

And If you Cease (to attack), It will be Better for you
September 8, 2007

[Please note: Images may have been removed from this document. Page numbers have been added.]

Audio Speech of Emir al-Moemeneen
Sheikh Abu Umar al-Hussaini al-Qurashi al-Baghdadi
Leader of the Islamic State of Iraq

Translated by:
Jihad Media Battalion

Al Furqan Foundation For Media Production :

Presents:
An Audio Speech For Emir al-Moemeneen
Sheikh Abu Umar al-Hussaini al-Qurashi al-Baghdadi
Entitled

-And If you Cease (to attack), It will be Better for you-
All praise be to Allah we thank Him we seek His guidance and forgiveness , we seek His refuge from our evils and bad deeds , who ever guided by Allah is never led to astray , and who ever led astray by Allah is never to be guided.

I bear witness that No God But Allah , He has no partner and Muhammad is His slave and messenger.

As for what follows,

Any word said or work done has its outcome in this life and the hereafter, the good gives good and the bad gives bad.

And the evidence of this is two hadiths[Prophet's traditions]:

The first was stated in "al-Termidhi" [book], narrated by "Muaath Ben Jabal" R.A. he said to the prophet PBUH: O prophet of Allah, are we counted for what we say?
The prophet PBUH said: Woe to you, what will capsize people in the fire except the harvest of their tongues!!!

The second what Imam "Muslim" extracted from the divine hadith which says:
(O My servants, it is not but your deeds, I count it and then I settle an account for you, for him who finds good he should praise Allah and him who finds bad he should blame himself only(.
We previously declared our harvest for four continuous years of the blessed Jihad.

But what did the Kurds reap?

And what did the Shiites in Iraq reap?

And what is our position from Iran?
First: What did the Kurds reap?

He is unjust who said that Kurds are a nation without a history, for if we dig the pages of the history we will find it full of honorable positions, glorious heroes and famous names in both science and work fields.

They were like wreaths on the head of the Islamic civilization, for example “Ibn al-Salah” the famous Kurdish Hadith scholar who had the famous book of (Dhareatul-teeb fi Usul al-Hadith). Also the Kurdish linguist and Fiqh scholar “Ibn al-Hajib”, and the famous Kurdish fighter “Salah Ud Deen” the one who freed Jerusalem, the breaker of the cross and the annihilator of the fanatic Shiite Ubeidiyya state who is still mentioned till now on the tongues and loved by hearts of all, [himself] and his family “Ayoub”.

After the Fatimiyoun controlled Damascus they imposed the Shiite rituals, and Egypt stayed a Shiite country for more than two hundred years. This was the case until the state of “Nur Ud Deen” and “Salah Ud Deen al-Ayyoubi” took over those countries and defeated the Shiites. For yesterday their grandfather was praised in Islam because of his Jihad.

But now the situation turned upside down. Now the Kurdish leaders are working for the fixation of the state of Shiites in the land of two rivers, it is a subjective friendship from both parties.

The hidden spite of Shiites on Salah Ud Deen -may Allah grant his soul mercy- is well known and their hostility towards the Kurds is very old, for they depend on some narrations falsely attributed to “Jaafar Assadiq” says that Kurds are originally Jinn! And it is not permissible to marry from them or eat their food!

And this is the attitude of him who takes the interest as a god instead of worshipping Allah, being colored like a chameleon.

After the Kurdish man was a wolf attacking the enemies of Allah, now he became an ally for the crusaders like a wolf that turned into an ewe, till the Kurdish deputy “Muhammad Uthman” dared to announce -In the fourth anniversary of the American occupation- that the Kurds prefer the American troops to stay in Iraq because it ward them off from the threats of Turkey and Iran, “Asharq al-Awsat” newspaper published the celebration of the Kurds in Iraq’s Kurdistan territory, on the fourth anniversary of the American occupation joyful and delighted with the gains they achieved due to the change.

The mentioned Kurdish deputy said in a phone conversation with the mentioned newspaper from Kurdistan:

“The fall of the former Iraqi regime has removed the fears of the Kurds from the presence of an Iraqi regime who would try to re-annex the territory to Iraq.”, and he claimed “that Kurds who live in the Iraq’s Kurdistan live better than the rest of Iraqis where security and order prevails.” The Minister of Culture as well refers to the current fixity of the Kurds’ rights, and that the Kurdish nationalism is a firm truth in the Middle East –and this according to the French press agency-.

These are the gains they claim, they care only about the Kurdish nationalism, like the big defender of the extinct Arabian nationalism “Sate’ al-Husari” who said:

O Welcome the infidelity if it will unify us.
And then welcome the hell afterwards.

Let us stop for a stance to explore what the Kurds reaped in the four past years then let us draw parallels with what they claim to be gains:

First: On the Islamic creed and legislation side:

The head of infidelity “al-Talabani” and “al-Barazani” annihilated the Islamic teaching and science in Kurdistan and fixed there the communism, atheism and secularism, till it became a normal act among the public to let the prayer[Stop praying], as the prophet PBUH said: (The ties of Islam will be untied, one by one, whenever one tie is untied, people stick to the following one, the first to be untied is the Rule and the last to be untied is the prayer).

Also they insulted the scholars, minimized their role, watched them secretly and publicly, turned people away from them, moreover they distorted their call and forced them to support their apostasy and infidelity, and him who refused to do so, they arrest him or even execute him.

Second: On the Social side:

The bipartisan spread corruption and depravity, many unusual habits prevailed in the conservative Kurdish society, until it had been normal for women to unveil and get out naked. Moreover the spread of the obscene houses and liquor shops beside the Jewish protectorates inside the Kurdish cities.

Third: On the Economical side:

The poverty increased, the prices rose up as well as the unemployment for inflation in the wealth of the two parties, for their behavior with their people is exactly like the leech that soaks up the blessings.

About what gains those liars are talking! Really like what said in the proverb “A hungry stomach and a Dazing face”, so don’t gather a hunger and lie.

The Muslims of Kurdistan should know that “bringing food” is not preventive from accusation of Kufr(disbelieving) and it gives no excuse to him who supports the apostates and infidels and aids them against Muslims.

The pious companions suffered all types of hunger and poverty like what they suffered in the defile of “Abe Talib” where they were sieged there for three years, however they never fell in any infidelity for the siege to be lift from over them, on the contrary, they were patient, firm and hoping thawab[reward] from Allah Almighty.

Allah decreed that the believer is afflicted with trails according to the degree of his belief, for Allah Almighty says: (And certainly, We shall test you with something of fear, hunger, loss of wealth, lives and fruits, but give glad tidings to As-Sâbirin (the patient ones, etc.)) 2:155

How the Muslim apostatizes and goes to seek livelihood and protection from the kuffar(infidels) when he is minimally afflicted?

Allah Almighty says: (And in the heaven is your provision and that which you are promised.) 51:22

And says: (And whosoever fears Allâh and keeps his duty to Him, He will make a way for him to

get out (from every difficulty).) 65:2

As for the Kurdish nationality .. it was narrated by Jabber Bin Abdullah-may Allah be pleased with him- as stated in al-Saheehayn he said (We were invaders with the prophet PBUH , then a man from al-Muhajeroon (the migrants) beat a man from al-Ansar (the supporters) , the man from al-Ansar cried: O supporters , and the man from al-Muhajeroon said : O alMuhajeroon , the prophet PBUH heard them and said : What is this? , they told him that one from al-Muhajeroon beat one from al-Ansar and that each one of them called his nation , then the prophet PBUH said: "Leave this , this is stinking" i.e. leave the pagan fanaticism, and this is a frank order to leave it and the absolute order is wagib(due obligation), and the description as stinking is enough cause to leave it because it signifies extreme ugliness.

Ahmad, al-Termidhi and al-Hakim narrated that the prophet PBUH said "who calls with the pagan call (fanaticism to fathers , tribes ..etc) he will enter the hell" a man said "O prophet of Allah , even if he prays and fasts?" the prophet PBUH said "Yes , even if he prays and fasts, call with what Allah calls you with , he named you :Muslims , Moemens , Allah's slaves"

It was narrated that Salman al-Farisi R.A the companion was saying:

"My Father Is Islam, I Got No Other Father
If they had been boasting of Qais or Tameem (Big Arabian Tribes)"

The author of "al-Fat-h al-Kabeer" book says: "The appeal with another tie other than Islam for example the appeal with Nationalism is not permissible and no doubt it is unanimously banned by Muslims.

Al-Shawkani said: This shows how this appeal is ugly and how the prophet PBUH hated it.

And know that the heads of this Arabian Nationalism appeal are "Abu Jahl", "Abu Lahab" , "al-Waleed Ibn al-Mughera" and their counterparts from the heads of infidelity.

For the Kurdish issue has two faces, one right and one false, the false is the trials of directing the Nationalism issue to fanaticism and infidelity, a pagan fanaticism facing the Arabian, the Persian or the Turkish fanaticism.

While the truth is what Allah Almighty said: (O mankind! Be dutiful to your Lord, Who created you from a single person (Adam), and from him (Adam) He created his wife [Hawwa (Eve)],) 4:1(

And (It is He Who has created you from a single person (Adam), and (then) He has created from him his wife [Hawwa (Eve)],) 7:189

And in what the prophet PBUH said in the farewell pilgrimage, after he escalated the platform, he praised Allah then said –as was narrated in "al-Targheeb" book for "al-Monthery"- : (O people, your God is only one and your father[Adam] is one, no preference to an Arabian for a non-Arabian, or to a red-colored for a black-colored , preference is only by piety).

Ahmad narrated that the prophet PBUH said (Allah Almighty freed you from the pagan fanaticism, and boasting of parents, there is either a pious believer or a miserable disbeliever, people are the sons of Adam and Adam is from dust, some people must stop boasting of men or Allah will make little of them less than the scarabs that sniffs the stinking).

The right is to break those artificial borders that separated the one from his brother or father or son, severed the blood relations and confiscated money simply because they are the sons of Salah Ud Deen who defeated the crusaders and Magi Shiites in Egypt and the Levant, and on the top of their rights is their right to be able to apply the law of Allah as He ordered Muslims to do.

Hence, this is an appeal to all regions of Kurdistan to enter within the borders of the Islamic State of Iraq, especially after the battalions of Kurdistan crept back to the mountains and began the blessed operations against the infidelity and its allies, despite of the many artificial barriers in both quantity and quality, and our blessed operations in Arbil and Makhmour are just examples of them.

Also the blessed operations in al-Sulaimaniya and its mountains formed a serious and significant turn, for the lions of the mountains came back to defeat the two secular parties -who are mad at Islam and Muslims- and whom behind them [America.]

O grandsons of Salah Ud Deen:

By Allah we will not let you a prey for the seculars, we shall provide you with our bloods, we shall creep to free your regions from the dirt of the atheists to keep your pure Islamic identity, for how miserable is him who gives loyalty to the race and party before he gives it to the religion and creed, how miserable is him who bought his life with his Hereafter..

I want to take this chance to greet Iraq's Sunnah Turkman the heroes of Islam. And we say to them: May Allah bless you, you reminded us with your predecessors when they defeated the Romans and defeated with their faith all types of infidelity and disbelieving, and how right he was "Kaab Ben Zuhair" when he said :Whoever resembled his Father, he is not unjust..

Second: What did the Shiites of Iraq reap?

O Rafedah (Shiites) of Iraq:

How long will you move with the wind wherever it moves? and turn with the wish wherever it turns? our attitude towards you became obvious for every one , but today we are addressing you kindly hoping your repentance and your awakening from your deep sleep.

What have you reaped after four years?

Firstly:

Creed and Legitimate side:

Your Kufr (infidelity) has increased more and more when you stood up with the infidel occupiers, till the Arabs from the original Arabic tribes sons became a tool in the hands of the Persians and their followers from the infidelity and apostasy sects, and this will still a shame mark in your history, and this is your habit as mentioned in the history's books, you support the enemies of Allah against the Sunnis.

Secondly:

Economy and general services:

A- Deterioration of general services like water, electricity, fuel and health, for some southern cities suffered from plague as a result of being flooded with the polluted deflation water, and the pollution of the potable water, which caused the spreading of diseases like renal failure ...etc

B- Deserting the arable lands which became wastelands as a definite result of absence of electricity and fuel, as well as the danger of breaking out of the poppy in al-Diwaneya in replacement of rice, as it was mentioned in a report.

C- Immense inflation of the wealth for Ayat (Shiites leaders) of Najaf and Karbala'a, and both Badr corps and the governing Da'awa party's members who were before in neediness, all this in return for the deliberate enfeeblement of the wealth of the Arabic tribes up to the degree of humiliation, all this according to a known Persian plan.

D- Appearance of very high rates of AIDS especially in the big cities like Basra, Najaf and Karbala'a.

E- Spreading of drug addiction and appearance of organized criminal gangs.

Thirdly:

Political side:

A- Big dispute between parties to divide the cake without any part for the deprived who are the firewood of the war, here a war between al-Sadr and al-Hakeem, and there a war between al-Fadeela, al-Hakeem and al-Sadr, and the battles in Basra, al-Diwaneya and al-Nasereya is a proof.

B- Contemning the natives while the secure posts are for the Persians coming to the Land.

C- Pushing the Arabic tribes' sons to be a firewood of war which strengthens none but Persia's domination, while those stupids gain none but disgrace in life and hellfire in the hereafter.

D- Change of the demography in some regions in favor of the incoming Persians, while the Arabic tribes left their domiciles and lands and inhabited in schools, hospitals and even cemeteries as a result of two things:

Firstly: their fighting against Allah, His prophet and His believer Mujahedeen slaves.

Secondly: Their acceptance for the Persians to be their masters .

what have you gained from all this except misfortunes in life and the hereafter, but the repentance's door still opened for you, and don't think that we will annihilate you all without exception in case of we hold your reins, for killing at random without legitimate norm is forbidden in Allah's religion, our dealing with you will be under the law of Allah in the like of your case:

a call for the truth, guiding you to the right path and removing all suspicions peacefully and kindly, so if you reject all this , the judgment is for Allah firstly and lastly.

Thirdly: What is our attitude towards Iran?

It was narrated that once a Persian King said to one of his satraps:

"What pleasant is the duration of kingdom!", the satrap answered him: "if it (kingdom) was lasting it would never reach you".

The sagacious is the one who learns a lesson from others, for everything must come to an end, and don't think O grandsons of the traitor Ibn al-A'alkami that we are inattentive or oblivious to on your historical crimes at all levels, and we know well the first seed planted in the Shiism at the hand of the Jew Ibn Saba'a, but we preferred always to avoid fighting you considering the legitimate policy hoping that you learn a lesson from the history, for your crimes prevailed in creed, legitimate, military and political sides, and continued without any religious or conscience deterrent, your sectarianism is very obvious and your enmity towards the Sunnite people is exposed, your call for an Islamic Union is Tuqiya (lying) call contradicted with your deeds, and your crimes against the Sunnite people in Iran are countless, and here are some examples:

A- Iran stayed a Sunnite land for approximately nine centuries since the collapse of the A'abbasi caliphate, the Sunnite tincture was prevalent, and Sunnite people were the majority in Iran not long ago, while the Shiites were a minority straitened in some Irani cities like Qum, Kashan and Naisabour, and when the Safawid Shah Ismail reached the leading of government in 907 a.h, he obliged the Sunnite people to become Shiites making them between two choices, Shiism or death.

B- Demolishing tens of Sunnite mosques in Iran, but moreover, there is not any mosque for the Sunnite people in Tehran, while the temples and churches are many.

C- Frequent assassinations of the Sunnite savants, scholars and experts.

D- Confiscating the funds of the Sunnis.

E- Burying the nuclear trashes in Brandram and besieging many villages in it, and the Iranian press mentioned that a big number of the opposites to this act were arrested and tortured, while hundreds of them stayed besieged by the governmental forces.

F- The Sunnite people suffer from many problems in education, their sons are interdicted from universities, and the religious teaching for the Sunnite people faces many obstacles.

And about your crimes in Afghanistan, your role in meanness was extreme, your supporting Rafedi (Shiite) parties in Bamian and the North did not launch even if one gunshot at the Russian occupiers or the communist rulers, but they imposed taxes on the Mujahedeen's caravans and they killed from them as much as they could, then the Iranian Revolution Guards participated in the horrible massacres against the Sunnite people in Kabul after the falling of the communist regime, they were cutting the Sunnite women's breasts. And were asking the Sunnite one how old was he then hitting him with nails according to the number of his age's years and the last nail to be aimed at his head then burning him, and it is the same thing happening to the Sunnite people in Iraq from torturing them with electric drills.

And about your horrible crimes against Taliban in Bamiana and Mazar Sharif where you have killed in few days three thousands Talib, and under the patronage of the Iranian diplomats, and

the story of arresting and killing those diplomats is known and widespread, and it is the same role made by the Iranian delegation in Iraq.

Allah (SWT) said: [Have they (the people of the past) transmitted this saying to these (Quraish pagans)? Nay, they are themselves a people transgressing beyond bounds (in disbelief)!] (60:53).

And about your crimes in al-Rafedain Land, they are old , long and continuous, starting by the spiteful Safawid and ending by the Qum Satans' puppet "Najad."

O Magus it was not sufficient for you that you participated directly in invading Iraq –as you have announced many times, but you pushed your spiteful dogs to al-Rafedain Land who spilled our blood and danced at our bodies, no baby, elderly or pure woman were safe from being burned by Persia's wolves till Allah destined for you men of the Islam's State who brought double retaliation upon you, and you started drinking from the same cup.

But today we declare clearly that our hands will not stay far from you for a long time, the iron can not be notched except by itself, and know O Persia's dogs that we don't understand in politic except policy of Jihad and fighting, and nothing pleases us in Kuffar (infidels) except beheading and drinking their bloods, and we understand in mercy nothing but cleaning the land from evil of the polytheists, and those who defamed our prophet's honor, cursed and accused of infidelity our Imams, burned our mosques and trampled our book.

So, we give a deadline of two months for the Persians in general and the Iran's governors specifically to retract all kinds of support to the Rafedah (Shiites) of Iraq, and to stop their intervention directly or indirectly in the matters of the Islam's State, otherwise be awaited for a fierce and deadly war for which we have prepared ourselves four years ago, and it waits only for giving orders to begin the campaign.

By Allah, we will not exclude any area in which there are Persians and Magus whether inside Iran or outside from the region's countries, so we advice and warn any Sunnite merchant in Iran or in Arabic countries especially the Gulf countries to cut all relations or business with them (Shiites) in a period of two months, and we put a priceless opportunity before every country containing Persian Rawafed (Shiites) to issue a statement of condemnation and disapproval concerning the Safawid Rafedi government's crimes, and to declare their disavowal towards it (government), so they will be safe and secure from our coming hits after two months by Allah's might.

And we declare the ending of all commercial deals between al-Rafedain Land and Iran's Magus including banking deals, and we give a period of two months to liquidate all accounts and deals, and after that, any kind of business with them will be exposed to, the Mujahedeen's hits.

And we call all the Sunnite people and the Salafi Jihadist's youth all over the world to be prepared for this war and to get ready for it.

And I call you to exert all your efforts and to go to great pains if our instructions are sent to you.

As I call the Sunnite people in Iran specifically to get ready for this war, and we are behind you and supporting you, this is an historical opportunity for you to have your rights starting by the Islamic autonomy and ending by fair punishment from each criminal who trampled your dignity. Watch all their institutions and fix their camps' might and their transportation ways,

train your youth, store your weaponry and distribute it well, choose a leader and constitute a Shura (consultation) council for all Sunnites including Beloush, Kurdish, Arabs and Persians and follow its (Shura council) instructions, and know that Allah is with the Group. Be delighted, the day of salvation is very soon Allah willing.

For you, O men of the State of Islam, you shed the blood, left the families and sons. I remind myself and you in what Allah said: "O you who believe! Fear Allâh (by doing all that He has ordered and by abstaining from all that He has forbidden) as He should be feared. [Obey Him, be thankful to Him, and remember Him always], and die not except in a state of Islâm (as Muslims) with complete submission to Allâh. And hold fast, all of you together, to the Rope of Allâh (i.e. this Qur'ân), and be not divided among yourselves" 3:102-103.

Sheikh Ul Islam Bin Taymyya my Allah give him mercy said: "When people leave (stop doing) what Allah commanded them to, the enmity and hatred will cast among them. And if people divide among themselves they will be corrupted and eventually destroyed, and if they unit, they will save reform and role. The unity is a mercy and the division is a punishment.

Ibnu Ishaq and others narrated that:

" Shath bin Qais –old man committed the great kufr hated so much Muslims and had a great envy towards them- passed by few Prophet's -peace be upon him- companions from Awas and Khazraj setting together talking to each other.

He became angry when he saw their unity, congregation, reformation on Islam after being enemies in Jahilya (paganism, he said: those people from sons of Qela were gathered in this city, by God we will not have a stay in it if they stayed gathered, so he sent them people to initiate fight between them by reminding them in Buath (A war happened between them before Islam) till they went out crying: weapons, weapons (call for war).

The apostle of Allah-peace and blessing be upon him- heard of that so he came out with some of his immigrant companions to them and said:

O Muslims, Allah Allah [denying the behavior] with Jahiliya call you call and I'm still between you, after Allah guided you to Islma, and honored you with it and cut off Jahiliya matters among you?

O Sunni people ...

Today the alikes of Shath bin Qais are many, for Rand institution for reserach declared its plan in public, and the start signal was given for the apostate atheist Zulmai Khalil Zadah or as some of those who associate themselves with Islam and Jihad and he calls himself "Abu Omar, and that was in his farewell ominous speech to the land of two rivers.

For that I draw my appeal to all the State of Islam's soldiers and my hope to all Jihadi groups to fear Allah in this Jihad and beware for its fruit to fall in hotels of Amman or in Palaces of Jidah, Riad, or even the Green Zone.

And to our soldiers I say:

Two kinds have our love, respect, appreciation and capacious hearts, even if some of them wronged us. The Jihadi groups and Sunni people tribes, don't take them for the mistakes of few among them, even if they shed our blood and stabbed our honors. Meet the injustice with justice, and kindness, the roughness with gentleness and remoteness with closeness.

Allah said: “And had you been severe and harsh-hearted, they would have broken away from about you; so pass over (their faults), and ask (Allâh's) Forgiveness for them;” 3:159.

If kindness was found in anything it will add to it, and if it was withdrawn from anything it will ruin it.

And know that those who seek fitna(dispute between mujahedeen), want it by every means and search for it behind every door, because it (fitna) is their only hope to stay, after their true colors appeared.

This fitna has great dangers on Jihad and State's project :

First, the great disappointment that will hit the Islam's Ummah and loss of sympathy that this blessed Jihad has.

Second, causing big confusion in the selves of those calling for Jihad, and the most important [people] among them are those youth who want to join us and we need them, fighters, martyrs, experts and inviters (invite (men) to Allah.

Third, planting the spirit of sectarianism and reprovved Aqida(creed) in the selves of Jihad sons this fanatic sectarianism that made the companions cry : (weapons, weapons), and made Sa'ad Bin Obadah Chief of Khazraj –As mentioned in Bukhari book-, say to Chief of Awas Sa'd Bin Mu'ath:

You lied, by Allah you will not kill him, and you will not be able to kill-Bin Salol-, so Ossiad Bin Hudair said to him: “You are hypocrite defending hypocrites”.

Those who are the best among people , the most wise and the companions of the apostle of Allah when the fire of sectarianism raged in their selves they said what they said. So what do you think of those who were under Baath rule which distorted everything in the selves of those it ruled except Tawhid(monotheism), all thanks are due to Allah.

Fourth: aversion between sons of Jihad from each other and planting doubt and distrust among them, which will decrease the cooperation against an enemy crouched on our hearts, and make us missing the opportunity to deliver the truth that we carry to our brothers. For our invitation often found great impact on those who we sat with, and that is exactly what those who seek fitna don't want.

Fifth, losing the popular base because of immoral practices caused by this fitna, and the difficulty for simple as well as wise people to see who is wrong and who is right.

O Islam's Ummah(Nation)

O Our noble scholars

O Islamic Media members

I say what our Prophet –peace and blessing be upon him- during the Slander incident:

“Who excuse me for a man whose harm against my family reached me, by Allah I don't know anything about my family but good.”

So O servants of Allah, who excuse me for people whose harm against my brothers reached me, by Allah I don't know anything about them but good, Allah is Sufficient for us! Most Excellent is He in Whom we trust!

Bush admitted in his last speech that fighting in Iraq is difficult, and said that his generals and the traitor government do not leave the Green Zone, and 90% of the battles are carried out by the State of Islam. And he confirmed his crusade's envy by saying that democracy is in opened war with the Islamic Aqida or as he calls it Al-Qaeda ideology.

Yes O Bush

We are the ones who kidnap your soldiers, kill them and burn them and by Allah's help we will continue [to do so] as long as you do not understand any language but the blood shed and tearing bodies, our soldiers loved your soldiers blood, and competed in cutting off their heads and liked the game of burning their vehicles.

You raced O Bush like frantic to have war with Islam and Muslims everywhere, and last of it was your race to feed the crusader war in Lebanon on our people in the vanquished and oppressed Palestinians refugees camps. The sky was filled with planes carrying supplies, ammunition, missiles and stupid bombs and cluster bombs.

And the spiteful Christian Lebanese defense minister waged an ugly war with direct support from this party and its politicians, and all of us heard what Al Jumiel [Christian leader] said, he burned the mosques, demolished the homes and humiliated the whole Islamic Ummah.

And you Bush and your agents thought they are orphans without support like those trapped at the Syrian/Iraqi/Jordanian borders for months because of the massacres of your Rawafid [Group of Shiites] supporters, taking the earth as bed and the heaven as blanket.

And know that you are who started war and insults against us in Palestine firstly, then Afghanistan and Iraq and now our people the sons of Al Aqsa(Palestinians) in Diaspora.

O Crusade nation, know that the war has just started, the Islam's Ummah today is in the first steps in the safety ladder and started rising.

It may stop for a contingent but it will not stoop by Allah's might and today you are falling from high precipice crying: help, help .. while in the sky of astray, and soon the winds of victory will play in your cracked heads on the bitter rocks of reality that you are living.

We determined to live with honor or die as martyrs, so beware O you cowards

O you soldiers of Allah and heroes of Islam in the land of two rivers in general and especially in honored Diyala:

May Allah reward you with best rewards. You have broken the reckless enemy's arrow and nuzzled the nose of the one who threw it in dust. And your enemy admitted the fierceness of your fight, your great adversity, endurance and patience on Allah's command.

The Crusade generals should know that the Islam's youth in Baaqubah, Al Khales, Al Khan, Buhrz, Sharaban, Balad Ruz and Sa'dia swore allegiance to die for the sake of Allah. We know their honesty and fulfillment of their covenants exactly as their tribes' honesty, and Allah knows best.

May Allah reward the knights of Dar Assalam (Baghdad) best rewards, they faced their enemy's plan with their divine plan, then for that Pan Kemon bowed with humiliation to them, they mixed their blood with their wine in the idolaters parliament, and they threw the traitors to our blessed tribes in Hell, and caused psychological problems to the evil(US) embassy's employees.

And today those knights lead the Islam's epic in Arab Jbour, Salman Bab, Al Taji, Al Mahmudiya, Al Yosufiya, Al Redwaniya and Alexandria, same as their brothers do in Al Doura, Al Sediya, Al Aamel neighborhood, Al Ameriya, Al Jame'ah, Al Khadra, Al Ghazaliya, Haifa, Al Kanah, Al Athamiya and Al Fadel, we ask Allah to guide them to the right direction.

And may Allah reward the Islam's heroes in Ninawa, Karkuk and North best rewards, for they turned the Bechmarka dreams into nightmares, they destroyed their headquarters, demolished their meetings and dressed them with terror and panic, dressed the Bechmarka and the traitors and agents who joined them.

Till the enemy confessed that the Islamic State has the upper hand in those lands and that its men control it –may Allah bless them.

I remind [you] of those who taught the world the meaning of honor and pride in Al Falujah, Al Saqlawiya, Al Qarmah, Al Ramadi, Haditha, Heet, Aana, Rawos and Al Qa'em, they rose the Islam's flag and took martyrdom as their goal, traitors plot did not hurt them nor cowards withdrawal, they fed the land with their enemy's blood and broke their cross, and after Bush and his agents celebrated [what they called] (Anbar awakening) and thought that it was a successful experience that should be extended, here we are destroying this idol and fighting in Al Ramadi as lions after the soldiers of State of Islam swore allegiance to die, seeking help from Allah and then the support of our blessed tribes, they invaded Al Ramadi after they thought [Bush and his agents] that they eliminated the State of Islam soldiers [in it], and here they are [Soldiers of State of Islam] today deploying in every alley and street fighting the enemies of Allah and their enemy [the Americans and their agents] after they sent their leaders in the Green Zone to Hell.

May Allah greet the sons of Salah Ud Deen in Samurra, Beji, Dulo'iyah and Is'haqi and Takrit, truly you are the nobles and sons of nobles, you refused by your religious awakening the Americans and apostates awakening, and supported your sons [the Mujahedeen].

But the load on you is heavy, because the Rawafid (Shiites) determined to destroy your province's jewel Samurra, and use its land as a ground for playing and cheap pleasure, claiming that someone scrapped an already scrapped beacon.

So stand as one rank with your Mujahedeen brothers and be a robe to them, for they will be an arrow in your enemy's and their enemy's neck, and know that the sons of Ibn Al Alqami [A traitor Shiite scholar] are lower and insignificant to rise a flag over the honor and dignity flags.

And Allah was predominant in His career, but most of mankind know not.

You brother...Abu Omar Al Husini Al Baghdadi