

(Page 1 of 21)

In the Name of Allah the Gracious and Merciful

Praise to Allah, then praise to Allah, Praise to Allah who said:

(And what reason do you not have to fight in the cause of Allah, to rescue the helpless oppressed old men, women, and children who are crying: "Our lord! Deliver us from this town whose people are oppressors; send us a protector by your grace and send us a helper from your presence." Those who are believers fight in the cause of Allah and those are unbelievers fight in the cause of idolatry: so fight against the helpers of Satan; surely, Satan's crafty schemes are very weak) An-Nisa' 75-76

Peace and blessing be upon our Prophet Muhammad who said:

(Who will let down a Muslim man in his land, degrade him and violate his holiness, only if Allah lets him down in a land where he loves for him to be victorious; and no person will support a Muslim in a land where he degrades him and violates his holiness, only if Allah gives him support in a land where he is triumphant) told by Imam Ahmad.

To our Muslim brothers in Iraq specifically, and to the Islamic nation in general.

Peace, Allah's mercy and blessing are upon you.

My salute (TN: regards) to our patient people in Baghdad and its surround areas, the home of succession, and my salute to our Mujahidin brothers who are stationed there, in Ba'qubah, Samarra', Mosul, Kirkuk, Tikrit, al-Latifiyah, and its sisters in Bayji and Balad and all other towns and villages participating in Jihad. And most sincere regards to the free people in the land of al-Anbar, especially the people in Fallujah, a town that is standing strong and refused to be humiliated and subjected by all of infidel leaders. It taught them a lesson in consistence in principle and proved to them that the strength of faith is greater than that of planes and cannon shelling. It also exposed his (TN: President Bush) deceptive ways and democracy, and exposed him as a liar, a butcher, and killer. And what is the difference between Saddam's tyrant massacres in Halabjah, and Bush's massacre in Fallujah? Saddam killed several thousands of our Kurdish brothers, Allah have mercy on them, in the name of

(Page 2 of 21)

rotten nationalism. Also, this age's Pharaoh (TN: referring to President Bush) alone killed several thousands in Fallujah, and injured and disabled many more, and caused hundreds of thousands to migrate, all in the name of the Crusader Zionist movement, which is blood thirsty. Therefore, Muslims must fully realize the truth behind this war, that it is impossible to justify the blockade and siege of an entire town by arguing that hundreds of insurgents are located there. It is a war against Islam and all Muslims.

I ask Allah to accept all our martyred brothers, and to heal all of the wounded. It dismayed us, what happened to our people there. We were pleased with the great perseverance and the great results that followed. The spirit of Jihad, sacrifice, pride and refusal spread all over Iraq, like the spread of a wildfire. This Jihadi spirit reached the rest of the Muslim world, and it disappointed Bush's hopes, because he wanted to destroy this faithful city, to make an example to the rest of world that refuses the American slavery. And Allah provided it (TN: Fallujah) with pride and glory, and it remained standing in spite of his nose and insulted him, and it entered into history with honor through a wide door, and it became an example for resistance and steadfastness in the face of the American barbarianism.

And I am unable to describe those men and the people of this city, but I will try. A little description is better than none, and Allah gave them faith, and wove along the lines of brilliant stars. Their nineteen brothers, in fighting this age's Pharaoh, they did not only keep the heads of the Islamic Nation up high, but also the heads of all humans, in an age where the culture of slavery prevailed all over the world, and the culture of humiliation and submission under the banner of wisdom, interests and realism. They lifted up the heads of humanity in an age where the leaders of the world bow their heads in front of tyranny at the steps of the White House. The proud giants, who are pious and humble (that is what we think of them, but God is the ultimate judge), came higher than the world's glitter and decorations, waiting for Allah's promise, not believing in worshiping humans,

(Page 3 of 21)

and refusing to accept anyone as lord according to what they refer to as international law, or the new world order and systems which revolve within its orbit.

They came to remove the cornerstone in that oppressive order, which is established to enforce unjust resolutions by the Security Council and the United Nations against weak nations. That atheist organization, which regulates the relationship between countries that have veto power, led by the U.S. and the slaves of the General Assembly. Then, it utters lies and fake statements about fairness, equality, and freedom.

Those great men did not waver in Fallujah, in the face of evil and arrogant tyranny, gunfire, and the destruction by airplanes, against the weak men, women and children. Then they (TN: the US) claim to carry the banner of freedom and humanity.

They (TN: People of Fallujah) stood up regardless of their small weak number, with their exposed chests, but in their hearts, they believed that the mountains will be moved, Allah is the ultimate judge.

This belief was rooted in the hearts of our ancestors, may Allah be satisfied with them. They (TN: ancestors) defeated the corrupted culture of the Crusaders with Allah's goodness in the past. Today we are holding onto this belief and will defeat them, Allah willing. They stood up to prove to the entire world the true meaning of faith, and the believer's meaning of glory and strength and adherence to a solid faith in Allah. They wrote a new line in a new glorious page in our nation's history, by their blood and bodies. They fought the enemy without any inhibitions, invaded the unknown, and nothing weakened them.

(TN: poem)

These are my ancestors, so bring me more like them. I hope to meet them again.

And I salute those strong men today, and in a time when Jihad is not a strange idea, and all of the Islamic nation greets you from one ocean to another, except those rulers whom are apostates, hypocrites, and the paid writers (and bad scholars who ask people not to fight the Americans, and call the great sin of not participating in Jihad "A peaceful resistance." They say fighting against the Americans is destruction,

(Page 4 of 21)

turmoil, holocaust, riot, and their hearts resembles the hearts of their ancestors, Allah said the following about them, "Those who ask Allah for a permission not to fight will end up in hell) al-Tawbah 49.

O men, yes, the Islamic nation sends you their regards today, and is watching you. Its heart is with you, and its tongues wish you the best, and have raised an anxieties by your great Jihad. It remembered the great pages of its history, also remembered Badr, Khyber, Yarmuk and Hittin (TN: famous Islamic battles) and held its head up high, and its hearts were cured. It reassured its heart and religion, and confidence returned to itself, and it spattered its desperation and sharpened its strength, with Allah's preference and by your Jihad and efforts. For a century, the nation was searching for you, like the search of a mother who lost her only child, and waited for you after long absence. So, you came like cold water to quench the thirst. It was waiting for you to raise its head, and unite its people, and reject the division, and silence its enemy. Rewards will be given, remember yourselves, and you can do that, Allah is your ultimate judge.

O people of Iraq who are carrying sharp swords, destroy the infidels' tanks, smash their heads, stab their throats, increase the prayers, and truly keep the promise and may Allah reward you with the best.

And then... glad tidings, the dawn started to loom, and the smartness of the believers began to appear, and the hopes of the infidel started to fade away. No doubt you remember that the arrogant said, "I will end this war in six days or six weeks." You also remember Bush saying, "The major operations are over," weeks after the start of the war. They think that the people are sheep, or that it is a picnic to Panama. They did not realize that the lions of the desert, who are willing to die, are waiting for them and urging others to be patient, for victory will bring happiness and death will bring martyrdom.

(TN: poem)

I will regain my honor at any price.
I will do everything in my power.
I will get the head of the giant.
I will remind myself that it should fight.
I will ask my soul to give praise and rest.
I will push away any harm and defend my honor.

(Page 5 of 21)

Weeks and months have passed, and we are at the end of the second year, thanks to Allah who validated the believers, and humiliated the people of the cross. They estimated their dead as a hundred people before the war, but the number of deaths increases twelve times, by the hands of the people of the Qur'an and Sunnah, thanks will be to Allah.

Then I direct my speech to the Islamic nation in general. Hear me and learn, the matter is great, and it is the greatest and most important matter in today's world. This is a third world war, which was started by the Zionist-Crusader alliance, against the Muslim nation, and it is taking place in the land of Iraq, today's world revolves around the house of the Caliphate, Baghdad. Today, the entire world is watching this war, and is watching the two enemies, the Muslim nation on one hand and America and its allies on the other hand. Either good life and pride or suffering and humiliation. Today, the Muslims have a rare and precious opportunity to stop following the West and its slavery, and to destroy the restraints which the Crusaders handcuffed us with. Our nation has reached absolute bottom as a result of this following (TN: following the Western immorality).

It also led to retardation in many areas related to religion and life. The Crusaders put restraints on our Islamic world. They secured the ring at each capital city by appointing a stubborn agent of the West who suppresses the faith, life, manhood, and gives infidelity victory, and does not oppose immorality, and caused many of the people misery. They underestimated their people and themselves, they lacked the faith, and believed that there was no exit out of slavery to the West. They were under siege, and the following words of the poet can be applied to them:

(TN: poem)

The hardship became so tight, but later was resolved when I did not think that it would be

(Page 6 of 21)

The tails of disbelief called for mobilization on America's behalf, and hypocrisy became dominant. Rise, O servants of Allah, our enemy has come to our land. It isolated itself and broke the rings in its chain with its own hands. The worst thing was that it broke it in Bagdad. Allah made their destruction in it, and when they destroyed the ring, the entire chain became lost and the matter collapsed. This was contrary to what they

had hoped for. The nation was in a big prison, surrounded by an iron gate. This is the gate that Chirac was referring to, when he said, "Hell's gate opened in Iraq." He meant that the chain around the gate broke loose; that gate around the Muslim word which their ancestors closed years ago.

This is why the Jewish artful named Kissinger screamed, saying to Europe, "Join us in the Iraq war, America's defeat is a defeat for the entire West." Also, in this context, Blair declared about this war, that it is historical. By God, it is historical, Bush and his administration stated in a clear language that Iraq is the main front in the war against Islam. He referred to it (TN: Iraq) as the axis of evil. In Christianity, this means that we are infidels and worthless. This explains all the actions of many soldiers at Abu Ghurayb prison against our captured brothers which shocked humanity. Then, he said, "We transferred the war to their land." Since when was Iraq a base for al-Qa'ida? It is a land for all Muslims. He also said that it is a Crusade.

Rice (TN: Condaleeza) said that they are making a historical change in the region. Isn't she the one who shares Bush's interest in spreading Christianity? Didn't Bush say that he wants to change our land to a Christian region? Is there pressure to change curriculums by deleting verses on Jihad and to promote their project for change under what they call "The Greater Middle East Project?"

It is nothing but steps to achieve their domination of the nation. After this statement, is there anything unclear about their intentions to fight the Muslims? Fear Allah, O Allah's servants, rise up to defend your religion, yourselves, your brothers, your honor and land. The most important duty after faith, is to support the Mujahidin and Jihad on battlefield against the Zionist Crusaders in Palestine, Iraq, and Afghanistan.

(Page 7 of 21)

Today Jihad is our duty, and it is known that scholars preached to the many that the highest duty after faith is to fight the enemy. This means that the nation should provide its resources, money, and children and whatever is needed to fight and kick the infidels out from our land. If you do not act upon this, sin will extend to all.

The enemy restricted the road for the Mujahidin to reach Palestine, therefore, supporting them financially is a must until they liberate their land from the infidels. The opportunity to attack the Americans, the allies of the Jews, is available. Jihad in Iraq is available via trusted channels and the opportunity to kill the Americans and their allies, and attacking their interest all over the world is also available.

Take advantage of this unique opportunity to take on this great duty, for in it is your glory in this life and eternity. Do not lose this opportunity and do not ignore it, like many who missed out on Jihad in the sake of Allah in Afghanistan one quarter of a century ago and who stayed in their small countries, whose borders were drawn by the Crusaders. Each one of them claims that he had an excuse and they lost this chance. They were reluctant to commit to Jihad in Afghanistan, in spite of the fact that all conditions were suitable for playing a major role in establishing a strong Islamic country. Instead, they were lazy and have fallen behind, which led to the weakening of the Mujahidin.

The lucky person is the one who stands and defends his religion. He who sits with the useless (TN: hopeless), away from the shadows of swords when Jihad is an obligation, commits a major sin. Remember the stories of the believers who sat (TN: did not fight/participated in Jihad) before you, they cried and regretted it severely. In the story of Ka'b Bin Malik, may Allah be pleased with him, at Tabuk battle, is an example for you. He said:

The Prophet and the Muslims were getting ready. I knew that I needed to get ready too, but did not. I said to myself: I can if I want to. People continued to work and get ready, until the Prophet and Muslims with him started moving. By then it was too late for me to get ready. I wished I could, but it was too late.

(Page 8 of 21)

People should be serious before Allah, and the believers should race to Jihad. Allah's servant, take advantage of this opportunity, travel and catch up with them (TN: fight with the Mujahidin), so that you will not say, "I wish I had done it," so, hurry up. The Prophet said, "Do good deeds and do not sell eternity for a cheap earthly price." Abu Hurayrah.

What stops you from offering you financial support to Jihad, when you know that it is your duty?

And what stops from sacrificing yourselves for Jihad, when you believe that money is limited and life is limited and death will find you inevitably even if you were in a fortified tower.

O servants, fear Allah. Have you lost your mind that you do not give yourself and money for Allah? And why give reluctantly to Allah Almighty? God said the following about those who lost their honesty, lost their faith, became weak, and their faith became thin, "When they were commanded to fight, a group of them fear people as they should have feared Allah, or even more than that, and said: 'our Lord, why have you ordered us to fight? Could you delay its implementation for a while?' Tell them the enjoyment of worldly life is short, life of the hereafter is better for those who fear Allah, and rest assured that you will not be wronged equal to the fiber of a date-stone." al- Nisa' 77

This is the answer for those who fear judgment day. For those who let the Devil stand for them on the road of Jihad, and tell them, "If you commit Jihad you will get killed, lose your money, someone will marry your wife, your kids will be orphans," God said, "The enjoyment of worldly life is short, life of the hereafter is better for those who fear Allah, and rest assured that you will not be wronged equal to the fiber of a date-stone."

O servants of Allah, obey Allah and his messenger, if he called you; he will give you a life, and be aware of the inhibitors and disablers, who say to their brothers, "Come to us." Be aware of those who love the truth but do not do it, for they end up in the dark by praising and endorsing the tyrants. Those clearly are lost people and one should not pray behind them. They must fear Allah in their conduct toward themselves and the nation. They must repent their sins.

(Page 9 of 21)

Be aware of those who want to tell the lies, to do that they mix them with some truth. Jihad in Palestine and Iraq is a duty on those two countries. If there is an inability, shortness, or laziness, then the surrounding countries must take up Jihad, and then the next country, and the next one and so on until Jihad is spread all over the Islamic countries, and until all Islamic countries become one country.

This is the fatwa of scholars (may God have mercy on their souls), who did not take into consideration the moods of rulers, who are agents (TN: allies of the West) in surrounding capitals like Riyadh and Amman. It is clear that the inability exists in Iraq and Palestine and for that reason Jihad is mandatory on those who are near, such as the people of Saudi Arabia, Syria, Jordan, Turkey, Iran, and Kuwait. If they are unable, then other surrounding countries should take on Jihad.

Jihad in Palestine and Iraq is mandatory, discouraging Jihad is a sin. Be aware of those who teach it, and compete with divine teachings and prophecies through their teachings, who then claim that this is in the benefit of the faith. This is impossible. Allah said: (Those who oppose and do not follow His order will suffer) An-Nur 63

O servants of Allah, the road is clear, our messenger left us with a clear decisive message; as clear as day and night, and whoever deviates from it will be dead. Read the Qur'an and the Sunnah and you will find the straight path. Do not follow the opinions of those men, whatever they say, preach as long as their opinions are the opposite of Allah's word and the words of his messenger, even if they (TN: those men) were truthful and faithful. A mistake will not lessen their standing or good character, but do not follow their mistake.

Sitting and not participating in Jihad, which is mandatory, is an attribute of the hypocrites, may Allah curse them, and brings on them evil not like any other evil. He warned us about them and about not joining Jihad. God promised them suffering and pain in their hearts and denied them the knowledge and jurisprudence. Remember that the fruit of knowledge is fear of Allah.

(Page 10 of 21)

Learn and follow these verses, they clearly describe the only two paths toward mandatory Jihad. The first is the path of the Imam of the Mujahidin, of the Prophet, and the second is the path of those who stay behind. Make your own choice. Allah said: (When a Surah is revealed, they enjoy it and believe it and strive and fight along his messenger, but those with wealth and influence among them ask for exemption and say leave us alone we want to be with those who stay behind.) 67, 68, 86 al-Tawbah

O servants of Allah, this is from the master of mankind (TN: refer to Prophet Muhammad), who does not speak based on mood and

whose past and future sins were forgiven. He is the greatest mediator and he and all of his followers performed Jihad through their money and themselves in support of the banner of "there is no god but Allah." During the battle of Tabuk, he fought the Romans, but you sat with women, then you claim that you follow the Prophet, and follow his path. May Allah fight the cowards.

(TN: Poem)

The cowards will see weakness as the end, but that is not true. The winner is the one who makes sacrifices and work toward the afterlife.

And here I will mention some of the most important and dangerous rulings:

First: The ruling about whomever supports the infidels against the Muslims. Scholars declared that supporting the infidels against Muslims is a big sin against the religion, considered one of the ten acts that revoke the religion regardless if the infidel is an Arab or foreigner. The support of America, 'Allawi, Karzai, Mahmud 'Abbas, or other apostate governments in their fight against Muslims, is considered a great sin that warrants expulsion from the faith. This applies to owners of companies and workers who deliver the fuel, ammunition, food, and all other materials, and all who support them in any way. These people will be viewed as if they backed away from the faith and must be killed. Remember Allah's words (O you faithful, do not take a Christians and Jew as friends; they are the friends of each other, and whoever takes them as a friend becomes one of them, Allah will not guide the oppressors) Al-Ma'idah 51

(Page 11 of 21)

You can review the book "The Rulings Toward Those who Aid the Americans), if you wish to see evidence and words of the scholars. The Muslim should befriend Allah's servants even if they are foreigners, and fight the enemies of Allah even if they were Arabs. The Iraqi who performs Jihad against the American infidels or 'Allawi's apostate government, is our brother and friend, even if he is Iranian, Kurdish or Turkmen. And the Iraqi who is a part of this apostate government, and fights the Mujahidin who are resisting the occupation, is an apostate and infidel, even if he is an Arab.

And Muslims should not say, "This is a civil war and we should not participate in it." No, Muslims are our people, and we must repudiate the infidels. The Prophet fought his clan and cousins for the sake of Allah. Allah said: (O Noah, he is not of your family for he is not righteous. So, do not ask me for anything of which you have no knowledge. I caution you not to become one of the ignorant) Hud 46

Remember the story of Bilal al-Habashi and Abu Jahil al-Qurayshi. Bilal became a believer, so Allah was satisfied with him, and he was promised heaven, and Abu Jahil was a non-believer and Allah was mad at him and he is with the people of hell, and he became an enemy and his cousins fought him with their hands, may Allah be pleased with them. The linkage between the believers is based on faith in the first place and everything else follows. If faith becomes broken, then the linkage through in-laws and clan and homeland become invalid. Allah said, "You have an excellent example in Abraham and his companions. They said to their people plainly we disown you and your god that you worship. We renounce you and enmity and hate shall reign between us forever until you believe in Allah, the one and only God." al-Mumtahinah 4

Those Iraqis who are part of the 'Allawi's apostate government and fight for it, such as members of the army and the security forces, are like Abu Jahal al-'Arabi al-Qurayshi, their blood is permissible, are infidels and do not deserve to be prayed over, do not give or receive inheritance, their spouses will divorce them, and they will not be buried in Muslim cemeteries. And I say to them- fear Allah in yourselves and in your religion and the nation and stop supporting 'Allawi's apostate government, which was appointed by the American occupation.

(Page 12 of 21)

Everyone needs to think to himself, and ask why am I wasting my life and eternity for some money? Return to your faith and you will prosper, and you will become our brothers again, and reconnect the ties between us.

Second: the ruling for participating in election in Iraq, Palestine, Afghanistan and others places.

Principally- It is not a secret that choosing emirs and leaders is a right of the people, but this right is restricted by conditions... We must seek to have a Muslim emir who will rule according to Shari'ah, and the most important condition is that

he must be Muslim, and the religion that will be imposed on the people is Islam. This means that all laws and constitutions should be based on Islam.

And it is known that the constitution proposed by Bremer is an ignorant and manmade constitution. He insisted that it should not be based on Islam and that Islam is not the only source for legislation of laws and rule. Therefore, if we assumed that 90% of laws and rules are based on Islamic Shari'ah and 10% based on secularism, according to the Islamic scale this would be considered infidel and not a true Islamic constitution.

Islam is an approach that was revealed by God for people to strictly commit to in all aspects of life. Therefore, Islam cannot be overlooked. Allah said, "Fight them so will be no division and faith is only to God." Al-Anfal 39

He who believes in something and did not believe in other things, his prayers and fasting would not mean anything. Allah said, "Do you believe in a part of the holy book and reject the rest? So what other punishment do people among you, who behave like this, deserve, beside disgrace in this world and to be driven to grievous punishment on the day of judgment? Allah is aware of what you do" Al-Baqarah 85. If people commit to all of Islam's rules, but allow collection of interest by banks, for example, this country's constitution would not be considered Islamic, and whoever accepts this is infidel also. Because this behavior means that they do not completely follow Shari'ah, as Allah revealed it to us. This is a big sin that could cause the sinner to be considered out of the religion.

(Page 13 of 21)

Also, this election is being conducted by an order of America, under the shadows of its airplanes. Based on this:

Anyone who participates in this election, which was described previously, he would have denied Allah. There is no power but from Allah. One must be aware of the frauds who speak in the names of Islamic parties and organizations, and urge people to participate in this apostasy. If they were truthful, their main intention would be to repudiate this apostate government, urge people to commit Jihad against the Americans and their allies and if they cannot, they should renounce them in their hearts and avoid participating in the apostate's program or sit in their councils.

All that I mentioned about Iraq completely applies to the situation in Palestine. The country is under occupation, and the constitution is declaratory and ignorant, and Islam does not accept it, and the candidate Mahmud 'Abbas is an idiot and an apostate agent. They chose him after he and his friends wasted ten years of Muslim lives, through the Oslo agreement conspiracy and others. They chose him over others so he will lead people to a new maze, and will offer new concessions, and people will accept it, and he will suppress Jihad and armed resistance.

May Muslim fear Allah with themselves and their religion. Muslims should be careful about participating in this planned election. There is no difference between electing Abu Jahl (TN: Abu Jahl was an enemy of Islam at the time of Prophet Muhammad) Iyad 'Allawi or Mahmud 'Abbas or Hamid Karzai or Husni Mubarak or Fahd Bin 'Abd-al-'Aziz or other apostate rulers, even though the latter built and enlarged al Haram mosque, for Abu Ahl with Quraysh renewed the Ka'bah, and they walked around the old sanctuary and do the Hajj, and serve Allah, but according to the scale of Islam they still are infidels because they did not submit to Islam completely.

(Page 14 of 21)

Their non-belief was that they submitted to a legislative council which is like today's legislative council or what is called House of Representatives or the National Assembly. Allah said, "Did you make those who provide water to the pilgrims and maintain the Great Mosque equal to those who believe in Allah, the day of judgment and participated in Jihad? They are not equal in the sight of Allah and Allah dose not guide the wrongdoers" At-Tawba 19. Bin Kathir said the following Hadith, "God preferred faith and Jihad over serving water to people at the house of God."

In conclusion, Muslims must be careful with these elections, and they must rally round the Mujahidin and resist the occupiers. I remind myself and Mujahidin to fear Allah in secret and publicly, mention His name, read the Qur'an, and pray to Allah, as I remind myself and others to be patient, and avoid treason, for traitors will face their punishment at the last day. Also, be aware of the forbidden blood with exception to what the Shari'ah permitted in a very strict fashion which will be decided and studied by scholars of the Mujahidin. We gain God's support by obeying Him and distancing ourselves from sin. Also, I urge you to attack the lines of supply and the oil lines, and to plant mines, which kills everyone and murders the firm owners

who provide the enemy with supplies, in Kuwait, Riyadh, Jordan, Turkey and other places. And you must participate in Jihad and get involved in martyrdom operations, which were effective in scaring the enemy, and confused them, and caused their plans to fail, and challenged them. These actions are most important.

(Page 15 of 21)

Then we have fought wars and learned about them. The worst thing is that America killed women and children deliberately, and the leader says it was a mistake. That is what had happened in Afghanistan, such as killing Dr. Ayman al-Zawahiri's wife, his daughter and his only son, may God have mercy on their souls. That is what Sharon practices in Palestine today, and what the White House killer of women and kids practices in Fallujah, al-Ramadi, Baghdad, Ba'qubah, Samarra', Mosul and other cities in Iraq. He kills the innocent when he fails to stop insurgency. So, be steadfast, be patient and be aware; whatever ability Allah gave you, you should do it We ask Allah to accept them as martyrs, and provide the wounded with healing.

I remind you that you are the first line of defense, to defend Muhammad's religion and nation. Allah will be with you. I wish that you do not cause any damage to Muslims. Know that the enemy's weakness and inability is exposed, and I heard that they were forced to use their emergency budget, and are facing hard times, and have countless problems too. Their economy is depleting, and the value of their dollar is continuously declining, and their debt is huge. In spite of all of this, Bush signed a law to borrow 800 billion dollars.

Also, they are unable to provide trained and qualified soldiers to fight this war. The reports states that 50% of the soldiers are from units that are not qualified to fight this war, such as the American National Guard. Also, they are unable to provide replacements, which is the reason for cancelling the soldiers' vacations. This caused an increase in the numbers of suicides and psychological illnesses among soldiers, and Iraq became a cemetery for Americans mercenaries, to Allah thanks and gratitude.

And know, victory is for he who feared Allah and be patient, for one hour of patience will be followed by ages of happiness, Allah willing, and many good deeds will be gained.

(Page 16 of 21)

This fierce wars in Iraq and Palestine are most cruel, it is a war that will be decided only by a sharp sword or a brave lion. We praise you for your patience and stability in defending the religion, and performing Jihad. Allah said that it is either victory or martyrdom. Allah said, "How many of the Prophets fought in Allah's way, and with them a large bands of godly men, but they never lost heart if they met disaster in Allah's way, nor did they weaken nor give in, and Allah loves those who are firm and steadfast" Al 'Umran 146

The happy one is he who participated with his money or himself in this war to support his religion, and happiness to those (TN: women) who contributed through her children and money. Keep in mind that the expenses of al-Qa'ida in Iraq are 200,000 euros per week. This is in addition to the expenses of other organizations, so do not default in paying to help the Mujahidin.

This is a great war and has consequences; it has results and deep effects like the Badr battle (TN: famous Islamic battle). You still can hear and feel Badr's echo, the sounds of horses and swords, which strengthened the nation's spirit, glory, and Jihad. A Hadith says, "Gabriel asked the messenger who fought along your side in Badr? He replied: the best. Gabriel said: Was also watched by the best angels?" I think that Mujahidin today, who resist the American aircraft and tanks, and fight the missiles in Iraq and Palestine, represent the best of the nation today. May God grant success in Palestine's Badr, and Iraq's Badr, and Afghanistan's Badr, and Chechnya's Badr and other regions. And our Prophet said in a Hadith, "A group from my nation will fight for the truth righteousness until the day of the resurrection."

This group and the emir of Jihad, brother Abu Mus'ab al-Zarqawi, and other organizations that joined him, are the best, and they fight under Allah's orders.

(Page 17 of 21)

And their brave operations against the Americans and 'Allawi apostate government pleased us, as well as their response to Allah's and the messenger's order to fight, in unity and congregation and insist on Allah's teachings. Allah said, "Take shelter in Allah's rope and do not separate from Him." A'lay Imarn 103

In al-Qa'ida organization, we greatly welcome their unity with us. This is a great step, to unify all Mujahidin, to establish the righteous state, and destroy the void state, and we ask Allah to bless and accept it.

There is a great difference between the honest emirs of Mujahidin, who give up the emirate for their religion and to benefit the nation, and those leaders and kings who did nothing to unify the nation and did not cancel the borders that the Crusaders drew. Instead they were devoted to dividing and creating difference in the name of nationality, and they are ready to sacrifice their own people so they can keep the Emirate, and are willing to sacrifice their own sons, fathers, and brothers to maintain their power. The isolation of Hassan Bin Talal and Hamzah Bin al-Husayn, and marginalization of 'Abdallah Bin 'Abd-al-'Aziz and others is a great example of this. There is no hope that those leaders will unify the nation and care for its interest, in the midst of the global clusters..

Also, I remind the Mujahidin that uniting under unification is not a minor thing, but rather one of the most important duties. Therefore, it should be given attention, and the Jihadi organizations must unify and arrange among each other to get united, under one banner. The Shaykh of Islam, Bin Taymiyyah said, "When people stop following Allah's order, animosity and hate spread between them. Also, if they go different ways, they will suffer, and if they are united they will win, for a community is mercy and a division is torment."

The issues are going on in Iraq, with Allah's grace, in a confident and fast pace. The pace of escalation is promising, and the enemy is incurring many losses, in money, deaths and material.

(Page 18 of 21)

All of the enemies' plans have failed. Where did all their operations with the fancy names go? Names such as Iron Fist, Iron Hammer, Great Snake, and so on. All of it is gone with the wind, thanks to Allah. The Mujahidin, with Allah's grace, have the strength and ability which are necessary for conducting big operations in the middle of a day, in the middle of Baghdad as well as other places.

Also, the resistance, through Allah's grace, is growing and increasing, Allah willing we should not forget Bush and those

around him who target the Muslim groups, Abu Mus'ab al-Zarqawi and his brothers.

(TN: Poem)

The Roman towers started to collapse
The Romans did not get their people out of those towers
Two battalions and their supporters armed with courage inflicted that damage.

O Muslim, the order for Jihad was issued. So, you must shake off the dust of despair, and feel the victory coming, Allah willing, and dedicate all your efforts to support the religion.

As for the apostate and hypocrite, I say to them: he who comes back to Islam and repents, Allah will grant him forgiveness, and that is good for their religion and world. And he who stabs the religion, and calls Jihad "terrorism" in context of condemnation, and supports the apostate leaders by his actions, writings or words has no right to live. He must write his living will, and they should not blame but themselves. The Mujahidin must follow the example of Muhammad Bin Muslim, may God be pleased with him, and catch those apostates to let them join Ka'b Bin al-Ashraf. Allah said, "They shall be cursed wherever they are found and they shall be seized and killed mercilessly." Al-Ahzab 60

I also say to the Apostate rulers: it is the nation's right to choose its ruler. So, give the people their rights. The weaknesses of the tyrant who appointed you in Iraq is starting to show his weakness. Today, events go by fast toward settling the account with you and your supporters.

(Page 19 Of 21)

- Take advantage of this opportunity before it disappears. The nation is awakened and sent their dear sons to Jihad in the name of Allah, to pursue the truth, and to revoke the wrong.

(TN: Poem)

History has witnessed Aws and Khazraj get defeated when the children of Islam created battalions for Jihad.

Where are Allah's good worshipers? Where are the patient people? Where are the people of Surah al-Baqarah? Where are those who pledge allegiance to death? Go ahead and destroy the American

army and kill the Zionist battalions. Where are the young men of 'Adnan and Qahtan (TN: Arabs descended from 'Adnan and Qahtan)? Where are the young fighters of Rabi'ah? Where are the knights of the Red Mudar? Where are the grandsons of Salman al-Farisi and Tariq Bin Ziyad's lions and Salah al-Din valiant? Where are the grandsons of Muhammad al-Fatih and the heroes from the land of Syria? Where are the good people of Egypt? Where is the assistance from Yemen and the thousands of Aden?

This is a war happening between the infidels and the Muslims; between Muhammad's soldiers the soldiers of faith, and the Crusaders. He who does not wage war, will not get the rewards, and sin will surround him. Hurry up, hurry up to paradise, which is wider than earth and heaven. You will ride Allah's horses and paradise's wind will blow.

In conclusion: I pray to Allah to accept his heroes, who died fighting in Jihad, in every place, especially the heroes of martyrdom operations who tore up the American and Zionist army. I say farewell to those who joined the war and pray to Allah to give us and them stability. It was my honor to have known some of those who passed away, and I am saddened that I have not met the others. What comforts me is the fact that they died as martyrs of this great battle to support Islam. I ask Allah to accept the martyrs, and be compassionate toward them, and let their souls roam in heaven, and then latch on lamps hanging from Allah's throne. Also, I pray to Allah to give their parents patience and reward them greatly.

(Page 20 of 21)

Our congratulations to them, for they sacrificed their lives for Allah. We regard them, but Allah is the ultimate judge... Those heroes and the Mujahidin are considered heroes by the people.

(TN: Poem)

When you talk to them, you think that they are simple minded, While they are brilliant and faithful.

They sold misguidance for faith, They should be treated like the people of sincerity and loyalty. They submitted offerings for the Almighty, and submitted the valuable item to receive the rewards. They had a grasp of the matter, and understood that Allah has for them a good and long lasting life. They called their relatives and went saying:

(TN: Poem)

On the path of God we go
We wish to raise the banner
To restore the glory fo the faith
We will sacrifice our blood for that cause

They also said:

(TN: Poem)

Do not say that rest is nice for we made it impossible
Do not say that the path is tough for we dedicated our lives for
it

And I say farewell to those heroes this poem:

(TN: Poem)

Farewell O hero,
The eyes are full of tears
The earth is saddened
And the heart is complaining
We met in this life
We hope to meet in the next life too
We pray to God
To meet you again
We hope that you are happy
In a place that knows no boredom

(Page 21 of 21)

In a paradise and a garden
Where the Prophets are
And where the loved ones are
The rivers are there
The virgins will call us
In a voice that has no parallel
The heroes of our nations will reside
And in it our martyrs will be

Allah, give us goodness in this world and in eternity, and save us from hell. To you we submit and in you we believe and in you we trust. In your name we fight and govern. Forgive us our sins. You are the provider and the taker, there is no god but you and there is no strength and power except through you. You have all the might and honor. Allah, you have all the might and honor. Enter the hearts of the young people and steer them to Jihad for

your sake. Allah, link their hearts, make their feet firm, give them a high throne, and comfort their hearts. Allah, provide your victory to your Mujahidin worshipers everywhere.

Allah, comfort our brothers who are prisoners at the tyrants' jails everywhere, in American jails, Palestine, Bagdad, Riyadh, Morocco, Egypt, Afghanistan, Chechnya, India, and Pakistan. You have the ultimate power. Allah, comfort us with patience and make firm our feet and give us victory against the infidels. Allah will win, but many people do not know this. Allah's prayers and peace be upon Prophet Muhammad, his family, and companions. Our last prayer is praise be to Allah, the lord of the world.

(End of translation)