Umar Farooq, may Allah hasten his release, and the brothers Tamerlan and Jahar Tsarnaev,

My beloved brothers, know that you are from the dedicated soldiers of Allah. He has blessed you and honoured you with Jihad in His way, so if you do it, you shall vex the enemies of Allah in ways that cannot be done by many of your brothers here. A single sincere operation from one knight amongst you, who chose a target well, and performed it well, will shake the roots of the major countries greatly. So imagine the impact of tens of operations.

let your hearts be prepared, to the **FREEDOM OF OUR ACTIONS**

IF THERE IS NO CHECK ON THE FREEDOM OF YOUR WORDS, THEN LET YOUR HEARTS BE OPEN TO THE FREEDOM OF OUR ACTIONS. IT IS SURPRISING AND BELITTLING OF OTHERS THAT YOU TALK ABOUT TOLERANCE AND PEACE AT A TIME YOUR SOLDIERS PERPETRATE MURDER EVEN AGAINST THE WEAK AND OPPRESSED IN OUR COUNTRIES.

To the reasonable ones in the European Union: peace be upon he who follows the guidance.

I direct this address to you regarding the insulting drawings and your negligence - in spite of your capability - to do what is necessary to prevent their recurrence.

Hostility between humankind is very old. However, in all eras, the reasonable among the nations were keen to observe the etiquettes of dispute and the ethics of war. This was good for them, since conflicts are ever changing and wars have their ups and downs. Yet in your conflict with us, you abandoned many war ethics in practice even though you raise its slogans in theory. How much it saddens us that you target our villages with bombardments - those modest mud-villages that have collapsed on our women and children. You do it intentionally, and I am a witness to that. You do it without any right. It is apparent to you that these savage acts have not

“ It is apparent to you that these savage acts have not ended the war; rather they increase our determination to clutch our rights, avenge our people and expel the invaders from our country.

ended the war; rather they increase our determination to clutch our rights, avenge our people and expel the invaders from our country. You now also know that these massacres are never erased from the memories of the people, and their effects are never hidden.

Even though your killing of our women and children is a great tragedy, it paled when you went overboard in your kufr and freed yourselves from the etiquettes of dispute and fighting and went to the extent of publishing these insulting drawings. This is the greater and graver tragedy, and its reckoning will be more severe.

I bring your attention to an important

issue; despite of your publishing of the insulting drawings, you did not see any insult reaction from the billion and a half Muslims towards the Prophet of Allah, Jesus the son of Mary (peace and the prayers be upon them). Because we believe in all Prophets - peace and prayers be upon them, and whoever mocks or detracts from any one of them is an apostate and a kafir. It is worth pointing out that there is no need to use the excuse of the sacredness you accord the 'freedom of expression' and the sacredness of your laws and that you will not change them. If so, then on what bases were American soldiers exempted from being subjected to your laws on your land? And on what basis do you suppress the freedom of those who doubt on the statistics

of a historical event? ... The laws of men that clash with the legislations of Allah the Most High are null and void. They are not sacred, and do not matter to us.

Finally, if there is no check on the freedom of your words, then let your hearts be open to the freedom of our actions. It is surprising and belittling of others that you talk about tolerance and peace at a time your soldiers perpetrate murder even against the weak and oppressed in our countries. Then came your publishing of these drawings, which came in the framework of a new crusade ... All that is your confirmation of the continuation of the war, as well as a test for the Muslims in the religion: "Is the Messenger (ﷺ) more beloved to them than their lives and wealth? The answer is what you see, not what you hear. And may our mothers be bereaved of us if we fail to help the Messenger of Allah (ﷺ).

Peace be upon he who follows the guidance.

The CHARLIE HEBDO crew needs to come to the realization that a high wall, a body guard, a barbed wire, an alarm system, or any other means of protection will not keep them safe from the hands of the mujahideen, and even if we fail in an attempt, it is sufficient for us to keep them in a perpetual state of insecurity. As for those brothers and sisters who sacrificed for such a cause then nothing is at lost as Allah does not waste the efforts of the righteous, and a life of sacrifice for the sake of Allah and His Messenger is worthier than the most pleasant life this earth can offer.

AND WHO CAN GUARANTEE YOUR FREEDOM, LUZ ?

THE BLACKS IN AMERICA

Abu Abdillah Almoravid

The killing of Michael Brown, American of African descent, incited wide demonstrations all over the United States. As news resonated across the global media, in America the media was contradicting and having different point of views regarding this tragedy. At first many channels portrayed the incident as it was, but later on presented the event to the viewer as a mere daily criminal incident. And that the victim was a person who deserved to be stopped and imprisoned. And that the crime of the officer was nothing but a general mistake that had nothing to do with racism or religion. Examples of such a channel is the 'Fox News' that has always been supporting the Anglo-Saxon community, no matter the case. The same channel that supports the existence of a Zionist state in occupied Palestine. While some channels, for example 'TV ONE', exposed the reality on the ground: Condemning and criticizing the actions of the police. They focused on presenting the problem as it was, and that it is a result of a much wider deep-rooted problem. The demonstrations against racism continued for some time, but eventually died down. During that time, I wanted to write about these event, talk about the essence of the problem from the perspective of Muslims and Mujahideen. But circumstances did not allow me to do so. And in reality I didn't anticipate that the incident will take this toll, and the problem to be this deep. Within a short period, a similar incident occurred, the brutal killing of Freddy Gray. This made me research more on the subject of racism in America, and with that I write seeking assistance from Allah.

Michael Brown

Freddy Gray

The killing of Gray shocked the Afro-American community. This is mainly because, it occurred while they were still mourning Michael Brown's death, and the manner in which Gray was killed. The incident was shocking. How do five police officers attack an unarmed person in such a manner? Hitting and strangling him to death. How can they say that the killing was not intentional, when the place and manner indicated clear intent? The Baltimore community was shocked; widespread demonstrations began across

the city, alerting state security organs. They began by announcing a state of emergency, followed by deploying 5000 National Guard soldiers across the city in order to protect it, as they claim. Demonstrations sprawl to other states echoing the call for America to stop racism. The attempt by American leaders, top of them President Obama, in their addresses indicated sympathy and solidarity towards the black community. Maybe as an attempt to desensitize them from their anger. As people were still making their voices heard concerning Gray, another incident surfaced – the South Carolina Church attack by a white supremacist, killing nine Afro-Americans. Making it among the recent racist attacks against Afro-Americans. And from my own analysis, basing on the reasons, objectives and the historic background that gave rise to such incidents, I view that such attacks against Afro-Americans will continue to rise.

Many might be surprised as to why we are discussing about this subject matter, and ask why does a Mujahed write about an internal American affair? We answer by saying: Many among the masses fall victim to the western media, which is persistent in portraying a negative image of Islam, with regards to Mujahideen. In contrast, racism has always been among the core issues in Islam. Many verses from the Quran and Hadith have explained the solution to such a problem. And we all know of the famous incident when the prophet was angry towards the companion Abu-Dhar. He addressed Bilal by saying, "O Son of a black woman". This angered the Prophet (ﷺ), and he said

"do you despise him by his mother?" Thus Islam does not allow even the smallest kind of injustice; be it by words or having contempt for a particular race. We the Mujahideen are a portion of the Muslim Ummah, we do not accept any type of oppression against our Muslim brothers among the Afro-Americans, or even the non-Muslims. And the opposite of oppression is Justice, and this is what we have been commanded by our religion. To be just even to those who oppose us in our religion. Some people may ask, how can we address this community in such a manner, when they have participated in the killing of Muslims in Afghanistan, Iraq and other Muslim countries? This is true, and the article will prove that we are just even towards our enemy. And you shall understand the solutions to the root-cause of the problem, in a perspective that differs from the general mainstream media. A solution to the very core of the problem, not just part of it.

The reader must understand the problem with regards to its historical background, so as to analyze and diagnose it in a practical detailed way.

From here, we will go back to the books of history.

The Black Africans' Journey towards America

The great discovery. A vast land rich in economic resources. A fertile and beautiful land, filled with all that is required in life. Full of different types of vegetation and animals. Rivers spread all over the country, beautifying the land, thus making different types of people to race towards it: to live a comfort, beautiful and stable life.

Because of this, people from different countries migrated. But the majority of migrants came from Europe, who already had powerful military capabilities, equipment and war experience from their own land. The Europeans did not migrate with the intention of peacefully settling in this vast land. However, their intention was a violent forceful occupation: Controlling the land by killing and destroying the population. Ruling by all means possible.

Statistics show that the European migrants killed around 70% of the indigenous population. They

committed a genocide using the most destructive of weapons available at that time, biological weapons. For a long period, the white European rule had been stable in America. Immigration from the African community who were searching for livelihood, continued to increase. The white community enslaved the Africans and took them as laborers. Treating them in an incomparable violent manner, even though some of the black immigrants were not slaves. The general view was that they were inferior, and deprived of the most basic human rights. Under the shade of the British colonization and its imperial rule in America over the 13 colonies, some laws began to stir up dissension among the people from different races; British, French, Dutch, Africans and others. Among the great opposition they had were the tough economic laws imposed by the British e.g. high taxes. And because of such pressure, in 1770 the American revolution began against the British. The slaves and free Africans fiercely fought side-by-side with the white, later on becoming an important element of power in the coming conflicts. In the year 1861, civil war broke out between the Southern Confederate States and the Northern Federal Union States, led by Abraham Lincoln. The initial cause of war was the decision taken by Lincoln to emancipate slavery. Though the real motives was not emancipation, or defending humanity, or being Merciful and just as the American media portrays. But he was defending his political interests, by weakening the southern confederate states with this law and strengthening his power on the North by imposing political dominance on all states. This was confirmed by a congressman when he said "... (slavery) cannot be neutral. As laborers, if not as soldiers, they

will be allies of the rebels, or of the Union" because of that, the United States and the congress accepted the emancipation of slaves as part of the entire war, a requirement to save the unity. Among the reason for taking the decision to emancipate the slaves after the war is the inevitable confrontation between the two races: This is because the Afro-Americans started demanding their rights. And any lagging behind in this issue will ignite a conflict in all states. Mentioning these historical events, I would like to comment on some points:

- Up to this stage, the Afro-Americans were not able to demand their rights, but succeeded in liberating themselves from slavery.
- Liberation of Africans from the whites was not because of Lincoln's high morals, but because of the very existence of the Blacks and the power they had established for themselves, This led to their emancipation, which was because of 'mutual interests' between the two parties.
- The western media tries to suggest that President Lincoln freed all Black slaves, when among them they were some who were already free.

These points can be proven by referencing to official historic documents. For example, with the announcement of the emancipation of slaves, 20,000 Afro-American soldiers joined the Union army during the war. This formed a main element in putting an end to the war, at the advantage of the Union. Another thing was that during the reconstruction era the blacks were racially segregated. There was discrimination, they were treated as inferior and violently abused because of their race. And the oppressive Jim Crow laws are a witness to these injustices during this era. Despite of that, some of the Afro-Americans accepted the laws in order to protect themselves from the aggressive white supremacists. While others did not accept this prolonged oppression, and began to form civil rights movements, demanding justice and equality in politics, economic, self-sufficiency and absolute independence from the white. One of the movement was the "Black Power" movement, which restored some dignity to the Afro-Americans.

The Rights of Blacks: Their State and Challenges.

Those who live and travel between the different states in America and interact with people in their daily lives, will discover that racism and discrimination still exist in the minds of the white. If you take a look at the educational opportunities, economic growth, political representation and job opportunities, you will find that most of the Afro-Americans are deprived from these basic benefits; Insufficient healthcare system, discrimination in housing benefits, law-enforcement injustices. The Afro-Americans are the main victims of these injustices. Thus we are not surprised when we see a series of criminal aggression against them occurring frequently in such a pace. But what is surprising is the continual high support of the Black-Africans towards the democrats in elections. The same party in power as before, and the same oppression and injustices towards the black continue to repeat themselves. What is more unfortunate is that the President is of the same race, who does not pay any attention to the injustices of his own people: Rather his greatest fear is his political position and his clinging to power.

The current Anglo-Saxon generation has been raised with this kind of arrogance mentality, arrogance towards all kinds of people – especially the Black Americans. And history will never forget their past sufferings. Therefore, when we read about the killings of Black youth by the police or the white supremacists, we have to examine –as they say in criminology- the objectives and psychological motives to these crimes. From here we can say that the main motives to these crimes is not gun violence, as Obama tries to portray. But the reality is that we cannot separate this violence with the fanatic white racists supremacists, which must be stopped by all means possible.

The solution to this fanaticism should not only be confined to America: This is because the same American oppression towards the Blacks today, is practiced towards other communities around the world. The same level of oppression is exercised against the Muslims today. Exercised by these racist white politicians, among them are Black politicians who are not real representatives of their community. And if they are not able to uphold their rights, then how can

they defend the rights of others?

The American leaders, through their media, always try to display their innocence against racism. Being in the forefront in describing others as racists, e.g. the Nazi and the Aryan racists. But the fact is that they cannot escape from their past and present crimes. The Fanaticism and the American people's sense of dominance and subjugation towards other communities can never be censored by the American media. They instead resorted to changing terminologies: calling discrimination, caste, superiority over the people as political and military domination, but the result is all the same. And as Michael Brown and Freddie Gray were killed, then we have thousands of Muslims killed in Afghanistan, Pakistan, Iraq and Yemen. And the continuous killing of hundreds of Palestinians using weapons from the racist Americans.

O Afro-Americans, it is a pity that you play a part in this oppression against Muslims. You are the ones who elect those who promise to continue waging war with us in our lands. You are the ones who elect those who promise to protect Israel, who aggressively and unjustly occupy our lands. This is a historic chance for you to review your actions, and to take a stand against these crimes in the face of these fanatics. As you condemn you will be condemned. And as the say, whoever accepts injustice will be the first to be burnt by its fire.

A Bright Future and Hope.

Islam prohibits discrimination, demolishes social castes and unites Muslims as a single body. There is no distinction between Black and White, Arab and non-Arab except through *taqwa* (God fearing). These are the principles of Islam that we call the people to. In reality, I came across American demographic statistics and found out that a third of Muslims in America are Afro-Americans. And that Islam spreads fast among this community. Hence, we invite them to this religion, a religion that practically gives them justice from racial segregation. As it was just to Bilal bin Rabah, the Black *habashi* (Former Ethiopian slave), who became a master among the masters of Islam, and a commander among the commanders of Islam. Whoever lives in the American society will find that Afro-Americans are much better than the whites in

terms of morals and family responsibility. And this gives glad tidings and hope of changing the American reality.

From here we continue to send important messages, hoping they will change their situation and raise oppression over all:

- Firstly: Qaidatul Jihad and the entire Muslim Ummah are against the oppression and injustices directed towards you. And whosoever is killed among you in our Jihadi operations, is justified according to us. This is because our Jihadi operations are defensive, even though they seem to be offensive as in September 11 – which in context is a general defense on our Ummah, that has been assaulted by the Jews and supported by America.
- Secondly: we want to hear your voices against the crimes committed by your government. We encourage you to form political groups in order to pressurize your government to lift the general oppression against you and to stop aggression towards Muslims. And condemn the support your government gives to Israel. From there we will take practical steps to avoid targeting you in our operations.
- Thirdly: Adding to the second point, we advise you to move out of big cities that represent the economy, politics or military strength of America like New York and Washington.
- Fourthly: Rights cannot be earned except by force, your own history is a witness to this. With that, we advise you to confront this issue in two directions.
 1. The first is a civil open approach, not military. Demanding your total rights, by pressuring your government using a soft approaches like; demonstrations, stage sit-in and civil disobedience.
 2. The second approach is by forming small groups that will be responsible for assassinating, targeting these racist politicians.
- Fifth: we at Inspire bring to you military consultation, one may refer back to the previous issues to find appropriate military ideas.

Conditions of the Word of Tawheed

Sheikh Hārith An-Nādhary

First: Tawheedur Rubuubiyyah (Tawheed of Deity and Lordship)

It is to believe that Allah the Almighty is the Creator of this universe. Hence, He is the Owner of this universe. In addition, to believe that He is the Provider, the Giver of Life, He Causes Death, the Arranger and there is no arranger except Him.

Therefore, Tawheedur Rubuubiyyah is to single out Allah Alone in His Dominion, among Creation, Kingdom, Arrangement, i.e. to single out Allah in His Actions. Allah says: ﴿Allah is the Creator of all things﴾ [Zumar: 62]

The Almighty says: ﴿And there is no creature on earth but that upon Allah is its provision.﴾ [Hud: 6]

He also says: Say, ﴿O Allah, Owner of Sovereignty, You give sovereignty to whom You will and You take sovereignty away from whom You will. You honor whom You will and You humble whom You will. In Your hand is [all] good. Indeed, You are over all things competent. You cause the night to enter the day, and You cause the day to enter the night; and You bring the

living out of the dead, and You bring the dead out of the living. And You give provision to whom You will without account (limit or measure).﴾ [Imran: 26,27]

Allah says: {Indeed, your Lord is Allah, who created the heavens and earth in six days and then established Himself above the Throne. He covers the night with the day, [another night] chasing it rapidly; and [He created] the sun, the moon, and the stars, subjected by His command. Unquestionably, His is the creation and the command; blessed is Allah, Lord of the worlds.﴾ [A'raf: 54]

He also says: ﴿Say, "Who is the Lord of the seven heavens and the Lord of the Great Throne?" They will say, "[They belong] to Allah." Say, "Then will you not fear Him?" Say, "In whose hand is the realm of all things – and He protects while none can protect against Him – if you should know?" They will say, "[All belongs] to Allah." Say, "Then how are you deluded?﴾ [Mu'minun: 86-89]

Second: Tawheedul Uluuhiyyah (Tawheed of worship)

To single out Allah Alone in worship; worship is not directed except towards Allah the Almighty.

Worship ('Ibadah): is obeying Allah by surrendering to what He has commanded through the tongues of His Messengers. Ibn taimiyyah may Allah be pleased with him says in the definition of 'Ibadah: 'Ibadah is a comprehensive term of all which is loved and appreciated by Allah, including sayings and actions; be it secret or open.

Tawheedul Uluuhiyyah is called Tawheed of 'Ibadah; because *ma'luuh* (derived from Uluuhiyyah) means the Worshiped. Tawheedul Uluuhiyyah is the Tawheed that the Messengers called to, and Holy Books were revealed for. It is the Worship of Allah Alone, without any partner. The reality of this Tawheed is to worship Allah Alone and not to take any partners with Him, any partner among His creation, be it in actions or verbal. Allah says: ﴿Worship Allah and associate nothing with Him (in worship), and do good to parents ...﴾ [Nisa: 36] And He says: ﴿And your Lord has decreed that you do not worship except Him, and that be dutiful to your parents.﴾ [Isra: 23]

Third: Tawheedul Asmaa Was Sifaat:

It is the belief in the Names and Attributes of Allah without *ta'tiil* (denying the Names and Attri-

butes of Allah, or denying some of them), *tamthiil* (comparing to the creation) or *takyyif* (question about their quality).

Ibnu Taimiyyah may Allah be pleased with him said: Belief in Allah is belief in how He described Himself in His Book and how the Prophet (ﷺ) described him without changing the meaning or denying, without questioning their quality or comparing them. Allah the Almighty says: ﴿There is nothing like Him, and He is the All-Hearing, the All-Seeing.﴾ [Shuraa: 11]

They do not negate what He described Himself with or distort words. They do not practice deviation concerning His names and verses: they do not question their quality nor do they compare them to the attributes of His creations, because Allah the Almighty has no equal, no partner and he is not compared to His creation. Because He the Almighty knows Himself better, He is More Truthful in statement and better in Words than His Creation. Then comes His Truthful Messengers. On the other hand there are those who say about Him without knowledge: ﴿Exalted is your Lord, the Lord of might, above what they describe. And peace upon the messengers. And praise to Allah,

Lord of the worlds.﴾ [Safaat: 180-182]

He the Exalted has combined denial and affirmation in His Names and Attributes. Therefore, *Ahlussunnah Wal Jama'ah* have no deviation from what the Messengers came with. This is the straight path. The path of ﴿those on whom Allah has bestowed His Grace, of the Prophets, the Siddiqun (the first to believe in the Prophets like Abubakr), the shuhadaa and the righteous.﴾ 48

Nullifiers of the Word of Tawheed

There are many nullifiers of the Word of Tawheed. They could be divided into three main categories:

1. The nullifiers committed by the heart
2. The nullifiers by speech
3. The nullifiers by action

First: The nullifiers committed by the heart

The Word of Tawheed has nullifiers which are committed by the heart alone without involving speech or action:

1) Rejection and Denial:

The Almighty says: ﴿And they rejected them, while their [inner] selves were convinced thereof, out of injustice and haughtiness. So see how was the end of the corrupters.﴾ [Naml: 14]

﴿We know that you, (O Muhammad), are saddened by what they say. And indeed, they do not call you untruthful, but it is the verses of Allah that the wrongdoers reject.﴾ [An'am: 33]

Sheikhul Islam Ibnu Taimiyyah commented on this verse: "He negated their denial and proved their rejection. It is known they did not deny by their tongues, therefore, it became clear that they denied by their hearts."

2) Legitimizing something known by necessity to be haraam in this deen.

Imam Ashawkani may Allah have mercy on him

said: It is the ruling in the Islamic principles that he who denies or rejects a definite (law), and he who does contrary to it rebelliously, stubbornly, by legitimizing or disdaining it, is a kafir (who has disbelieved) in Allah and the pure Shari'ah, which Allah the Exalted has chosen for His Slaves.

Suleiman bin 'Abdallah bin Sheikh Muhammad bin 'Abdul-Wahhab may Allah be pleased with him said: As for legitimizing of the agreed upon prohibitions or vice versa is a kufr of the creed. No one rejects the legitimization of what Allah and His messenger has made legitimate or the prohibition of what Allah and His Messenger has prohibited except who is resisting Islam.

3) Shirk in Rubuubiyyah

This is by believing that the Universe is under the authority of other than Allah. Like the ignorant Suufiyyah, they believe that the 'Awliyyaa' have authority over things and that they relieve griefs. The Imamiyyah, Ismailia and other sects of Batiniyyah believe that their Imams have authority over the details of the universe.

Allah says: ﴿And if Allah should touch you with adversity, there is no remover of it except Him; and if He intends for you good, then there is no repeller of His bounty. He causes it to reach whom He wills of His servants. And He is the Forgiving, the Merciful.﴾ [Yunus: 107]

And He says: ﴿Whatever Allah grants to people of mercy – none can withhold it; and whatever He withholds – none can release it thereafter. And He is the Exalted in Might, the Wise.﴾ [Fatir:2]

And: ﴿Say, (O Muhammad), "Invoke those you claim [as deities] besides Allah." They do not possess an atom's weight (of ability) in the heavens or on the earth, and they do not have therein any partnership (with Him), nor is there for Him from among them any assistant.﴾ [Saba: 22]

4) Total Disregard or Turning Away from the Religion of Allah, by neither Learning It nor Acting upon It.

Allah says: ﴿But those who disbelieve, from that of which they are warned, are turning away.﴾ [Ahqaf: 3]

Allah says: ﴿But they [i.e., the hypocrites] say, "We have believed in Allah and in the Messenger, and we obey"; then a party of them turns away after that. And those are not believers. And when they are called to [the words of] Allah and His Messenger to judge between them, at once a party of them turns aside [in refusal]. But if the right is theirs, they come to him in prompt obedience. Is there disease in their hearts? Or have they doubted? Or do they fear that Allah will be unjust to them, or His Messenger? Rather, it is they who are the wrongdoers (the unjust).﴾ [Nur: 47-50]

Ibnul Qayyim may Allah be pleased with him said, "As for kufr by turning away: He turns away from the Messenger (ﷺ) by his hearing and his heart. He does not believe in him nor belie him, he is not loyal to him nor shows enmity towards him and he does not listen to what he has come with.

He - may Allah have mercy on him - also said that "punishment is earned for two reasons. One: Turning away from evidence (from Quran or Sunnah) and not wanting or acting upon it. Two: Stubbornness and not acting on it (the evidence) after it has been presented. Therefore, the first one is kufr of turning way, the second is kufr of stubbornness. As for the kufr of ignorance without being presented with evidence and the lack of the capability to know it, this is what Allah denies punishment for it until the evidence of the Messengers is presented to him.

Sheikhul Islam Ibnu Taymiyyah may Allah have mercy on him comments on these verses: The Exalted makes it clear that he who turns away from obeying the Messenger and turns away from His rulings is among the munafiqeen; he is not a believer. Verily, the believer is who says, "We hear and we obey." So if nifaq is established and Iman vanishes for merely turning away from the rulings of the Messenger. And the intent of referring judgment to other than him - whereby this is just 'leaving' (an action) which could be caused by

strong desire - so how will violating, insulting and akin result into?

Allah says: ﴿And when it is said to them, "Come to what Allah has revealed and to the Messenger," you see the hypocrites turning away from you in aversion.﴾ [Nisa: 61]

Ibnul Qayyim may Allah be pleased with him said: He made turning away from what the Prophet (ﷺ) brought and turning to other than him to be the reality of nifaq. Just like the reality of Iman is to make him (the Prophet ﷺ) your judge, to remove resistance from hearts and accept his judgment with satisfaction, choice and love, this is the reality of Imaan. And turning away is the reality of nifaq.

Imam Ash-Shawkani was asked, "What is the rule of the Bedouins who do not perform any of the 'Ibadah except declaring the shahadah, are they kuffar or not? Are the Muslims obliged to fight them or not?"

He answered, "I say: whoever leaves the pillars of Islam and all the obligations, rejects what he is obliged to do among actions and words and he had nothing except declaring the two shahadas, there is no doubt he is a kafir with severe kufr; his blood and wealth are halaal (legitimate)."

5) Detesting or hating some of what the Prophet (ﷺ) brought:

Allah the Almighty says: ﴿But those who disbelieve – for them is misery, and He will waste their deeds. That is because they disliked what Allah revealed, so He rendered worthless their deeds.﴾ [Muhammad: 8,9]

Ibnu Taimiyyah may Allah be pleased with him pointed out why hating what the Prophet (ﷺ) brought is a nullifier of Tawheed: "Because he acknowledges to Allah and His Messenger of all that he informed and believes in what other Muslims believe in. But he hates and detests that and is enraged by the lack of approval for his wish and desire. And he says: I do not agree nor abide with that. I hate this truth and run away from it ... To make takfeer on this is known necessarily

in the deen of Islam."

Second: The nullifiers of the Word of Tawheed committed by speech

The Word of Tawheed has nullifiers which are only committed by speech alone without involving the heart or action:

1) Making Insults or Blasphemy against Allah, His Messenger or His Deen:

Allah says: *«The hypocrites are apprehensive lest a surah be revealed about them, informing them of what is in their hearts. Say, "Mock [as you wish]; indeed, Allah will expose that which you fear." And if you ask them, they will surely say, "We were only conversing and playing." Say, "Is it Allah and His verses and His Messenger that you were mocking?" Make no excuse; you have disbelieved [rejected faith] after your belief. If We pardon one faction of you – We will punish another faction because they were criminals.»* [Tawbah 64-66]

Ibnu Taimiyyah said: This verse is talking about mocking Allah, His verses and His Prophet (ﷺ) as being kufr, therefore, making blasphemy intentionally is more deserving (of this rule).

He also said: Making blasphemy against Allah or His Messenger is kufr inwardly and outwardly, be the blasphemer believes that it is haraam or halaal, or he forgot his creed. This is the madhhab of the fuqahaa and the rest of Ahlussunnah who say Iman is speech and action. Ibn Raahawayhi said: The Muslims have agreed by consensus that whoever blasphemes against Allah or His Messenger (ﷺ) is a kafir even if he acknowledges what Allah revealed." Al-Qadhi Abu Ya'laa said in Al-Mu'tamad: Whoever blasphemes against Allah or His Messenger is a kafir, whether he legitimized his blasphemy or not"

2) Making Du'aa to or seeking assistance from other than Allah in what is impossible except to Allah.

Allah the Almighty says: *«And do not invoke besides Allah that which neither benefits you nor harms*

you, for if you did, then indeed you would be of the wrongdoers.» " And if Allah should touch you with adversity, there is no remover of it except Him; and if He intends for you good, then there is no repeller of His bounty. He causes it to reach whom He wills of His servants. And He is the Forgiving, the Merciful. » [Yunus: 106-107]

Ashawkany may Allah be pleased with said: Monotheism of Tawheed is not complete except when the entire du'aa be to Allah, so is calling for help, assistance, hope and good. And calling for the removal of evil be to Him not to other than Him. Allah says: *«So invoke not anyone along with Allah.»* [Jinn: 18] And the Almighty says: *«For Him (Allah, Alone) is the Word of Truth (i.e. none has the right to be worshipped but Allah). And those whom they (polytheist and disbelievers) invoke, answer them not ...»* [Ra'd: 14]

3) Claiming nubuwwah (prophethood):

The Almighty says: *«And who is more unjust than one who invents a lie against Allah or says, "A revelation has come to me," whereas no revelation has come to him in anything, and one who says, "I will reveal like what Allah revealed." And if you could but see when the wrongdoers are in the overwhelming pangs of death while the angels are stretching forth their hands (saying) "Discharge your souls! Today you shall be recompensed with the torment of [extreme] humiliation for what you used to say against Allah other than the truth and [that] you were, toward His verses, being arrogant.»* [An'aam: 93]

Ibnu Taimiyyah says: Whoever claims prophethood while he is a liar, he is the worst kafir among the kuffar, the worst dhalim among the dhalimiin and the most evil among the creation of Allah. The Almighty says: *«Then who does more wrong than one who invents lies against Allah, to lead mankind astray without knowledge. Certainly Allah guides not the people who are Dhalimiin (polytheists and wrong-doers).»* [An'aam: 144]

Ibn Hazm said: Apart from Issa ibn Maryam, whoever claims prophethood after the Prophet (Muhammad) (ﷺ) is a kafir. There is no disagreement about that among the people of Islam, because he (who claims) is disagreeing with the

Quran and that which is proven by the Prophet (ﷺ)."

4) Denial of what is necessarily known in the religion

The Almighty says: *«And who is more unjust than one who invents about Allah a lie or denies His verses? Indeed, the wrongdoers will not succeed.»* [An'am: 21]

And He says: *«So who is more unjust than he who invents a lie about Allah or denies His signs? Indeed, the criminals will not succeed.»* [Yunus: 17]

Qadhi 'Iyadh may Allah be pleased with him said: We also affirm on making takfeer on everyone who denies or rejects a principle of this deen and what is known by necessity that is related by mutawatir as an action of the Prophet (ﷺ). There is an Ijmaa' on that, e.g. the one who rejects the obligation of the five prayers or the number of its rakaat or sajadah (prostration). Imam ibn Battah may Allah be pleased with him said: Everyone who leaves an obligation among the obligations, commanded by Allah the Almighty in His Book or asserted by the Prophet (ﷺ) in sunnah, in a rejecting way and denial, he is surely a kafir by a kufr which is not doubted by a sane believer in the Last Day.

Ibnu Taimiyyah may Allah be pleased with him said: Indeed, believing in the obligatory of the apparent mutawatir obligations and the illegality of the apparent prohibited by mutawatir is a great principle of Iman and deen. Whoever rejects that is a kafir by consensus.

An-Nawawi may Allah have mercy on him said: Whoever denies what has been agreed upon, has evidence (in the Quran and Sunnah) and is an apparent Islamic deed that is known by all Muslims including the general Muslims, like Swalah, Zakah, Hajj, the prohibition of alcohol and fornication etc. is a kafir. As for he who denies what has been agreed upon but is only known by certain people (e.g. scholars) like the fact that in the presence of one daughter, the daughter of a son deserves a sixth (of the inheri-

tance) and that marrying a woman in 'Iddat is prohibited, also if the people of an era decide of a ruling regarding an incident, is not a kafir.

SULEIMAN AL-HALABY

18TH CENTURY LONE MUJAHID ASSASSIN

Suleiman Al-Halabi First Lone Mujahid to Attack the French

Khalid As-San'ani

JUNE 14, 1800

TYPE - ASSASSINATION

TARGET - THE FRENCH ARMY GENERAL JEAN BAPTISTE

WEAPON - STILLETTO (STABBING)

PERSUED TARGET FOR 31 DAYS, AND FINALLY KILLING THE GENERAL

STILLETTO

ASSASSIN'S CHOICE OF WEAPON, DEADLY AND EASILY CONCEALABLE

The battle of Hearts & Minds will never cease to exist: Ever since the days of Prophet Muhammad (ﷺ), the disbeliever have tirelessly embarked on an effort to gain support; either by propagating their ideals or by conspiring against Islam. This is the same case with current disbeliever; the Obamas, Horllandes & Charlie Hebdos. They will always continue to exist, serving as a scale for Muslims. A scale that weighs their Love for the sake of religion and a scale that exposes the hypocrites and their betrayal for the very core of Islamic values. Will a Muslim stand up against the disbelievers or will

he just ignore and try to mold his own taste of Islam in-order to please the disbelievers? And how will a Muslim comprehend the verse ﴿the Jews and christians will never be pleased with you until you follow their millah﴾ and the verse ﴿You will not find any people who believe in Allaah and the Last Day loving those who oppose Allah and His Messenger, even though they be their fathers, their sons, their brothers or their relatives﴾, [Soorah al-Mujaadilah, Aayah 22]

France has always been on the forefront of this war. A secularist nation that has tirelessly been

working to spread and instill their ideals on Muslims, history is a clear testimony to this. But what is most important is the role of Muslims in confronting this kind of secularist aggression. Two groups of Muslims emerge in such cases; those who sit back and 'enjoy' ideological slavery, and those who fight back even if the only army they have is their own selves. As done by the Lone Mujahid Assassin, Suleiman Al-Halaby on June

14,1800.

What do you know about Suleiman Al-Halaby? He is Suleiman Muhammad Amin Wanis Al-Halabi. He was born in Kukan village in Afrin, Halab (Aleppo) - Syria in the year 1777 AD (1191 AH). He studied theology in Al-Azhar University for 3 years. And furthered his studies in Makkah and Madina for 3 years. His teachers include Sheikh 'Abdullah Al-Ghazzi, Sheikh Muhammad Al-Ghazzi, Sheikh Ahmad al-Waali. His travels included Makkah - Madinah - Cairo - Giza - Jerusalem - Gaza.

His target was a French Army General - Jean Baptiste Kléber. Leader of the french occupational forces in Egypt. Reconnaissance for the operation took 31 days, in order as to study the general's movement and

to gain an advantage. on June 14, 1800 - Suleiman disguised himself as a begger, Suleiman approached the general and stabbed him with a stiletto. Killing him and wounding Kelber's chief Engineer.

Our brave Mujahid was arrested with weapon still red with blood. He was severely tortured and his right arm burnt to the bone. They forced him to name relation but he confessed to nothing. He and the aforementioned three teachers were sentenced to death. His execution was by impalement and the body was left for animals to feed on him. His skull and stiletto are on display at the Musée de l'Homme in Paris. Suleiman Al-Halabi has since then become an icon figure of Jihad and revolution and especially in lone Jihad.

SOME THINGS ARE TOO

BEAUTIFUL FORGOTTEN

TO BE

WILL WE EVER EXPERIENCE SUCH A SIGHT ONCE MORE?

Hold with high-regard, greatness and honor to these men. History will never forget them. Pens and words cannot give justice to their heroic actions. These youth have revived the glory and honor of this Ummah in times of humiliation. They are the youth who have returned to the Ummah its strength at a time of weakness.

They silenced the voices of the arrogant. And when these insolent arrogant ones rose, they stood up to demolish them. Indeed they are the youth who have troubled the disbelievers in their own lands on the day they decided to terrify Muslims in their homes. They are the youth who terrorized the disbelievers in their homeland the day they decided to kill and terrorize believers in their homes.

These are the youth of the battle of Boston, the protectors of this religion and vanguards of its honor.

They made an oath, and held their souls on their hands. In order to take vengeance for their religion, and avenge for the souls and honor of their fellow Muslims. Souls that have suffered in the hands of the

of America. It is enough of an honor that they stood-up for this Ummah. Bearing its afflictions, and to fullfilling their obligation, truly they were the youth of the Ummah.

If the souls were bigger ... our bodies would have gone tired by their demands.

The great will always bear unto his shoulder a greater burden. And no one will carry the burdens of the Ummah except for the great and honored. Glad tidings to you for attaining this great favor.

These youths and there examples, are companions of great resolute. In reality they have astonished this era. The whole world trembled by their actions. Their great operation filled the Muslim Ummah with joy.

They instilled in the hearts of the believers the spirit of sacrifice. The men heard of them and wished to emulate. The heroes heard of them from far and wished to achieve what they achieved.

My second address is to the believers who are pas-

REMEMBERING BOSTON

Friday lecture delieverd by Qadhi Bishr

Indeed they are the youth who have troubled the kuffar in their own lands

sionate with their religion. The people who firmly establish their principles, I say:

High determination and aspiration for glory and honor for the religion is the characteristic of a true believer. Islam taught us the peak of determinations, the love of courage, and racing towards what is good. And the best of deeds is Jihaad in the path of Allah. Terrorizing the enemies, striking their fort, hitting their strongholds, destroying their buildings. So as to give joy and happiness to the hearts of widows, orphans, the injured, and all those hurt by America, bearer of evil, oppression and the protector of the Jews.

So where are the noble mujahedeen who will return the battle to America in their own soil? We are eager to reiterate the likes of the battles of New York and Washington, and passionate to see more of Lone Jihad attacks just like Boston. Where are the youth who will drag the head of America in the sand the same way it was done in the battles of the New York, Pentagon and Boston?

So raise O heroes of Islam, to gift this Ummah of a man who will elevate Islam high. So that Islam prevails over America, day and night.

Show us your bravery. Show Allah what He pleases to see in frightening and terrorizing the disbelievers. Oh grandsons of Anas bin Nadhr, the one who said (By Allah, if Allah were to make me witness another scenario – another battle – Allah will see from me what I am capable of.) He promised Allah the glorified to kill and wound many among the enemies of Allah.

Allah says (So, when you meet (in fight - Jihad in Allah's cause) those who disbelieve, smite (their) necks till when you have killed and wounded many of them, then bind a bond firmly (on them, i.e. take them as captives). Thereafter (is the time) either for generosity or ransom, until the war lays down its burden. Thus, but if it had been Allah's will, He Himself could certainly have punished them (without you). But (He lets you fight) in order to test some of you with others. But, those who are killed in the way of Allah, He will never let their deeds be lost. ﴿47:4﴾

He also said (And kill them wherever you may find them.)

Where are the Muhajirun who have been commanded with hijra? Where are the Mujahideen who camouflaged themselves among the disbelievers when they are commanded with Jihad? Where are those who sacrifice their souls to Allah so as to glorify the true religion of Allah, and to help raise the banner of Tawheed?

Allah says ﴿Verily Allah has purchased of the believers their lives and their properties for (the price) that their shall be the paradise. They fight in Allah's cause, so they kill and are killed﴾ (9:111)

I swear by Allah, O America, we have true mujahideen, the noble ones who live for the hereafter, people of true determination and elevated resolute. The great fighters. I swear by the Almighty they will revive the sunnah of jihad by attacking you in your homes. They are coming and matching forward towards you.

Yes they have indeed taken an oath unto themselves never to let you rest in peace. Do not wholesomely live your life as long as there is a beating in their veins. They have sworn to send you ordeals after ordeals for as long as it will take. As for us we are expecting, watching them and waiting to hear their news. Patiently waiting for them to manifest their oaths and execute their pledge and promise.

A MOUNTAIN, BUT OF ICE

Abu Nüh

Whoever intends to perform a Lone Jihad operation, finds in his heart a stiff mountain hindering him from making any move. Hesitating and fearing to advance towards any operation. And what has formed this mountain in his heart is the decline in his resolute. Increasing the deceptive breeze for the love of this world and the fear of death. The cold breeze that keeps on accumulating until a cold stiff mountain is formed in his heart. Do not fear nor hesitate. Indeed it is a mountain, but out of ice. It requires nothing but your burning truthful resolute, that will explode on your heart volcanoes of your fervour towards Allah's Religion and towards your longing for the hereafter. Leaving the mountain melting transforming it from a stiff solidified mountain to simple tranquil water. Not finding any obstacles or hindrance towards your determination. And not finding an action simpler than a Lone Jihad action. O My brother, make resolute and take action, and you will see how the mountain will gradually melt. And as you embark on your operation you will indeed find Allah's help and assistance. You won't be in need of any assistance from anyone else when Allah is with you. And you will experience in your heart strength, acceptance and love towards meeting Allah, and a yearning to move towards paradise. Whatever your heart used to long for in this worldly life, you will find it being expelled from it one after another. Until the worldly life will find no place in your heart.

Know that all those who stood up to perform Lone Jihad have found this stiff mountain stuck in their hearts. And were befallen with what has befallen upon you. Their hearts have been molded with it. But the main distinction is this burning resolute. They suffered and were resolute, and that is when the help of Allah came. There is no difference between you and them in terms of strength and knowledge. However, the real difference is in their resolute. And never think of it to be difficult but rather very simple. Intend and be firm. And you will definitely see everything changing.

CHARLIE HEBDO

MILITARY ANALYSIS

IBRAHIM IBN HASSAN AL-A'SIRI

The Charlie Hebdo operation is considered a special intelligence operation which is categorized under assassinations. Accomplished with high precision and excellence, passing through the stages and steps of a successful assassination operation. Making it succeed in an exceptional level. And for us to understand such level of operational excellence, we must look into the stages leading to it.

At first, the central leadership began by selecting a particular target – in this case, caricature artists defaming the religion and Prophet Muhammad (ﷺ) - they made consultations and resolved in selecting two methods in achieving this goal i.e. Assassinating the targets.

First Method - Lone Jihad

They achieved this by placing the targeted persons on a wanted list, distributed to Lone Mujahideen. This had no direct connection with the Jihadi Organization except by means of inspiring and guiding Lone Mujahideen. Inspire magazine was used as the medium to distribute this list. One of the wanted criminals on the list was Stephane Charbonnier.

Second Method - Operation organised by a Jihadi group.

And this is by assigning specific persons to target the cartoonists. "Qaidatul Jihad" prepared and trained the Mujahed Said Koachi – May Allah accept him – with this task. Giving him necessary training that will prepare him militarily and psychologically to successfully execute the operation. After the training the brother set-off to peruse his target.

This is how the target-selection process was completed, as a first step towards the assassination operation. The leadership then selected the method and a suitable person to execute this important operation. And since that the target was geographically far from the leadership command, information of the target was scarce. So the brother, Said Koachi, had to take the responsibility of collecting the necessary information so as to achieve his goal. He had to use his own means and method of collecting information. After returning to France, he continued with his preparation for the operation.

He performed physical exercise for long periods in order to be fit in executing the operation. The Mu-

jaheed, koachi, began training a team to execute the operation, this is after placing a strategy based on information collected. Hence he began collecting all the necessities required to execute the operation in terms of materials, and with regards to his assassination strategy. He chose an appropriate time to execute the operation, this was when all the administrators were to meet. In order to execute a surprise attack and achieve the greatest level of excellence and perfection. And this is how the operation and assassination of the criminal Stephane ended. Thus not only killing him, but the cadres who were participating in the publication of the magazine. Ending the operation as one of the best and wonderful assassination operation to be executed. This is because it gave vic-

tory to the honor of the prophet (ﷺ) and silenced the abusive mouths. The operation tormented all kufr nations, until they categorized it as the 9/11 of France.

Whoever looks at the steps of this military operation will conclude that it is among the difficult operations to be successfully executed. Selection of the target was from the central leadership (AQ). The planning and initiation of the operation was in the Arabian Peninsula. The target was inside the heart and protection of the French intelligence system. And what really tormented the west was the ability of an organized group to plan an assassination operation in such a manner. And the years it took to lie in wait for the enemy and execute the operation. All of this in order to realize and achieve the highest level of secrecy, security and excellence.

As for the manner of assassination, it was left for the executor to decide. Basing on his potential and the circumstances surrounding the operation. Giving him flexibility and wide options in executing the task. And it is not for the organization to give out an open plan, except that the leader of the operation and the executioner of its details, possess excellent abilities and exceptional skills. These two qualities allowed him to have numerous options to choose from. This is attained when one completely prepares himself to achieve such a status. And in the situation of

Koachi, training and preparation were among the reason for the operation to delay. And the reason as to why the operation was a success.

As for the type of the operation - basing on the location - was at a workplace. The planning of this type of operation is wide and complicated, this is because a workplace is often in a confined closed environment. And the surrounding area is under security watch, guarded by individual soldiers scattered all over the premises and this differs from building to building. And this was the situation in the case of the Charlie Hebdo building. Because of this, Koachi chose a rapid room-clearance approach. This tactic requires a firearm in order to pinpoint a specific target and a weapon that will instil fear, provide cover and room for maneuvering and to randomly cleanse a target - using a grenade. Our brother Koachi used only a firearm, because the situation he was in dictated his choice of weapon. The Koachi brothers broke the

security parameter by using an open assault strategy. Using this tactic so as to quickly arrive to the intended target. And quickly eliminating the target. And their retreat was open and loud. The brothers at "Open Source Jihad" will give technical details as how to execute an operation similar to this, and in a manner that is convenient for a "Lone Mujahheed". Until he is able to execute a similar operation, that has made pleased the Muslims and angered the disbelievers.

And to Allah belong All-Power, to His Prophet and the believers.

A SIMPLE EQUATION

AMERICA'S DEFEAT

This simple and understandable equation. The existence of America, policing the world vanishes any hope for the Mujahideen conquering any part of this earth. This is because America is the one that unites coalitions, plans plots and trigger strikes against the Mujahideen. They do not want the Laws of Allah to remain on Earth. That is why we have to converge all our efforts in defeating America. And place plans and efforts to destroy the American Economy, which is the main reason for America's power and dominance.

DA'AWAH

When America is defeated, then it is important that our call towards the people has spread all over the globe, As was done by the Prophet (ﷺ) in Madina. Setting a conducive environment for establishing oneself and establishing the khilafah.

DEFENSE

Defending against an aggressive enemy backed by America is obligatory. And this should not divert us from fighting the main enemy, America.

THESE ARE THE TYPE OF OPERATIONS THAT WILL DEplete AMERICA'S ECONOMY

...

AND WHAT FOLLOWS IS MUCH SEVERE BY THE WILL OF ALLAH

O America,
Our response is what you see, not what you hear

"But they never lost heart for that which did befall them in Allah's way"

Sheikh Qassim Ar-Raymi

To my eminent sheikh, Sheikh Ayman Adhawahiry – May Allah protect him – Assalamu aleikum.

To procede:

I pledge allegiance to you, to listen and obey, in terms of difficulty and prosperity, in hardship and ease, to endure being discriminated against and not to dispute with those in power and make Jihad in the way of Allah, to the best of my abilities. This pledge is from me and my fellow brothers in Al-Qaeda organization in the Arabian Peninsula, the land of our prophet (May the peace and blessing of Allah be upon him).

My beloved Sheikh, I condole and condole the Mujahdeen, and the Muslim Ummah for this great affliction, the departure of our sheikh, the commander Abu Baseer bin Abdul-Hakeem Al-Wuhayshi. The Baseer of wisdom, goodness, forgiveness and justice. The Baseer of truthfulness, trust, loyalty and honor.

He Preceded his companions over himself, and the concern of the Ummah over his companions. By Allah he never preceded his rights over that of his brothers nor the rights of his group over the Ummah. He used to hold firm his beard and pull it hard whenever presented with a difficult situation with no way out and say "How I wish I was not born, how I wish my mother was barren"

By Allah we will not divert nor surrender until our bodies are scattered for the sake of Allah, and we are resurrected by our Lord during resurrection day. Resurrected from the bellies of birds which were once our graves.

It is that fragile body that troubled the disbeliever's offensive attacks, and compassionate towards the Muslims, compassionate even towards those who disagreed with him. Until one of them said "it is as if he has a bowl full of compassion and kindness, presenting it to this one and this one"

May Allah have Mercy upon you O honorable friend. O loyal and trustworthy companion, May He grant you peace and make space for you in *jamah* with the prophets, martyrs and the righteous and whoever accompanies them among the good. We thank all for their condolences from Maghreb to sham and to Somalia.

O Americans, what have you done except grant our noble knight of Islam his wish? He Longley dreamt and sought shahadah. We are a nation that never dies except through killing. This is what a sahabah of the prophet (ﷺ) tells us. Dying in bed is a shame and disgrace to us. We die in the battlefields, under the shadow of swords and under

its sharpness. A leader is killed today, and Allah sends unto us more leaders. A group is killed today and Allah brings us groups of mujahedeem. You are yet to know the meaning of Islam and its followers. When a Muslim sees his fellow Muslim being killed by a non-believer, he does not stay quiet and lean back but raise up to give victory to his religion and his brothers. The more you kill us, the more we multiply. **Allah will help those who help His (Cause).** [22:40] Among us will be killed and among you will be killed until Allah grants us victory **and (as for) the believers, It was incumbent upon US to help (them)** [30:47].

O Americans, whoever from among us perseveres will surely prevail, so is it us or you? What do you have? Hear us out. We have our Lord, Owner of the worlds who we worship and return to for help. He gives us victory, provides for us and watches over us. He is most beneficent and our protector. You once told us, if our Lord shall have mercy on us, we will never show you mercy. We reply unto that, our Lord promised us victory and you promised us defeat, so we shall see who will surely fulfill the promise. **Allah has peomised those among you who believe and do righteous good deeds, that He will certainly grant them succession to (the present rulers) in th land, as He granted it to those before them, and that He will grant them the authority to practice their religion which He has chosen for them (i.e. Islam). And He will surely give them in exchange a safe security after their fear (provided) the (believers) worship me and do not associate anything (in worship) withMe.** [24:55]. We fight you with tawheed while you fight us with shirk. We fight you for justice but you fight us for

unjust. We fight you for lofty values but you fight us for its inferior. We fight you for fulfilling our promise but you fight us with deception. You fight for the sake of mankind but we fight for the sake of Allah, Creator of mankind. We will surely see who will prevail over the other.

O mujahedeem, today there is none an opponent left today except America. The imbecile of our times. If America falls, there is left none to stand against Mujahideem - by the will of Allah. Point and unite your spears and arrows towards it. Truly Allah extended aid unto you, as you did not only attack in the enemy's ground rather by the grace of Allah you entered in the heart and homes of the country. This is where victory is lurking. Terror is the center of their nightmares, calamity, and presentiment. Terror gradually weakens them and they do not take it lightly. Their outcries are to the extent of their pain. Each of their policies and management are filtered with the element of terrorism. There is no where to flee from this war on terrorism. The enemy cannot bear to hide his weakness due to the fear of destruction. It is definitely a war and neglecting it, is destruction and doom. Be attentive towards your enemy as he is wobbling.

America bet and so did the West in hiring the apostates to be their right arm in targeting Mujahedeem, and their tools which impose upon the people of Sunnah. Surely Allah dashed their hopes and destroyed their will. The ummah awakened an intense revolution against this deception. Here we say, we thank Allah, that we never withdrew and we are still fighting. By Allah if the Ummah were to unite, only Allah knows its destiny and great wisdom.

Our Muslim ummah, Jihad is the true solution and it is our way out from disgrace and humiliation. Solution is in jihad, and the solution is returning to Islam. The solution has never been in democracy, secularism nor rising to the unjust and relying on them. Allah has indeed opened this great door, a door from the gates of paradise, relieving us from grief and sorrow. You today are in it and Allah has obligated you to it. This is truly from the Mercy of Allah to His servants. Devote yourself to Allah and let your fight be to raise the banner of tawheed. I swear By Allah, you will not find justice except in your true religion, and you will never find freedom except in Islam. You will not find your rights except in Islam. None of you will have security over himself, his wealth, his honor, his land except through Islam. Do not envelope your sons around you, let them go as there are truthful and are ready to sacrifice their souls defending you and your religion. After Allah, they are truly our help and reinforcements. By Allah you will not find in them except truth, sacrifice, pity, mercy and love. So go forth to them and train in their hands and consult with them. You will not find except comfort, loyalty and friendliness.

To all the knights in the battle fields, you all knew Abu-Baseer and lived with him. You know that he was killed in the midst of war. He was always persistent to be in the front lines.

*He died so as to live and we live after him * life is but skulls and blood*

*He irrigated and I quench for my thirst his path in his blood * His witnesses are the earth and his remains. He held his soul in the palm of his hand * A soul with creed and belief lie within Martyrs.*

We regard him so. He the Almighty says: **Among the believers are men who have been true to their covenant with Allah; of them some have fulfilled their obligations(have been martyred); and some of them are still waiting, but they have never changed in the least** [33:23] So it is all up to you, for Islam is at its highest point. And it (Jihad) is an obligation in these challenging times. Fight with truth beside you and beware of deceit. Fight with justice beside you and beware of injustice. Fight with faithfulness beside you and beware of betrayal. Fight whilst fulfilling promises and beware of excuses and violation as you fight with your actions too.

Be more merciful to your fellow Muslims and more violent and severe towards the disbelievers and apostates. Do not judge people by suspicion, and when you find fault in one, forgiving is much more favorable than punishment.

O slaves of Allah be brothers, a Muslim is a brother to his fellow Muslim. He does not treat him unjustly, despise nor betray him and sell him out. A Muslim upon another Muslim is haram; His blood, wealth and honor. Co-operate with kindness and devoutness with each Muslim and do not engage with one another in wrong-doing and hatred. Think well of your fellow Muslim. Strive hard and mend your hearts, as it is just but a morsel of flesh. When it is amended, the whole body becomes well and when it is rotten the whole body rots with it. Wail unto you for backbiting, slandering and gossiping. Guide yourself and your tongue. Increase the remembrance of Allah and ask Him for help.

O knights, May Allah accept your jihad, your firmness, your determination. By Allah, you uttered and you proved to be true. You challenged but finally came back. By Allah, you are more entitled to people through their loyalty and acknowledgement. Your war is a turnabout between attack and retreat. But this is what war is all about. We praise your efforts and bear your slips. Carry on and it will not end except the testimony of faith rules us or we die as martyrs We ask Allah, The Great, Lord of the Mighty Throne, to accept our fast and yours, our night prayers and yours, and may He make this blessed month an escape for us from the hell-fire.

TIMELINE

Selected list of operations targeting those who insult the prophet and religion of Islam

AMIR ABDUR REHMAN CHEEMA
ASSASINATION ATTEMPT
ON ROGER KÖPPEL.
GERMANY
2006

MOHAMMED BOUYERI
ASSASINATES
THEO VAN GOGH
GERMANY
2004

2010
LARS VILKS ATTACKED
DENMARK

2010
ASSASINATION ATTEMPT
ON KURTS WESTERGARD
DENMARK

CHARLIE HEBDO
9/11 OF FRANCE

LARS ASSASINATION ATEMPT
DENMARK
2015

WASHIQUR RAHMAN, KILLED
BANGLADESH
2015

2015
AVIJIT ROY, KILLED
BANGLADESH

2015
NILOY NEEL, KILLED
BANGLADESH

ANANTA BIJOY, KILLED
BANGLADESH
2015

SHEIKH HARITH AN-NADHARY

By Allah, there is after the companions (of the Prophet) [real] men, they avenge and give victory to Allah and His Messenger. Indeed by Allah, we shall race with the companions in defending Allah's Messenger, and we shall follow them in defending him, and we have in Muhammad ibn Maslamah a great example to follow.

SHEIKH ANWAR AL-AWLAKI

The large number of participants makes it easier for us because there are more targets to choose from in addition to the difficulty of the government offering all of them special protection. But even then our campaign should not be limited to only those who are active participants. These perpetrators are not operating in a vacuum. Instead they are operating within a system that is offering them support and protection. The government, political parties, the police, the intelligence services, blogs, social networks, the media, and the list goes on, are part of a system within which the defamation of Islām is not only protected but promoted. The main elements in this system are the laws that make this blasphemy legal. Because they are practicing a "right" that is defended by the law, they have the backing of the entire Western political system. This would make the attacking of any Western target legal from an Islāmic viewpoint. The entire Western system is staunchly protecting and promoting the defamation of the prophet. therefore Assassinations, bombings, and acts of arson are all legitimate forms of revenge against a system that relishes the sacrilege of Islām in the name of freedom.

THE CORNER

MUHSIN ALI

Tracking AIPAC annual events, one gets a sense of a spiritual bond between America and Israel. It is all very common to hear of western countries shielding their atrocities basing on 'humanitarian grounds'. This has been the norm to our understanding their propaganda. Justification for invading Iraq, Afghanistan, Somalia, Yemen, Syria and other Jihadi fronts have all been under the pretext of shielding human rights. That is what the world assumes to be a norm – a common sense act to defend humanity. People like Blair, Bush and Sarkozy are not seen by the world to be heroes who fought for the 'oppressed'. However, they are viewed as villains who had political justifications to their crimes. Therefore, whatever evil, suffering and misery resulting from their actions are merely perceived as faults from a wrong political decision. Even though some were blatant lies, as in the case of Iraq. The secretary general and his diplomatic minions have one simple job in such situations – 'Legitimizing' these injustices for the world to accept and deal with them. Therefore, the international community views resistance, uprising and defense against installed regimes as crimes. That is why we Mujahideen view all political atmosphere surrounding disbelievers to be null. Because they are simply not compatible with our Islam, and they don't serve as solutions for Muslims. We Muslims work in a different set of thinking binded by different set of laws.

In all AIPAC meetings, America's tone towards Israel has been of blind support. Reassuring the Jews that whatever it takes or whatever crime they commit, America will always back them. They don't express it in an abstractive or speculative manner, but in a clear plain tone. For example, look at the efforts by the Arabs to secure Palestine a seat in the ICC. America clearly rejected and gave Israel an assurance that all is well. So this is the big picture; These Arabs see the only solution to solving the Palestinian problem is through the UN. Yet the UN decisions are limited

to the wishes of America, and on top of that, America has decided to do whatever it takes to protect Israel from the international laws – whatever the case. Israel withholds millions of Palestinian money, and the world is silent. Israel kills more than 2000 Palestinians, and America defends it. Palestinian land is occupied on a daily bases, and America still defends it. However, this is not my point, because it is logical for these two criminal countries to help each other in their evil. What is astonishing are the so-called Muslim leaders who have placed their trust in these kuffr 'solutions'. Knowing for sure that America will always be on the side of oppressing the Palestinians, and the UN bowing down to America. So in this case we don't see the international community 'legitimizing' the crimes, as in the case of the Bush gang. However, we see it helpless to the Arab Leaders who wholeheartedly depend on them.

The Arab leaders are like glued pawns awaiting their destruction. On one side they have the Americans who puppet them to protect its interest. And on the other side an Ummah that is engulfed with a passion for Islam. The Ummah, however much the efforts of the kuffar, has come to a single conclusion. - That the sanctity of Islam cannot be protected unless with Jihad. Fighting the disbelievers, fighting America and Israel. This is the only Islamic solution to solve the problems of the Muslims today, the only logical one.

Therefore, these leaders are either waiting for America to plot against them so as to serve their interests, as in the case of Mursi. Or waiting for Muslims to rise against them, as in the case of Libya, Iraq, Syria. An inevitable fate for the tawaghit, cornered to destruction.

BE MERCIFUL

be meciful to those on earth, so the One above the Heavens (Allah) will be Merciful to you

(At-Tabrani)

IF YOU RETURN
WE TOO SHALL
RETURN

Sheykh Khalid Umar Batarfi

Allah the Almighty says:

«But if they violate their oaths after their covenant, and attack your religion with disapproval and criticism then fight the leaders of disbelief - for surely their oaths are nothing to them- so that they may stop» [At-Taubah:12]

And He the Almighty says:

«Then fight in the cause of Allah, you are not tasked except for yourself, and incite the believers, it may be that Allah will restrain the evil might of the disbelievers. And Allah is stronger in Might and Stronger in punishing» [An-Nisa:84]

A command from Allah to fight the disbelievers transgressing on the sanctities of Muslims . And a promise of victory from Allah to the believers . «Verily Allah will help those who help His (Cause), Truly, Allah is All-Strong All-Mighty»

And today, by the Grace of Allah the Almighty, Muslims witness the promise of Allah fulfilled before them. Under the pressure of Jihad, and after the attack of the two warriors among the warriors of Islam

*Neither advancing nor delaying
The heads of kufr flew in all directions
And their flesh scattered around
And if you were to witness such a scene
It will delight you or bring happiness to your heart
And has history heard the likes of them
And has its eyes witnessed or will it ever witness
They stood firm, where death was inevitable
And they broke illusions, and illusions indeed break
Soothing the hearts of the believers and the Ummah
From the doorstep, kufr is slaughtered and taken captive.
You have raised for the religion of Allah, the highest of
banners
And your motto is Tawheed and Allahu Akbar*

May Allah have Mercy upon the Koachi heroes, and may He accept them among the Martyrs. By Allah they have revenged our honorable prophet (ﷺ) and all the prophets - May the peace and blessings of Allah be upon them. Quenching our thirst for revenge. Raising high the head of the Ummah, after the prolonged insults towards our religion. Congratulations unto you for this great honor and this great martyrdom. May you be blessed for restraining the shameless and abusive mouths, and for holding back the hands of the disgraceful. May you be blessed by the

“whosoever is impertinent towards the status of Prophet Muhammad (ﷺ). Will see from us that which will displease him - by the will of Allah. May Allah bless our brothers the Mujahidin in the Arabian Peninsula, they have fulfilled the promise (of Sheikh Usama) and soothed the hearts of the believers.”

SHEIKH AIMAN ADHAWĀHIRI

against Charlie Hebdo. Forcing the magazine to halt distribution of offensive drawings of the Prophets - May the peace and Blessings of Allah be upon them.

*When the two parties met
the party of Muhammad, the two martyrs, rise in the name of
Allah and made takbir
And the party of the disbelievers being led ...
Whose source of hatred is their crusade, (Led by) Qaysaru
As the heat of war intensified, which was once nothing but a ...
Few frights or even much lesser
With death they had an assured appointment*

meeting of our beloved prophet (ﷺ). Congratulations to the Ummah that has brought forth the likes of you (as we reckon them so and Allah is their reckoner).

*O you who advances when the spears call
You are the cure of those injuries*

The West's deliberate and recurring abuses have exposed their Government's double standards towards their so-called 'Freedom of Expression': The ridiculous motto that does not fool nor trick anyone. Amer-

ica, France and other disbelieving nations are the ones who pass legislations to protect those who abuse Islam and the Prophets.

The same nations which legislate and punish whomsoever questions the Holocaust, but rather whoever debates on the authenticity of its statistics: It does not matter if the criticism came from a researcher or a historian. These are the very same nations, led by America, implementing laws that will empower them to place the world under watch. In order to identify, according to them, anti-Semitism: Which are not bounded by their 'Freedom of Expression'.

As you put limits to 'Freedom of Expression' and punish whoever goes against them. Then it is upon us to punish whoever transgresses against our boundaries and sanctities

If your sayings and actions towards the Muslim ummah have no limits, then our actions, by the Grace of Allah, will have the will to stop your injustice, transgression and abusiveness. And as the martyr of Islam Sheikh Usama bin Laden, may Allah accept him, said: "If there is no check on the freedom of your words, then let your hearts be open to the freedom of our actions. The answer will be what you see and not what you hear" and by the Grace of Allah, you have indeed tasted a portion of our actions.

The angry reaction all over the Muslim world prior to the insults towards the religion and our noble prophets, is a clear sign and evidence of the spirit and liveliness of the Muslim ummah and its sensitivity towards its sanctities. Indeed by Allah, no Muslim can bare any insults towards his religion. He cannot sit sluggishly behind and not be ardent towards his religion. Nor stand up to defend the honor of our beloved Prophet (ﷺ).

May Allah reward all those who participated in defending the honor of the noble and pure prophets. May He reward all those who stood up to defend the religion. May the blessings of Allah be upon the noble Mujahideen. Who have made it their priority - "victory to Islam and protecting its sanctities". Our words cannot give justice to their sacrifice and heroism. Of which the recent operations, saw the killing of many among those who insult Islam and the honorable prophet in the Indian sub-continent. And the targeting of an offensive drawing in Texas, supported and protected by the American government.

By the Grace of Allah, Lone Jihad has proven to be and will always prove to be a strategic weapon. Successfully hitting and penetrating the enemy's fort. And with the latest operation of Muhammad Abdulaziz, which occurred in the heart of American soil, is a clear evidence of that. He penetrated the base killing and injuring American Marines, in a blessed Jihadi opera-

tion. We ask Allah to accept him and raise his status among martyrs. If a western government was unable to protect its soldiers in its own soil, will it really be able to protect its citizens who insult Islam and ridicule the Prophets? And can America, Britain and France be able to protect its economical interests? By Allah they cannot and are not capable of doing so.

The global intelligence community has admitted in failing to stop the expanding Jihad uprising: Not being able to stop the rage of Muslims in the West. And as long as the western governments, led by America, continue insults against our religion and continue its support for the Jewish nation which occupies Palestine. And as long as they aid the apostate rulers in the Islamic world, we will never stop targeting them and threatening their security. It is not justice for Muslims to live in every kinds of horrors and fear; in Gaza, Afghanistan, Iraq, Somalia, Sham and Yemen. While the west enjoy security. By Allah, it will be Blood for blood and fear with fear!. We either share security or share fear and terror. And we did not wrong them, but they used to wrong themselves.

O Mujahideen in every corner of the world, I urge you to focus on America for indeed it is the head of disbelief and the caretaker of all corruption. Direct your spears towards them. When the head collapse, the body collapses - By the will of Allah. Continue with your path, and do not halt your Jihad, until America tastes what the Islamic ummah has tasted. Beware O mujahideen, not to be preoccupied by internal enemies keeping you away from focusing on the main enemy. Verily America has proven to be a birthplace of lackeys. One does not wear out except a new one is replaced. Aiming to continue this wave until it engulfs everyone. And here they are, seeking to adjust the balances in every corner, in order to guarantee the continuance of conflict far away from its interests and soil.

To the warriors of Lone Jihad, may Allah bless and guide your efforts. You are the soldiers of Allah in the lands of the enemy. The Ummah is waiting for your bravery, and the Mujahideen praise and celebrate your sacrifices. Set your goals with precision and focus your strikes on the enemy's joints. And after seeking help from Allah, seek guidance and instruction from Inspire Magazine, for indeed it presents practical and efficient guidance. It places important

directions in assuring the success of lone Jihad in achieving planned goals. And we do not forget to advise you and the entire Mujahideen, to be sincere towards Allah. Resort to secrecy in order to accomplish your needs. We ask Allah to grant you success and assistance from Him.

Finally, we say to the people in the west and to their governments. You will never enjoy safety, until Muslims enjoy it in their religion, sanctities and their selves and in all places.

And to Charlie Hebdo ...

"If you return, We too shall return"

DELIVERANCE FROM TRIALS

BE KIND HUMBLE LENIENT

Being Kind, humble, soft, and lenient even to those who disagree with you. And tackle abuse with kindness.

SHEIKH ZAKARIYAH

The current fitna and calamities surrounding the battlefields of Jihad is no secret to every *saadiq* (truthful person). Thus, we hope and pray for them to abstain from it. However, it is unfortunate that these fitna have made some to abandon Jihad and giving victory to the religion. We say unto them as the prophet (ﷺ) said (there will still be a part of my ummah who will fight until the day of judgment). Therefore, Jihad will continue to exist until the end of time. Supporting the religion is possible, regardless of the fitna, by implementing individual Jihad or collectively performing Jihad, while keeping far away from fitna.

Therefore, you alone are to be held responsible and “you are not held responsible except for yourself”. You will die alone, individually questioned on the Day of Judgment as to what you have brought forward. Among the advices which will help to safeguard from fitna:

SINCIERTY

Having sincerity and always attaching the heart in remembering Allah. And constantly supplicating to Allah to protect you from fitna.

better than the walking one, and the walking one will be better than the running one and whoever will expose himself to these afflictions they will destroy him.”

GUARDING THE TOUNGUE

Do not drag yourself into fitna, be it by words or actions. Guard your tongue. The prophet (ﷺ) said: (*whoever believes in Allah and the day of judgement, may he speak a word of good and benefit or silence himself*). Indeed Allah hates excessive inquisitiveness and questioning.

KEEP DISTANCE

Keep a distance from every matter or issue that leads to dispute and division.

We ask Allah the Almighty, Lord of the mighty throne to unite ranks of Muslims and bind their word upon the truth. Unto Him, All is capable.

VERIFY

Always verify news and never convey any news that may be a cause of fitna.

IGNORE

Do not speak if you are not knowledgeable of a situation and do not lend your ears to the ignorant and people of desire.

BE MERCIFUL

To have Mercy towards the Muslims and this Ummah. And supplicating to Allah to unite their ranks and lift their afflictions.

BE KIND

Being Kind, humble, soft, and lenient even to those who disagree with you. And tackle abuse with kindness.

AVOIDING

Keeping away from fitnah by remembering the hadith of our Prophet (ﷺ) – “There will be afflictions during which a sitting person will be better than a standing one, and the standing one will be

Abdallah bin Amr bin Al-Aas narrated; "The messenger of Allah (ﷺ) said, *The first company to enter paradise are the poor muhajireen who protected this ummah from harm. When they hear they obey. One of them might need something from the sultan but would die without asking for it. On the day of Judgment, Allah will then say; Where are my servants who fought in my cause and were killed or harmed and made jihad for me? Let them enter paradise without reckoning. The angels would then come and prostrate to Allah and say, Our Lord, we glorify you and praise you day and night, whom are these people whom you preferred over us? Allah will say, These are the ones who fought and were hurt in my cause. The angels would then visit them from every gate saying; Salaam to you for your steadfastness. What a blessed dwelling.*" (Ahmad-al-Hakim, authenticated by Adhahabi).

What more could a fragile human being ever want more than paradise? What more could he ever wish for? Is there a more blessed status than the Angels ask about him in front of their Lord? One who is preferred to Allah over the Angels: Angels who always submit to their Lord, and engage in His supplication, day and night?

O who are still in this world, what are you waiting for? March forth and get ready to kill or be killed in the path of your Almighty. If it were not for the command of our Lord to stand-up for justice and to defend the oppressed, none of us including our unknown Shahiid would have ever separated themselves from their beloved parents. But there is a love much more worth and so strong. Love of Allah and His Religion. Surely the command of Allah takes precedence over everyone and everything else. Allah says, *﴿ Say if your fathers, your sons, your brothers, your wives, your relatives, wealth which you have obtained commence wherein you fear decline, and dwellings with which you are pleased are more beloved to you than Allah and His messenger and Jihad in His cause, then wait until Allah executed His command. And Allah does not guide the defiantly disobedient people.﴾* (9:24)

O unknown Shahiid, the blessed one. Our tears will never dry nor will you ever cease to exist in our hearts. We wake up each day and wonder was it all just a dream? But it is true ... it was your time and Allah has already chosen you. Isn't it enough an honour that Allah choose you among thousands of others who are still waiting? A humble, quiet Mujaahid who set foot to fight in the cause of Allah. A Mujahid who left his studies when he was capable of pursuing them, left all the bounty of this world which was delivered to him on a silver plate. He left the warmth of his parents' home, knowing he will never ever able to embrace them again. How painful and how hurt he felt in his heart but the love of the Almighty was much stronger than all.

A Mujahid who was keen and eager to preserve the honour of his fellow Mujahideen. Doing all he can to protect them from harm and taking strong precautions whenever he thought the enemy might uncover them. He feared for his brothers. He never wanted any harm to befall them if there was ever a way to prevent it. Always thoughtful of others. It was never about himself, but his brothers, our ummah. Always engaging in work that will help our Ummah. If there was a better way to describe you I would have taken that path, but no words would do you justice.

You could not sit back and relax at home while innocent women, men and children are pleading and shouting for your help. Indeed, you stood firm to wage a global war against all the tyrants of this world who continue to boast about their oppression of innocent civilians. Take pride oh shaheed, as you risked your life to defend those oppressed souls. By Allah, you never stopped to terrify those tyrant regimes until the last drop of your perfumed blood. Rejoice oh shaheed and enjoy the bounties of Allah bestowed upon you, as your blood was not in vain. Thus it is only a matter of time that the whole world will experience the beauty and justice of Islam. The prophet Muhammad(ﷺ) said *(Verily Allah has shown me the east and west of the earth and the authority of my community shall reach to whatever was shown to me of it).* (Sahih Muslim).

Our shaheed, we will never expose you as you clearly stated. This was a Mujahid who clearly took an oath to Allah and only sought to Please Allah, and was afraid of showing off, seeking recognition and pride. Oh how

THE UNKNOWN SHAHEED

Abu-Zaariyah

I wish, we could raise our voices out loud and tell the whole world who you were and what you did for this ummah. A job carried out by one but raised an army in all corners of the world. You have left this earth but each day we hear of what you preached for. I vividly remember you telling me that you wish Allah would not take you until your message has been clearly understood and people are abiding by it. Oh shaheed if you were to see what we witness now, a smile will never part your lips. All I can say, you have won by the Lord of Kaaba.

You clearly understood the saying of the prophet (ﷺ) and tried so hard to refrain from Riyaa. Nabii(Saw) said, *(He who lets the people hear of his good deed intentionally, to win their praise, Allah will let people know his real intention (on the day of resurrection), and he who does good things in public to show off and win praise of the people, Allah will disclose his real intention and humiliate him.)* RasouluLLah also said, *(He who has in his heart , the weight of a mustard seed of pride will not enter paradise.)*

O Mujaahideen, would you not take lessons from your unknown Shaheed? He was careful of riyaa as he was in a position in which he was capable of being held in high esteem. He knew Riyaa was from lesser shirk that may enter the actions and nullify them and that pride deprives a person from Jannah. O brothers, isn't it enough for you that Allah knows what you strive for and who you are? What is the need of other praises which might corrupt your heart and drive you to riyaa? Isnt Allah the Almighty, The Lord of the Mighty Throne Sufficient to you?

This is a shaheed who was content that Allah knows Him and cared less if others knew him or not. I shed tears each day remembering the day the news befallen upon us.it was a normal day and all was going smoothly. The news came unexpectedly and we were all down to earth. By that time, we had known that only five had gone to our Lord. After some minutes, we realised that they were six. We asked about the sixth one and everyone was quiet, they knew nothing of him. My heart felt heavy regarding this Shaheed and felt bad that he left this earth with no traces of his previous live. A brother next to me grabbed me by the hand and said do not weep for him and gave me words that I still sob whenever I remember them unto this day – when Umar said *"it does not matter that Umar doesnt know them, but Allah knows them Who has blessed them with martyrdom"*

DID YOU KNOW ?

that a
TSA
security officer
is more likely to
confiscate a
water bottle than a
BOMB

did they experiment
and test our hidden
bomb ?

DHS undercover investigators managed to get weapons and bombs pass through airport security checkpoints. They succeeded in 67 out of the 70 tests conducted. A success rate of

95.7 %

- ASSASSINATION OPERATIONS
- MAKING A TIMED HAND GRENADE
- ASSASSINATIONS - FIELD TACTICS

Open Source Jihad

o•pen | 'ōpən| source |sôrs| ji•had |ji'häd|

A resource manual for those who loathe the tyrants; includes bomb making techniques, security measures, guerrilla tactics, weapons training and all other jihād related activities.

- informal A disaster for the repressive imperialistic nations: *The open source jihād is America's worst nightmare.*
- It allows Muslims to train at home instead of risking a dangerous travel abroad: *Look no further, the open source jihād is now at hands reach.*

ASSASSINATION OPERATIONS

PREPARED BY THE EXTERNAL OPERATION TEAM

Assassination is the killing of a prominent individual(s); be it in a military, security, political, economic or any other prominent establishment. A tactic was used by past and even modern warfare. Assassinations are categorized as intelligence operations. They are either performed by a group (as in Charlie Hebdo) or by organizations (as in governments, Jihadi group etc.). In the case of organizations, assassinations may take on a much bigger scale, an ambush or raid. Assassinations by organizations can also be executed by a single person, who is adequately trained to execute the operation in its appropriate phases and in a suitable approach.

As for us in Inspire Magazine, we will concentrate on explaining assassination operations with regards to an individual. So as to be in line with Lone Jihad.

Assassination operations can be categorized as military or intelligence. But in most cases they fall into intelligence

operations - this is because what is desired is to achieve great results with little cost. And this is what America has been using after attaining great economic losses in large-scale military operations, losing its worldwide military supremacy. Most of its assassination operations are by unmanned drones, exposing its weakness and inability to capture and 'bring to justice', as they claim. During the past, they executed a large military campaign (Afghanistan) by occupying large swathe of lands, losing millions of dollars in order to assassinate a single person. And this strategy failed miserably.

The disbelievers and Mushrikin had tried to assassinate the prophet (ﷺ) in many different ways. They chose to assassinate him by an individual approach. This occurred when a female Jew poisoned the prophet's food. Another case is when Umayr bin wahhab wanted to kill the prophet (ﷺ) inside his mosque. They also resorted to assassinate him using a group. An example is when a group of Jews wanted to throw a huge stone at the prophet while he was sitting, but Allah saved him. And when the Quraish wanted to kill him by sending a

group of fighters to his home. The Quraysh made many attempts to try to kill the Prophet (ﷺ) using large-scale military operations, as was seen in many battles. By the grace of Allah all of these attempts were futile.

Assassination operations, if studied and executed in a well organized program, will achieve great goals with the least of costs. Organized from the initial phase of selecting a target to actual assassination. Using the appropriate means, steps, phases and techniques. That is why we have dedicated this issue and in later issues a complete comprehensive assassination program appropriate for a Lone Mujahid.

We encourage you to read and understand the following in order to achieve your goals as desired.

Among the necessary things for a Lone Mujahid to learn concerning this topic is, the stages and phases of an assassination operation. The series of steps, from inception to execution.

We divide an assassination operation into the following stages:

SPECIFYING A TARGET

The first step in an assassination operation is to identify your target. The size of operation mainly depends on the type of target and a measure of success in attaining our objectives in this war with the west. Some targets, if were to be assassinated, will bring us closer to victory. This is because the west is based upon intellect and individual personalities not on thought or opinion. On the other hand Muslims follow a guided path that does not end with the death of a personality or individual. And because of that, concentrating our operations on important personalities will directly affect the outcome of this war. And this is exactly what we are calling for.

This war is surrounded and supported by America's Intelligentsia. And our war with America will be prioritized by targeting its economy; and we will select targets by prioritizing economic personalities.

Selecting a target for assassination, is divided into two categories; assassinating a target in order to achieve either strategic or tactical goals. As for us, we will be concentrating on operations that will yield strategic

goals, directly affecting our war. As for tactical targets, such as assassinating military or security personnel inside America, its resulting effects do not surface unless after executing many operations of the like. And this cannot be realized except with the existence of a Jihadi organization inside America. And it requires a long period of time to execute these operations and requires other independent elements e.g. the masses and population to back you up in order to achieve success. That is why it is necessary for us to concentrate on targeting prominent personalities in order to achieve great goals in a short period. And we will specifically talk about the details of targeting prominent personalities in the article, "Assassinations - Field Tactic".

COLLECTING INFORMATION

This is the most important stage in your operation. Your choice of strategy will be selected basing on the information at hand. The acquired information will direct you to opt the best and effective technique and path for your operation. Two major questions arise, of which all other questions fall into:

Where? & When?

Where can the target be found?

This question can be asked in great details: Where does the target reside? Where does he work? Where does he visit for recreational activities? Where does he shop?

Another major question is when?

The answer to this question specifically describes the actual time he is present in the previously mentioned locations. And the answer to the 'when' question should be according to the year, month, day, hour and minute.

In the process of collecting information, one will get a detailed understanding of the target's movements. Thereupon, being able to complete other remaining steps of the operation.

You should bear in mind that every target has a security loophole, however much the security precaution he takes.

You should bear in mind that every target has a security loophole, however much intense the security precautions he takes.

We can categorize the source and the means of collecting information into:

A. Collect information from a distance, and this is in two types:

- i - General means of communication.
Like televisions, newspaper, magazines and internet - especially the social media where one can very much benefit from.
- ii - Specific means of communication
Having access to the target's friend, close person or a neighbor. Or benefiting by collecting information on any person who has direct or indirect contact with the target.

B. Collecting information from close:

Collecting information from close includes observing the targeted building or any building related to the target. During this process, critical information will be acquired in much detail. Another way is to acquire information from a mobile target so as to specifically know the movements of the target. This should be done carefully and from a distance so as not to alert the target. He should blend-in with the environment or camouflage himself during the process. Another method is by visiting: Personally visiting the location where you collected the information to personally verify the data collected. And having a detailed picture of the information collected.

A plan is generated basing on the information at hand and the capabilities available: then comes the question of ...

How?

How can we generate a desired, simple plan to attain the best of results and be efficient?

The answer to this main question is obtained by answering the following:

- What is the weak point of the target that can be exploited to penetrate the target?
- When is the target in least protection?
- Which is the best technique available to execute the operation?
- How has the executor prepared for the operation? Is it a Martyrdom operation, *inghimaasi* (Immersing oneself deep into enemy lines) or an assault?
- When the executor of the operation performs an assault, then he must have a retreat plan. He will

have to answer two questions:

- » What is the technique to be used in order to retreat safely?
- » How will you cover-up your traces and yourself after an operation?

Preparation for the operation is in 3 stages:

I. Acquire (e.g. Buying) or prepare (e.g. Homemade bomb) your weapon:

After identifying the weapon to use, begins the stage of searching for it. This is a difficult stage for those living in the West, especially when the type of operation requires a specific type of weapon. We at Inspire Magazine do our best to ease the process of acquiring or preparing your choice of weapon. Weapons to be used in assassination operations can be categorized into four main categories, they are:

- Cold Weapons e.g. Knife, axe ...
- Firearms e.g. Pistol, automatic refile, sniper weapon ...
- Explosives e.g. Grenades, bomb, mines, car bomb ...
- Poisons.

Selecting the appropriate type of weapon plays an important role in directing and planning your steps for the operation. It is important to know that an assassination operation may require the use of more than one type of weapon. Thus if your choice of weapon is a homemade explosive, then you should set aside ample time for designing it basing on your plan. While military explosives are not readily available as complete, thus assembling one might take time.

II. Training with your weapon of choice:

You must be well trained to use your choice of

weapon for the assassination operation. For example, cold weapons training; hand-to-hand combat, in a local gym. Or firearms training in a gun club. As for explosives, we at Inspire have previously placed intermediate lessons concerning this subject - so one may benefit from. Before using explosives, it is better to experiment with small amounts before the final execution.

II. Psychological and spiritual preparation.

It is important to psychologically and spiritually prepare yourself before executing the operation. Rather this is required in all stages of preparing your operation. We emphasized it at this stage because most of the preparations have been done and set, and one has enough time to isolate himself for worship. Allah says *«So when you have finished [your duties], then stand up [for worship]...»* (94:7) So it is important for the brother to increase in worship and remembrance to what Allah has promised for the Martyr in His path. Contemplating on the great role he is playing for the Ummah. And remembering that he is a building block in the revival of the Khilafa, returning its glory and strengthening the religion.

Important points to note when executing the operation are:

- Use your cover and camouflage to hide your identity to get as close as you can to the target, hit the target at the desired area.

Your cover will help you answer the surprise question, "Why are you here?"

- It is important to verify your hit on the target, by hitting the target on the head and heart.

- Be steadfast and increase the remembrance of Allah Don't hesitate in order to conduct your operation in the best of manner. Allah says {O you who believe! when you meet (an enemy) force, take a firm stand against them and remember the name of Allah much, so that you might be successful} [8:4]
- Finally: retreat from the area of operation without leaving any traces. Stay out of sight. And use a means of transportation that will remove you from the area without attracting any attention. Get out of the scope of danger.

Assassination operations are categorized based on the target location; Assassination on a residential building, on the street and so on. In this particular Issue, we will be discussing assassination at a workplace. What differentiates this category from the rest is that in most cases, a workplace-compound is usually protected and guarded by security, though this may vary from building to building. One should always be cautious and know the number of guards, types of weapons and the security perimeter surrounding building.

Methods of infiltrating a building's outer security:

I. Silent Infiltration

Infiltration is by stealth and deception. Weapons can be concealed in many different ways, such that one can pass security forces without alerting them. Entering the building in a desired cover-up, thus hiding his identity. He may enter a building as an employee or a cleaner or a cook, customer or a visitor. Specific personalities are suitable for particular situation. You should identify and select an identity basing on the collected information.

After penetrating security, one might arrive at the target and use one of the following types of weapons:

- i. **Cold weapons:** Specifically a knife. After training well in knife combat the target can be attacked either silently or in a much open manner. Attacking the target in the heart or head.
- ii. **Firearms:** Specifically a pistol. Using a silencer will determine if the assassination is a silent or open assassination.
- iii. **Explosives:** There are many ways to use explosives on the target. A martyrdom operation brother might use the hidden bomb (refer to Issue 13). Or one may use a hidden parcel bomb to send it to the target in different forms or by placing the explosives on the target's office desk. Exploding it from afar using a timer.

II. Assault and forceful infiltration

This was seen in the operation of the Koachi brothers. They forcefully eliminated the outer security then entered the fortified building in a quick rapid manner. Immediately arriving at the target and the targeted room with precision.

And here we would like to explain the operation with regards to Lone Jihad. Generally attacking a building in such a manner will require two major weapons: A Firearm and a hand grenade

- i. **Firearms:** It is recommended to use an automatic weapon, such as a Kalshinkov, M16 or any other assault weapon. This is because such weapons allow you to fire many rounds, which terrifies and quickly eliminates the enemy. This type of weapon is used when using an open assault. Such assault might alert those inside the building by the first shot. As such one should be quick in his operation and instill fear in the enemy, confuse and disorient the enemy during the time of storming the building.

In this method, a pistol might be used together with a grenade, so as to achieve the same effect as an automatic weapon - instilling fear and rapid clearance of the enemy.

- ii. **Hand Grenades**
Hand Grenades play an important role in an assault operation on a building or during retreat. During the assault, hand grenades are used to clear rooms in a quick and safe way for the attacker to maneuver. They may be used to counter any fire coming from the side of the enemy. Grenades by themselves play an important role: The blast by itself disorients and terrorizes the enemy. They play a vital role during retreat. The attacker may throw hand grenades in the directions where the enemy is firing from, allowing for safe retreat and away from the fire zone.

And because of the importance of hand grenades in such operations, and the difficulty of acquiring them in the West. We, at Inspire Magazine, have presented to you, in a simplified manner, a how-to guide in making your own hand grenades.

DESIGNING A TIMED HAND GRENADE

The AQ-Chef

MAKING A TIMED HOME GRENADE

MAKING A HAND GRENADE REQUIRES 3 STEPS:

A - DESIGNING THE CIRCUIT

B - PREPARING THE IGNITOR

C - PREPARING THE GRENADE

A DESIGNING THE CIRCUIT

ITEMS REQUIRED

1 - 9v Battery

2 - Christmas Lamp

3 - Two wires, red and black

4 - Toggle switch

5 - Push switch

OBTAINING THE SWITCHES

A- SAFETY SWITCH

This type of switch is mostly found in electronic devices. Here we used a switch from a small lamp.

REMOVING THE SWITCH

1. Remove the outer cover of the outer switch.

2. Unscrew the lamp and dismantle it.

3. Cut all the wires connecting to the switch from the lamp.

B - THE EXECUTION SWITCH.

This push switch is found in a variety of devices. we obtained it by removing it from a lamp, using the same method as above.

CONNECTING THE CIRCUIT

1. Connect the two switches using the same positive wire. Then connect the entire circuit.

2. We open the safety switch (switch-on the toggle switch).

3. When we press the executing switch (Push Switch), the circuit is connected.

B PREPARING THE DELAYED IGNITOR

1. Gently heat the tip of the lamp.

2. Immediately dip the lamp in water.

3. Cautiously break the head of the lamp

4. Fill the lamp with fireworks powder.

5. Remove the fuse from the firework.

6. Insert the fuse inside the lamp, and close it firmly with a tape.

7. Final circuit with the delayed ignitor.

C PREPARING THE HAND GRENADE

1. We will use a 1.5 inch metal elbow pipe, as shown above.

2. Drill a small hole as shown.

3. Place shrapnel in the inner sides of the pipe using glue.

4. Final results after attaching shrapnel.

5. Fill the pipe with fireworks powder.

6. Wipe the internal screw thread with a cloth so as not to ignite the fireworks while sealing the pipe.

7. Close the pipe.

8. Insert the fuse inside the drilled hole.

And now this simple timed hand grenade is ready for use. When the trigger switch (toggle-switch) is pulled and the execution switch is pressed, the grenade will delay for three seconds then explode.

D SAFETY AND PRECAUTIONS

It is important that the igniter and the fuse take the form of approximately 45°, so as to burn the tip of the igniter only and not the whole fuse all at once.

The tips of the fuse are folded, one is connected to the grenade and the other to the igniter. The time it takes to burn the folded tips should not be taken into account while experimenting.

- Confirm and test the circuit using a Christmas lamp before connecting the wires to the fuse.

E EXPERIMENTING

It took approximately 3 seconds for the fuse to completely burn

EXPERIMENTING WITH THE EXPLOSION

ASSASSINATIONS

FIELD TACTICS

RECONNAISSANCE TEAM

ASSASSINATIONS - FIELD TACTICS

We present to you, a model to follow and an assassination list which will help us achieve strategic goals. We believe that placing this feasible programme to Lone Mujahideen will allow us to achieve great goals in this war. Whoever understands the components of the American economy knows the importance these personalities play in the revival of the America Economy. The assassination of these economic personalities or their migration from America or the mere fact that they live in insecurity, will later on bring instability to the American economy. The economy is a major component of America's supremacy in the world. And we have mentioned in the previous issue on the importance of assassinating these economic personalities. We mentioned it through the method of using the hidden bomb, to achieve similar objectives. In this issue, we shall give more details in targeting these personalities. We talked about it in the previous issue under the topic "Cutting Nerves and separating the head".

And we will divide these personalities as we have in the previous Issue, into two categories:

A ECONOMIC PERSONALITIES

BEN SHALOM BERNANEK

We have mentioned some of them in the previous issue such as Ben Shalom Bernanek, who was previously the president of the federal reserve bank and among the most influential people in the Global Market.

ROBERT JAMES SHILLER

Robert James is an American economist, a Professor of Economics at Yale University and a research associate of the National Bureau of Economic Research. Shiller is ranked among the 100 most influential economists of the world. Eugene Fama, Lars Peter Hansen and Shiller jointly received the 2013 Nobel Memorial Prize in Economic Sciences.

B WEALTHY ENTERPRENUERS AND COMPANY OWNERS

These are the actual builders of the American economy. Their investments in a secured environment inside America, contributes alot in the actual targeting of Muslims. And most of these personalities have influence to the policies of America.

BILL GATES

We have already explained the model for targeting this group in the previous Issue, by mentioning: "Bill Gates" the chairman of Mircrosoft.

WARREN BUFFET

He is widely considered the most successful investor of the 20th century. Buffett is the chairman, CEO and largest shareholder of Berkshire Hathaway and consistently ranked among the world's wealthiest people. He was ranked as the world's wealthiest person in 2009 with 40 billion dollars in wealth. And today he is ranked third with 72.7 billion dollars as of 2015, according to Forbes Magazine.

LAWRENCE JOSEPH

Lawrence Joseph "Larry" Ellison: is an American businessman, best known as the co-founder and chief executive officer of Oracle Corporation, an enterprise software company. In 2015, Forbes listed him as the fifth-wealthiest person in the world, with a fortune of \$54.3 billion.

CHARLIE & DAVID KOCH

The brothers, Charlie & David Koch, are owners of Koch industries and amongst the world's most richest persons. Ranked as the 6th wealthiest persons in America by Forbes 2015 with 42.9 billion dollars each.

SAM WALTON

Sam Walton, the founder of world's largest retailer Wal-Mart. On the 2015 Forbes list of world billionaires, Sam Walton is ranked at #9 with a net worth of \$40.6 billion.

SHELDON ADELSON

Sheldon Adelson is an American businessman. He is the chairman and chief executive officer of the Las Vegas Sands Corporation. He also owns the Israeli daily newspaper, Israel HaYom. As of May 2015, Adelson was listed by Forbes as having a fortune of \$31.4 billion, and as the 13th richest person in the world.

MICHAEL BLOOMBERG

Michael Bloomberg is an American business magnate, he served as the Mayor of New York City. He is the founder of Bloomberg L.P.. On the 2015 Forbes list of world billionaires, Michael Bloomberg is ranked at #14 with a net worth of \$35.5 billion.

And we repeat what we had mentioned in the previous issue to whosoever wants to secure himself and wealth, we say:

1. Drawing all their money from American banks, and moving them to banks that are not related to the American stock market.
2. Investing their wealth outside American soil.
3. Declaring via media that they are far from American policies towards Muslim and America's support for Israel.

الملاحم

Al-Malahem Media

O AQSA
WE ARE
COMING