

INSPIRE

«...AND INSPIRE THE BELIEVERS »

SPECIAL ISSUE

Who & Why

The **Inevitable** | Message to the American Nation | Inspired by Inspire

Provided by MEMRI JTTM

CONTENTS

Latest & Opinion

- 3 Letter from the Editor
- 4 Hear the World
- 6 News Flash
- 7 Inspire Reactions

Others

- 36 Mujahid's Wish
Tamerlan 2
- 24 The Dear Price & The Constant Turmoil
Muhammad As-San'ani
- 32 AQTweets

Analysis

- 20 The Inevitable
Abu Ziyad Al-Muhajir
- 34 America's Bitter Harvest
Muhannad J. S.
- 18 Inspired by Inspire
Yahya Ibrahim

Manhaj Review

- 27 Why did I choose Al-Qaeda?
Shaykh Abu Mus'ab Al-Awlaki
- 12 Allah will restrain the evil might of
those who disbelieve
Sheikh Ibrahim Ar-Rubaysh

History & Strategy

- 8 Letter to the American Nation
Commander Qassim Ar-Reimy
- 17 Dear American Muslim
Jonas the Rebel
- 10 Words of Wisdom

Cover Story

- 28 Who and Why?
Abu Abdillah Almoravid

- 38 Contact Page

Letter from the Editor

In the Name of Allah the Most Gracious the Most Merciful.

All praise is due to Allah the Lord of the Universe and may His peace and blessings be upon His Messenger Muhammad and whoever follows in his footsteps. To proceed:

Americans, you should understand this simple equation: as you kill you will be killed. The war is yet to cease, it has barely started. Yesterday it was Baghdad, today it is Boston. The question of 'who and why' should be kept aside. You should be asking, "Where is next?"

The act of the two great brothers, Tamerlan and Dzekhar, is but the true image reflected by the bloody deeds of your hands, reflected by the oppressive policies of your downtrodding regimes.

The peace you enjoyed before September 11 is merely just part of history. In other words, you will never enjoy peace until we live it practically in Palestine and all the infidel forces leave the Peninsula of Muhammad ﷺ and all other Muslim lands.

DO YOU? DO KNOW?

- that America, the self-acclaimed children rights defender, exploits children under the age of 10 to plant chips on those who oppose their policies for the unmanned drones?

@heartheworld

A collection of quotes from friend and foe

RICHARD A. FALK, **UN Special Rapporteur** (Press TV):

There is a lot of anger at the way the United States uses its power in the world, and that those to whom evil is done do evil in return. And that is important for the people of United States to use this occasion to examine themselves, what I call self-scrutiny, to look at what we are doing to others in order to find a way toward a more secured and humane world.

ABDURRAZAQ ALJAMAL, **Yemeni journalist - Expert in AQAP Affairs** (twitter):

America violates sovereignty of nations. They carry out Extrajudicial killings. Above that, they exploit children in their lowly intelligence services. Then people talk about America as a state of law. America recruits children below the age of ten. They did this in the targeting of Sheikh Adnan Al-Qadhy.

Commenting on 'the Spider Web' movie released by Al-Malahem Media.

KEVIN BARRY, **NYPD Bomb Technician** (CBS NEWS):

A mirror image, almost exactly from that manual . . . are . . . or what seems to be recovered in Boston. . . I can go out and purchase everything you need in 45 minutes, in local shopping (for) 75\$. It is Bomb-Making for Dummies, the issue is, it does work. And we have seen that time and time again.

Speaking of the similarities between the Inspire Magazine recipe and the Boston explosives.

NOAM CHOMSKY, **American historian and activist** (Alternet):

The Boston Bombings gave americans a taste of the terrorism the US inflicts abroad every day. . . It's rare for privileged Westerners to see, graphically, what many others experience daily.

JAMES R. CLAPPER, **Director of National Intelligence** (WorldwideThreat Assessment):

Attacks on US soil will remain part of AQAP's transnational strategy; the group continues to adjust its tactics, techniques and procedures for targeting the West. Al-Qa'ida-inspired HVEs will be motivated to engage in violent action by global jihadist propaganda, including English-language material, such as AQAP's Inspire magazine; events in the United States or abroad perceived as threatening to Muslims; the perceived success of other HVE plots, such as the November 2009 attack at Fort Hood, Texas, and the March 2012 attacks by an al-Qa'ida-inspired extremist in Toulouse, France.

@heartheworld

A collection of quotes from friend and foe

ABDUL BARI 'ATWAN, **Al-Quds Al-'Arabi Chief Editor** (Official Website):

The Boston attacks show us that even today, violence and terrorism are the strongest weapons available to be used against the West, despite their modest losses.

The US authorities have spent billions on foreign wars and security measures, but have yet to contain the terrorism threat.

JOE BIDEN, **US Vice President** (CNN):

Why? They surely know they can never defeat us, they can never overthrow us, they can never occupy us. So why? Why, whether it is Al-Qaeda Central or two . . . jihadist here in Boston? Why do they do what they do?

MICHAEL LUDERS, **Middle East Expert** (DWTV):

It (terrorist attack) can happen at any time at any place, there is no guarantee. And whoever preaches total security will only preach total surveillance but not total security. . . Even if you have policemen at every corner in Boston, Washington, Berlin, wherever, once you have a person who is willing to blow himself up there is no total protection and we need to live with this threat. This is part of our daily risk. It is like using your car, boarding a plane there is always a sort of risk that you might be dead . .

FAREA AL-MUSLIMI, **Yemeni activist and journalist** (HUFFPOST):

Most of the world has never heard of Wessab. But just six days ago, my village was struck by a drone, in an attack that terrified thousands of simple, poor farmers. The drone strike and its impact tore my heart, much as the tragic bombings in Boston last week tore your hearts and mine.

Speaking to the Congress April, 2013.

DAVEED GARTENSTEIN-ROSS, **American Counter-Terrorism Expert** (Wake Forest Magazine):

The reason that we're losing is the economics of the war. . . I had been researching al Qaeda's economic strategy for over a year at that point, and that issue of Inspire (Issue 3: Operation Hemorrhage - 2010 Special Operation) made crystal clear the conclusion I had already reached: Al-Qaeda saw grinding down the American economy, and the economy of the US's allies, as the path to victory. This was more important to Al-Qaeda than executing another spectacular attack. And thus, the ink cartridge plot was seen as successful because AQAP believed that by getting the bombs onto two passenger planes, they presented the U.S. with a dilemma. As the late AQAP official Anwar Al-Awlaki put it, "You either spend billions of dollars to inspect each and every package in the world, or you do nothing and we keep trying again.

INSPIRE REACTIONS

government & media responses

“The release of the latest edition of Inspire shows that al Qaeda’s core in Pakistan is not cut off from its affiliates, and that AQAP retains the ability to produce the magazine despite the loss of two Americans who were thought to be important to its continuation.”

The FBI, who frequently communicate with Dr Terry Jones about death threats, have called to tell him that they take this latest threat very seriously. . . A gun is also pictured, pointing at his head, with his brains blown out the other side. The whole magazine is written in good english showing that there are Westerners actively recruiting for radical Islam with this group in Yemen, despite Obama’s drone warfare.

[STAnD UP AMerIcA]

The release of the latest edition of Inspire shows that al Qaeda’s core in Pakistan is not cut off from its affiliates, and that AQAP retains the ability to produce the magazine despite the loss of two Americans who were thought to be important to its continuation.

AQAP touted Gadahn’s article as an “exclusive,” which means the group was either able to contact Gadahn to solicit and receive it, or that Gadahn contacted the publishers of Inspire to offer the article. Gadahn is believed to be based in Pakistan and is known to work with As Sahab, al Qaeda’s primary propaganda production outfit.

The Obama administration has claimed that al Qaeda’s “core” leadership cadre in Pakistan is cut off and disconnected and isolated from its affiliates, and that the terror group is on the verge of defeat. But as Gadahn’s latest article and numerous propaganda tapes and communiques by al Qaeda emir Ayman al Zawahiri and other top leaders show, the terror group is intact and capable of producing propaganda and communicating with its affiliates worldwide.

[The LONG WAR jOURN AL]

The latest issue of terror outfit al Qaeda’s online English magazine Inspire released last week talks about

Hindu aggression in the state ruled by BJP’s CM Narendra Modi and also in Kashmir. The 58-page latest issue, titled “We are all Usama”, also talks about ‘torching cars and causing road accidents as new means of jihad’ and names writer Salman Rushdie as one of its targets for crimes against Islam.

The magazine’s contents reportedly have been used to motivate young men, part of several terror modules in the country, according to the interrogation reports of intelligence agencies. In September 2012, police in Karnataka, Andhra Pradesh and Maharashtra had arrested 18 terror suspects. Their interrogation reports said that they were radicalised through a combination of material on the Internet including the magazine.

[The InDIAn exPre SS]

Although drone strikes continue to target militants in Yemen, AQAP has yet again proven its ability to produce the magazine without key figures like the group’s late chief of external operations, Anwar al-Awlaki, and the magazine’s primary editor, Samir Khan. . . . One of the most prominent articles in this issue of the magazine comes from American-born Adam Gadahn who is a high-profile operative with al Qaeda core based in Pakistan. Gadahn urges Western governments, particularly the U.S., to stop interfering in the political upheavals in the Arab world. He also calls on jihadists, or mujahideen, around the world to “make it our priority... to focus on direct engagement at home and abroad with America and its NATO partners, particularly France and Britain. . .”

The MSA Research and Intelligence Team has been following the Inspire release and AQAP closely, and has

identified the following implications.

- With the tenth edition of Inspire magazine, AQAP assures its followers and supporters that they are still capable of producing the propaganda.
- This edition reveals a new tactic that focuses on the destruction of vehicles and sabotaging roadways, showcasing AQAP’s need to innovate new strategies in order to motivate extremists, find success, and keep the enemy (the West) on its toes.

[MSA SecUr ITy]

Step-by-step instructions: Simultaneously, U.S. officials said, English-language literature has blossomed online exhorting aspiring militants to violence wherever they are and providing them step-by-step instructions on how to use household materials to cause death and destruction.

“We’ve been monitoring and yes, it’s concerning,” said Paul Browne, Deputy Commissioner and spokesman of the New York Police Department, which since the Sept. 11, 2001 attacks has built aggressive counterterrorism operations. In recent days, al-Qaeda’s Yemen-based affiliate, Al-Qaeda in the Arabian Peninsula (AQAP), has issued two slick English-language magazines for the would-be weekend holy warrior.

The second new publication by “Inspire,” calls itself the “Lone Mujahid Pocketbook.” It goes on to offer how-to guides, complete with pictures and maps, for causing traffic accidents, staging “lethal ambushes,” “destroying buildings” by creating gas leaks and igniting them.

[WASHIng TOn - r eUTer S]

NEWSFLASH

This month

Subhanallah! This pic is not of Hiroshima! The Oklahoma tornado took lives, destroyed properties, and still nations, Muslims and others alike, celebrated and prayed for more to strike America. They love to see America in calamities! When will the American people pause and think about their foreign relationship? When will they strive to change other people’s view on America? This is not change of weather, This is a soldier of Allah! This is not from Nature, this is from the Lord of nature.

After less than 5 months from the skinny invasion of Mali, the weak and exhausted French troops have started to withdraw after facing heavy raids and explosive car attacks from the mujahideen. Surely, after the French embassy bomb blast in Libya, the French regime has finally realized that it’s time for a radical change. Because the battle has moved into Paris. The stabbing of the French Anti-Terror officer in the Middle of Paris is enough evidence.

▲ Commander: Qassim Ar-r eimy

In the Name of Allah the Most Gracious the Most Merciful

﴿Say, "O People of the Scripture (jews and christians), come to a word that is equitable between us and you, that we worship none but Allah (Alone) and that we associate no partners with Him and that none of us shall take others as lords besides Allah." Then, if they turn away, then say, "Bear witness that we are Muslims."﴾

O American nation, indeed, your security is not achieved by despoiling other nations' security or by attacking and oppressing them. Your security is achieved by stopping the foolish, who rule you, from oppression and aggression. Know that oppression and aggression rebound on the throats of the perpetrators.

Ask yourselves if you do care about your security, "Why all this enmity from this world? From Muslims and non-Muslims alike? You will find the answer to be at hand and easy, it does not require any effort.

Your leaders are assaultive, oppressive and tyrannical, and you stand behind them cheering, supporting and voting for them.

Do you think anyone will excuse you while your leaders induce you to err, kill Muslims and support whomever kills them just for being a suspect? Then you come about claiming you have the right to defend yourselves!

Is your support for the Jews in Palestine excusable?

And is the killing of our children in Kabul, Baghdad, Mogadishu and Sana'a excusable to you?

Is meddling in our affairs and installing whomever tyrant agents and lackeys you want who kill and oppress our nation forgivable? And a lot others including plundering, looting, countless forms of oppression and aggression, do you dare think that after all this you will be salvaged and feel secure?

Nay! Instead, everyday you will be hit by the unexpected and your leaders can repel nothing! Do not deny when evil befalls you, when you taste a bit of destruction that you inflict on others. Hence, blame none but your selves. Gulp the bitterness of war, death, destruction and insecurity as other oppressed humans do.

The two decade war has not laid down its burden, rather it is at its peak. The war between you and us has not ceased, we suffer hardships and you suffer too, we are killed as you are killed but we have a hope from Allah (for the reward, i.e. Paradise) that for which you hope not.

We are at ease, moving toward ease and comfort, while you live in discomfort. We are moving toward victory because we are

the oppressed, and you are moving toward defeat, because you are the oppressors and aggressors.

An economical collapse, scarcity of military supplies, your soldiers' endurance is exhausted; and whenever we call you to rational ways, your leaders turn away and increase their stubbornness; wreaking havoc on the Earth. They will destroy you and make you a remembrance to mankind.

O American nation, did the war end with the killing of Sheikh Usama bin Laden (may Allah accept him) like your leaders lied unto you?

Did the call to fight you end with the killing of Sheikh Anwar Al-Awlaki like they exploited your inattention?

Did your aggression on Afghanistan, Palestine and other Muslim countries end? Did you annihilate the *Jihadi* groups that, by the Grace of Allah, have spread everywhere after they have only been in Afghanistan? Today, they are near your homes if not in them.

Leave us with our religion, land and nations and mind your own internal affairs. Save your economy, look after your concerns, for it is better than what you currently are.

The Boston events, the road accidents and the poisoned letters, disregard of the people behind them, indicate that the control of your security has broken away and operations against you has taken a path which can be controlled not. So grasp unto your selves if you love your selves.

Because making these bombs has become in everyone's hand reach. So those standing against your aggression and oppression on humanity need no trouble, even those opposing your imbecile politics have a way out. They have this way and a bit of thinking, choosing a location which will damage your economy and terrify your hearts, thence you will pray for woes and destruction; evoking near past memories.

O American nation, we are the people of justice, we embrace it, believe in it and to it we call. Injustice in our religion is *haraam* (prohibited), it is a big crime. Our Lord the Almighty says in a Hadeeth Qudsi:

O My slaves! I have forbidden injustice for Myself, so it is forbidden amongst you. So, do not be unjust to each other."

So, we will not be unjust with you. Rather we will be just with you, to just we call and whoever assaults us should not blame anyone but himself!

Lastly, to the oppressed and subdued in America among the brothers of religion and creed. We encourage you to carry on with this way, be steadfast on this deen. Carry out your obligations, defend your religion and follow in the footsteps of those who supported their religion and *ummah* whilst they are in their enemy's den.

﴿And those who do wrong will come to know by what overturning they will be overturned﴾

Did the war end with the killing of Sheikh Usama bin Laden (may Allah accept him) ?
Did the call to fight you end with the killing of Sheikh Anwar Al-Awlaki (may Allah accept him)?

WORDS OF WISDOM

Sheikh Usama bin Laden
May Allah accept his martyrdom

When we look at the present and past events of killing in your and our countries, an important fact reveals itself. The fact is the oppression befalling you and us altogether comes from your politicians. They send your sons to our countries, despite of your objection, in order to kill and to be killed. Therefore, it is of both sides' benefit not to give any chance to those who spill blood of nations for personal gain. Because this war brings billions of dollars to the big Companies, be it the weapon companies or the reconstruction companies such as Halliburton Company, its affiliates and subsidiaries...

Sheikh Abu Hamza Al-Muhajir
May Allah accept his martyrdom

Do we let the cross worshipers fight us in our homes and we do not fight them in their homes? Indeed all countries co-operating in the aggression against Iraq and the assaults against the rights of its people are a legitimate target for us. However long the time be, as rights does not fall with aging.

Sheikh Mukhtar Abu Zubeir
Amir of Harakatu Shabaab Al-Mujahideen

A new year begins while the crusader enemies under the American leadership live a disaster after a disaster . . . First they were defeated in Afghanistan and Iraq, their soldiers routed, in addition to economic crisis which blow away their houses. Such as budget deficits, increasing indebtedness, continuity of bankruptcy, closure of industries, increase in joblessness, impaired infrastructure, lethal casteism and the loss of trust in capitalism which is based on usury. . . This leads to a radical change in the lifestyle of the American people who grew up sucking other nations' blood and stealing their wealth.

Sheikh Anwar Al-'Awlaki
May Allah accept his martyrdom

Today America has the weapon that can differentiate (between children and the mujahideen). Their weapon is precise. If they wanted to distinguish between targets, they would. But still they target wedding parties and funerals. They target families and kill a lot of women and children. Indeed, this indicates that Americans murder women and children intentionally . . . We should never be asked about targeting few Americans. The account receipt between America and us has a minimum of a million women and children. Let not even count men.

Sheikh Ayman Adh-Dhawahiriy
Amir of Al-Qaeda

You must find common grounds with Muslims, only then will you enjoy security. Or else, if you continue with the foreign policy of Bush and his band, you will never dream of security. Security is something that we are sharing with you. If we become safe you will be safe and if we live in peace you will live in peace. If we are attacked or killed, you will surely be attacked and killed. This is the right equation, so try to comprehend if you have understanding.

Sheikh Abu Abdul Ilaah Ahmed
Amir of AQIM Media

Today the global security is one and indivisible. So it is upon the American and European nations to choose: either they share security, luxury and good neighborhood with us, or we share war, fear and destruction. "Good for good and the first is blessed" and "An eye for an eye and the first is cursed".

Sheikh Abu Baseer Al-Wuhayshi
Amir of AQAP

What we want from the West: To stop aggression and oppression against the Muslim Nation and to withdraw out of its land. This solution was given by all of our leaders and in more than one occasion. The truce was offered by the one who has real authority to take such a decision on behalf of the Muslims, Shaykh Usamah bin Ladin. His offer was refused. If the West refrains from attacking us and oppressing our Nation, we will refrain from them. Otherwise we will have them drink from the same cup that they have the innocent from our Nation drink from.

Al-Hafidh Abu Talha Al-Almani
May Allah accept his martyrdom

An old saying states: "Security comes first." In a democratic system, only the public can decide for the soldiers' return. Or else, if people persevere with this war, then they have chosen their own fate. Moreover they declare to the whole world that civilians in a democratic country are never innocent.

Sheikh Ibrahim Ar-Rubaysh

Allah will restrain the evil might of those who disbelieve

Provided by
MEMRI JTTN

﴿So fight (O Muhammad) in the cause of Allah; you are not held responsible except for yourself. And inspire the believers (to fight), it may be that Allah will restrain the evil might of those who disbelieve. And Allah is Stronger in Might and Stronger in punishing﴾ [4: 84]

In this holy verse, Allah commands His Messenger ﷺ to fight in His cause even if he is to do that alone. He then lays out the goal: He will restrain the evil might of those who disbelieve, Allah is Stronger in Might and He can punish whomever He wants among His enemies. Bear in mind, Allah orders the believers to fight so as to honor them and take among them martyrs. Allah says, ﴿And if Allah had willed, He could have taken vengeance upon them (Himself), but (He ordered armed struggle) to test some of you by means of others﴾ [47: 4]

*Imam Al-Baghaw*y comments on this verse, "It means: do not abandon waging *Jihad* on the enemy and supporting the oppressed even if you are alone. Indeed, Allah has promised you victory and punished others for abandoning *Jihad*."

In his commentary on this verse, *Imam Al-Qurtuby* quoted *Ibn 'Atiyyah*, "This is the literal meaning, but it has never been reported that fighting has been decreed upon him ﷺ with the exclusion of his *ummah*. Therefore - Allah

knows best – the address is literally for him, but it means all those who follow him, i.e. You O Muhammad ﷺ and every individual in your *ummah*.

Thus it is upon every believer to fight jihad even if he is alone. The prophet ﷺ said, "*I swear by Allah, I will fight them until my throat is cut.*"

And *Abubakr* (may Allah be pleased with him) said during the Era of Apostasy, "And if my right hand disagrees with me, I will fight it with my left hand."

Indeed this verse has given the clear evidence that with fighting the *kuffar* - however big and strong, and even if the fighter is alone – Allah restrains the evil might of those who disbelieve. This is what Allah has informed in His book, and this is what history has witnessed. On the contrary, the absence of fighting the *kuffar* together with abandoning preparation for it, does not increase except evil might of the *kuffar* and their dominance over the believers, and today's condition is enough a witness!

In the Battle of *Dhi-Qird*, *Salamah Ibnul Akwa'* (may Allah be pleased with him) advanced and fought alone while he was on his feet. He recaptured what the enemies had stolen, moreover, he gained booties. He did all of this alone before other *swahabas* could catch up with him. This story is considered enough evidence of the aforementioned verse.

Our fight with our enemy does not require balance of power. Rather balance of power in the battles of Islam is very rare. Muslims have always been less than the *kuffar*. Moreover, great numbers is a reason for defeat, as it happened in the Battle of *Hunayn*. In this battle

majority of the army ran away and left behind the steadfast *swahabas* who managed to grasp victory and conquest.

And if we reflect on the Words of Allah, **﴿And prepare against them to the utmost of your power﴾** we will find that preparation is in accordance with capability, then comes fighting with available methods even if we have nothing but stones. *Shaykhul Islam Ibn Taymiyyah* says, "And whoever among the Muslims fights the *kuffar* with a sword, a spear, an arrow, a stone or a stick is a *mujahid* in the Cause of Allah."

For example, Israel is incapable of expanding to the territories it wants even though decades have passed since its establishment and none is confronting it except the children of stones. This is a clear evidence that fighting the *kuffar* is a reason by which Allah restrains the evil might of those who disbelieve, with the condition of "no truce, no negotiation" and never to place our hands in the enemy's hands contented with half solutions, rather we should continue with confrontation.

The same case goes with the Soviet Union, in spite of its massive national arsenal, it invaded Afghanistan with the hope of finding a rest-house. But only to find *mujahideen* who only started in isolation. The *mujahideen* then turned to the few weapons they

had. And by the Grace of Allah they became a reason for the restraining of the enemy's evil might and for the enemy to beat a hasty retreat.

The fight against America is very astonishing. During the fight against the Russians, governments did not stop Muslims from going to *jihad*. In fact some of them would ease for *mujahideen* and reinforcement. But today with America, whoever

intends to go for *jihad* or tries to support *mujahideen* his destiny is predetermined; behind bars for good. Inside, his whereabouts does not exist, outside his birth certificate exists. Together with this, a nasty surprise awaits America after a decade of war.

America did not hesitate a bit to invade Afghanistan after the Battle of Manhattan. It did not wait except a little to occupy Iraq as it was playing up in the remaining Muslim lands to the extent its agents – so called muslim rulers – became terrified and scared. An American official once told the Libyan ambassador that Gaddafi would not have listened if he had not seen Saddam climbing out of a hole, this has been released by As-Sahab Media in one of its productions.

But this loftiness did not last long, as Allah has preordained that nothing will rise in this world except He will

lower it. No sooner had they entered than they confessed that they were wrong to enter Iraq. Then they started retreating bit by bit, claiming their mission is accomplished. When the revolution in Libya began, America turned away from leading the Alliance: Obama declared he will not repeat the Iraq mistake by invading Libya. He justified that by declaring that it will cost him men and money. So did the foreign minister say, "do not wait for us to intervene in Syria as we did in Libya."

At the same time they watched our brothers in Somalia establishing the pillars of an Islamic State, they cannot even think of an invasion, instead they are satisfied with sending spies.

Thereafter came the western invasion of Mali, a glad tiding from Allah, a weak and skinny invasion. All infidel forces decided on one agenda. All agreed, they declared a war on the *mujahideen*. But when the invading time came, everyone said: Myself! Myself! And who thought America would sit hand-folded while a *mujahid* group is controlling a mass of land, without any direct intervention?

This is a glad tiding to the Muslims, the era of the American hegemony is no more. The time has ended for Muslims to look at America as the invincible force and that it is behind every thing happening in the world. And if this virus is still positive in some Muslims, it is as a form of "Habits are hard to change".

All this would not have happened if it was not for Allah then the *mujahideen*. Indeed, the blood spilled in Iraq and Afghanistan, a sacrifice for the Sake of Allah, did force America to swallow catastrophes. And by that blood, Allah restrained the evil might of those who disbelieve.

And who thought America would sit hand-folded while a mujahid group is controlling a mass of land, without any direct intervention?

Otherwise, if we had listened to the astonishing calls which preached to leave resistance so as to save blood, America would have spread to different parts, and we would be living in more disgrace. They would slaughter us like sheep and strip our honors while we are saying: we were eaten the day the white bull was eaten.

This has become clearer in the wake of this era's *jihad*. The Afghan *Jihad* against the Russians awoke the spirit of *jihad* in the *ummah*.

Although that war devoured many men, it produced a lot of good for this *ummah*. Then came the *jihad* against America, it weakened the US and exposed the treacherous leaders. It sowed the *ummah*

with seeds of *jihad* against the treacherous rulers, and the fruits are still ripening.

This war is like wind. It pushes clouds, resulting into rain, filling valleys and mountain passes. Lands become wet, grass begin to sprout. Water ways may add onto one another causing floods, or can form a torrent washing the tyrants and their *najis* from the face of the earth.

Battle fronts serve each other, even if coordination is absent between them. It is but accumulation of good as time passes. At first the *mujahideen* did not know about martyrdom operations, explosives-laden vehicles. Later they knew about them, they developed them, until they came to unmanned cars, countering unmanned planes.

Some saw that fronts should

be limited to Iraq and Afghanistan; opening new fronts will scatter the gathering. But the counterpart was more correct. Because opening new fronts with America disperses its forces and concentration, hence it does not know where to place its power. It has been said: "Many became the gazelles for the predator. The predator became unsure of which to hunt."

After this, it is an obligation upon every muslim to fight in the Way of Allah as per his capability. Whoever is able to join the *mujahideen* he should join their ranks, if not, he should look around for a head of *kufr* by which targeting it will restrain the evil might of those who disbelieve.

The fear of the escalated security in Europe and the US is a hindrance for *jihad*. Its best cure is to have *Tawakkul* (reliance on Allah), surveil an enemy and pull the trigger, or detonate the 'kitchen stuff'.

Indeed the sharpest of people are those who bury their acts in their trustworthy hearts.

﴿And whosoever strives, strives only for himself﴾
[29: 6]

Our fight with our enemy does not require balance of power.

Political
decisions

Bombarding
Muslims

Boston bombing

Dear American Muslim

Ambitions change from a person to another. But we Muslim youth are privileged with being proud of our *deen*. Because we have a clear message, we strive to achieve a noble goal. This spiritual tranquility, which Islam grants us, drive us forward. It gives us a propelling force to convey Islam, as it has been revealed, to every human. So that he lives in prosperity in *dunya* and *aakhirah*. Thus, we are callers to Allah.

At the same time, it gives us a firm will and strength to fight against all who try to suppress or fight it. We are capable of stopping and deterring them by ourselves. Nothing prompts us to do that except our love for this *deen* and the belongingness to this *ummah*. And this bond is what overcomes nationalism and racism. It is also the scale by which the enemy treats us.

When one reflects on the Boston events, his attention is drawn to the tumult made by the fact that the Tsarnaev brothers were Muslims. To Americans, your belongingness to Islam is enough to classify you as an enemy. As a matter of fact, they look at us as Muslim youth regardless of our appearance and education. They do not consider our citizenship and the childhood we spent in their neighborhoods.

Moreover, Americans are ready to go further than that; they are ready to bend all the rules which they believe in, like it happened with the kid, Abdur-Rahman Al-'Awlaki. In addition to his innocence from any crime, they did not consider he was a child and a citizen of the USA. Still they killed him in cold-blood by Hellfire missiles. And the more impudent thing, is that they did it in an Islamic country – which they do not respect its sovereignty.

Why did they kill him? They killed him because he was a Muslim, his father was a Muslim, a preacher who called to the Islam they fight. The father, an American citizen, was also killed in an extra-judicial assassination without any trial.

Our enemies treat us as Muslims only, nothing more. And this is what Allah the Almighty has decreed. He says, [«Neither will the Jews nor the Christians be pleased with you till you follow their religion»](#).

We must abide by our religion and stand on our *ummah's* side, one treatment one blame. Either we live with glory and die with honor, or we live in disgrace and shame in the land of kufr. We are regarded as the Muslim *ummah*, and nothing else. So fill your heart with the Trust of Allah. Rely on Him in your plans for the *ummah's* interest. Do not consider anything else. Allah Alone can let good or evil befall you.

The enemy is very weak. He cannot even protect himself from attacks. Do not be deceived by their propaganda, which its goal is to frighten us. We should all break down these psychological barriers which hinder us from attacking this enemy. As for us, if we are inflicted with evil or get killed, we have *Jannah* as Allah the Almighty promised us in the Holy Quran. And sacrificing for Allah and His religion is an integral part of our creed, and it has the greatest reward from Allah the Almighty: martyrdom. If we do not do that, we will become the victims of their aggression, they will treat us as their slaves. Their history is enough evidence against them. Thus, we should have them as lunch, before they make us their dinner. The world respects only the strong.

The work is easy and simple *inshaAllah*, at the same time it is very effective. So beware of belittling yourself and your capability. The Boston Bombings have uncovered the capabilities of the Muslim youth, they have revealed the power of a Lone Jihad operation. And by the Will of Allah, future attacks will force the enemy to place his knees on a rough ground. So Take things into your hands. You are a Muslim, it is your obligation.

The American society is cut off from the global current affairs. They have contempt for the millions of Muslims being killed around the world. To the extent some have written in the social media, "The Boston attacks are considered a declaration of war on the United States."

This indicates the extent of the isolation the American society lives in. And because of this, the government perpetrates massacres and crimes against Muslims in different parts of the world. It also reveals that there is a large portion of the American society does not have a grasp of the long war declared between Muslims and Americans.

It is upon the Muslim youth residing in the West to awake the American people from their long slumber. Serve them drinks in the same cup we drink from, the cup of wars and battles, explosions and assassinations, deaths and injuries. Thereupon the citizen will wake up and remember their undone responsibilities.. Because the equation states:

You want to live in peace, let us live in peace.

Jonas The Rebel

Inspired by 'INSPIRE'

Yahya Ibrahim

"We call all Muslims in the West to embrace this new tactic. And *biidhnillah* few operations will unfold the weight of the impact." (Inspire Responses, pg 10 | Issue 10, 2013)

This call made by the mujahideen of Al-Qaeda in the Arabian Peninsula was not taken seriously by the Western governments. But as Sheikh Anwar warned the West, "you do nothing and we keep trying again." Yes, we will keep trying. We will inspire more and more Muslim youth. We will remind this *ummah* of its responsibilities. We will reach every Muslim individual residing in the West, *biidhnillah*.

The responsibility for fighting America and allies is not limited to Al-Qaeda, it is also the duty of every Muslim. And as long as America's hand is in the Muslim countries, we will always have our hands in their backyard; their streets, universities, ceremonies, sports events and even forests. We will fly over them, immerse in their crowds and we will drain their economy to the last penny.

In the past few weeks, the expression 'Inspired by Inspire' has been tweeted and retweeted. Not only by our friends, but by our enemies also. US officials and the media reported that the Tsarnaev brothers were inspired by Inspire. "The surviving suspect in the Boston Marathon attack has told investigators that he and his brother got instructions on building bombs from an online magazine published by Al-Qaeda, federal law enforcement officials told NBC News. Dzhokhar Tsarnaev told investigators that the brothers read the instructions in Inspire."

Yes, the brothers have been inspired by Inspire. This is not only because Inspire offers bomb recipes, but also because of the contents of the magazine as a whole.

How did Inspire Magazine inspire the brothers?

Firstly, it is because of the contents which are based on three principles from the Holy Quran:

- [﴿And inspire the believers to fight﴾](#) [8: 65]

This is seen throughout the magazine, this is the main theme of the magazine, and the cover is enough evidence for that.

- [﴿And remind, for verily, the reminding profits the believers﴾](#) [51: 55]

This principle is almost similar to the first, in fact it serves the first and vice versa. Except that the reminded aspect is seen in a wider range, using verses from the Quran, Hadeeths and historical facts.

- [﴿And prepare against them to the utmost of your power﴾](#) [8: 60]

The Open Source Jihad section comes here. The kuffar are so terrified by this section. In fact, they limit the weight of the magazine on this section alone, while they forget that all a Muslim needs to fight the kuffar is enough *Iman* and the simplest of tools. Thus, the magazines content complete each other.

Secondly, the blood of martyrs is light and fire. Light guiding those who follow their footsteps and fire burning the enemies of Allah. Robert Wright writes in the Atlantic, "So the Boston bombing is, for starters, a reminder that killing Al-Awlaki didn't magically expunge that bomb recipe from the internet. And the fact that another issue of Inspire came out last month is a reminder that killing Al-Awlaki didn't kill his magazine or his message or the Al-Qaeda brand. In fact, if you look at the contents of that most recent issue, you will find evidence that this and other targeted killings have strengthened the Al-Qaeda brand, or at least the jihadist brand more generically, by making it more appealing to American Muslims." Yes, the targeted killings strengthen us. They are the reason for our martyrdom, hence more light to guide and more fire to burn.

Thirdly, Inspire magazine strives to defend Muslims and other oppressed nations. Our goals are clear; to raise the Word of Allah and to ensure that justice prevails. The tenth issue states, "Inspire Magazine seeks to free the oppressed nations from the Western hegemony. These tools (Open Source Jihad tools) are for Muslims in particular, but others could also use them in their war against the present oppressors, America and its allies."

The MARATHON

Reasonable Questions

There are some important questions needed to be answered in order to judge how much effective lone jihad strikes on the enemy's soil are: 'Who', 'Why', 'Where', 'When' and 'How' are the appropriate questions here. The coming lines expound more on the questions.

■ Abu Ziyad Al-Muhajir

April 15 is Tax Day in America. Last April taxes were returned in different forms; lives, blood and limbs, as a direct result of killing, injuring, torturing and jailing of millions of Muslim children, women and men, old and young, all around the Muslim world.

The Blessed Boston Bombings (BBB) have been an absolute success on all levels and domains. These heroic bombings have exposed many hidden shortcomings of the American security and intelligence system. They have also proved that the legendary acclaimed power of the enemy's intelligence is nothing but a big lie indeed.

By tracking the course Tamerlan and Dzhokhar Tsarnaev -may Allah reward them- ran along on April 15 until they crossed their own finish line at 2:50 pm (ET), we can confidently say that the real worthy winners of the Boston Marathon were the Tsarnaev mujahideen Brothers.

When we talk about the Boston operation, we need to shed light on one element; the factor of success. Because it is important to all Muslims generally and the mujahideen in particular to know how brilliant the Tsarnaev were in planning and accomplishing these jihadi attacks. Surely, this comes after they've asked Allah for help and relied on Him.

Who?

"I don't have a single American friend, I don't understand them. I believe Americans had lost their 'values'." By these words Tamerlan Tsarnaev, 26, - may Allah accept his martyrdom - describes his alienation in the decaying American infidel society.

Tamerlan and his brother Dzhokhar lived a decade in America, people who knew them describe them as distinguished athletic young men. Nevertheless, their words indicate that they cannot integrate in such a mean environment. It is rather natural that any sincere Muslim in the West can never feel safe and well, while he watches the country he lives in invading, destroying and slaughtering his Muslim ummah. Because Muslims - no matter where they live - keep their loyalty to Islam only. So what are the western regimes going to do about this? Nothing much I believe.

Why?

It is crystal clear that all jihadi attacks on the West came as a belated reaction to the tremendous western oppression on Muslims throughout the last century.

Sheikh Usama - may Allah accept his martyrdom - made it clear when he said "As you kill, you will be killed until you leave our lands and stop supporting Israel".

So it doesn't need so much brainpower to find out why two young bright Muslim brothers living in Boston would wage attacks on America, the most vicious enemy of the Muslim Ummah.

The Tsarnaev brother Dzhokhar, 19 - may Allah heal him and set him free - said that he and his brother, Tamerlan "carried out the April 15 bombings to avenge perceived slights against Islam and because of America's wars in

Iraq and Afghanistan." Tamerlan believed Islam is under attack and its adherents must fight back.

Where?

The Tsarnaev mujahideen's choice of Boston as a target for the bombings was very appropriate indeed. Why?

Because it is relatively out of the enemy's attention as a potential target to the mujahideen, unlike New York for example,

which is under an intensive security surveillance since September 11. Boston is also some hours away from Washington DC, this makes an attack on its soil a menace to the American capital and its residents.

The BBB hit Copley Square the substantial heart of Boston center, whereby many hotels are around. MIT is in the neighborhood, Fenway Park the home ballpark of the Boston Red Sox baseball club is not far, also Boston university and Boston college are located near the the blasts.

When?

"They chose symbolic targets, certainly the iconic Boston marathon, the oldest marathon that brings people together from all around the world is that kind of symbolic event. It is also the April 15 Tax day, an event that might incite domestic or lone wolf type of terrorist" REP. Bill Keating (D) Massachusetts and Homeland Security Cmte. Member speaking to the American media.

In other words, this analysis states that "the Tsarnaev mujahideen were very clever by striking on the marathon day," in consideration that the event attracted 27,000 registered participants, in addition to approximately 500,000 spectators and about 1,000 media personnel from more than 100 outlets.

Moreover, last April 15 coincided with Patriots' Day, a civic holiday in Massachusetts.

All this means the Tsarnaevs brothers planned smartly to strike at a crowded time to guarantee maximum killing and injuring.

This timing is significant in Lone Jihad operations.

It is worth mentioning that the mujahideen detonated their IEDs in the middle of the race; 9000 runners were still on the course. Usually by this time the security forces have lost their vigilance due to exhaustion. That of course makes it easier to place the IEDs in the most appropriate location biidhnillah.

How?

Whatever the plan that Tsarnaevs drew to execute their devastating attack was, they really did a great job. That is why the attacks were described in the American media as "sophisticated, coordinated, planned terror attacks, and not just one, but several individuals may have been responsible".

Starting with the surprising attacks. Although Tamerlan -may Allah accept his martyrdom- has been on the FBI terrorism watch list since 2011, he managed to keep himself and his brother Dzhokhar away from the

enemy's attention until they rocked the marathon. Likewise, the law enforcement agencies had no clue of anything that could happen in the Boston Marathon, this was confessed by their officials.

The two brothers followed safety procedures that helped them to transfer bombs successfully and safely to the targeted location without attracting any attention.

The Tsarnaevs made an excellent choice of placing IEDs. The first one was near the finish line where large crowds cheer from, reporters and media cameras gather to capture the final steps.

The second one exploded 50 -100 yards away and 13 seconds later from the first one. It was also in the opposite direction of the racers, the direction the crowd is expected to run in reaction to the first explosion. It was definitely a smart plan to increase casualties among the kuffar, by putting them under a temporary siege by two sequential blasts..

The Tsarnaevs bombing tactic caused a quite wide-range blasting scene (15 blocks), which hardened and slowed down the mission of security services to collect evidence. Therefore the enemy had no choice but to shut down the whole area for several days. In addition, many injuries were

cuts from the glass blown out of the marathon sports store in the bombings location. Doctors said "shrapnel was fragments from environment. Most fragments

are "pellets" or "nail-like". Numerous nails and sharp objects were found in the injured. 10, 20, 30 and 40 were in their bodies, some even more.

Then what?

One last important question remains; what can America and the west do to stop such lone jihad attacks in the future?

I'll leave the answer to Michael Hayden, former director of the CIA and National Security Agency. The answer was given in "Fareed Zakaria GPS" program on CNN two weeks after the BBB.

Hayden says, "Now the question I ask the American public as an intelligence officer is, so what do you want me to do with my arm? I mean I

can push it down a bit. I can buy you marginally more safety, but at what cost? At what cost in your privacy? At what cost in your comfort, what cost in your convenience, at what cost in your commerce? I mean these are all very serious questions and the folks inside the American intelligence community will respond to the public. They'll do what you tell them to do. But as a citizen, my judgment is that's about where we want it to be. If you push this down much further, we do what I've said we haven't done to date, which is we begin to change our DNA as a free

people." He concludes, "Now, Fareed, the dark side of that is, as I said before, this is penalty kicks. This is going to happen. It's a level of risk that, I'm very disappointed to say, we're probably going to have to live with."

NEW AL-MALAHM RELEASE

▶ LONE MUJAHID
POCKETBOOK

A guide book on how to become a successful lone mujahid taken from Inspire's Open Source jihad.

▶ HE TAKES AMONG
YOU MARTYRS VI

A film with english subtitles: The martyrdom of the righteous is only a selection and a grace from Allah.

▶ THE SPIDER WEB

A film with english subtitles: 7 year old child exploited to direct an American missile.

Video with English subtitles

ركب

الشهداء

Convoy of Martyrs

2

"We swear by Almighty Allah we will never stop fighting you. The only reasons we have done this is because Muslims are dying every day. This British soldier is an eye for an eye a tooth for a tooth. We apologise that women had to see this today but in our lands our women have to see the same. You people will never be safe. Remove your government. They don't care about you."

- Adebolajo

The Dear Price & The Constant Turmoil

■ Muhammad As-San'ani

It is really sad and quite annoying when a ten year old innocent Afghani child is stabbed in the kidney by a British soldier¹ and we do not see any media turmoil targeting this inhumane act. Again, when a 75 year old Muslim man walking with a stick from a local *masjid* in Birmingham is stabbed to death² by a Christian Islamophobe, we do not even see it in the news. But when two zealous Muslims take vengeance on these barbaric acts by killing a British soldier who has served in Afghanistan to kill Muslims; when vengeance is taken, the whole world stands on its toes.

Let the world hop on its toes, but let us, you and me, sit down and listen to what Adebolajo (aka 'Mujahid') and Adebowale said:

"We swear by Almighty Allah we will never stop fighting you. The only reasons we have done this is because Muslims are dying every day. (Killing) this British soldier is an eye for an eye a tooth for a tooth. We apologise that women had to see this today, but in our lands, our women have to see the same. You people will never be safe. Remove your government. They don't care about you."

I believe the message of these young men has been conveyed to the whole world, including every Briton, every Westerner, every kafir whose hands has Muslim blood.

Right they are! The Muslim *ummah* will never stop fighting the assaulting enemy. As Dzhokhar Tsarnaev - one of the Boston Bombing suspect - wrote, "When you attack one muslim, you attack all Muslims". The Western nations should comprehend that the type of these young men who killed the British soldier, are many. They all witness your governments' invasion of Muslim lands, occupations, aggression and oppression which have not stopped yet. These young men see and witness muslim men behind your bars, they see women and children killed.

The Western governments do not care about their citizens. They do not care when they oppress other nations while they surely know that the wave of vengeance and revenge will certainly flood their nations, moreover they know they cannot provide security to the citizens.

Finally, as long as the Western governments carry out oppression, the wave of just vengeance and legitimate payback will be witnessed from Muslims. Thereupon, the Western nations will pay a dear price, and the media will have turmoils and turmoils. And thereupon only, the world will constantly stand on its toes.

1. The Telegraph 3rd December, 2011

2. The Guardian 2nd May, 2013

Provided by
MEMRI ITAM

AN EYE FOR AN EYE

Tamerlan's SMS to his mom :

"My dear mom, I will lay down my life for Islam.
I'm gonna die for Islam Inshaa Allah"

WHY DID I CHOOSE AL QAEDA?

SHAYKH ABU MUS'AB AL-AWLAKI

Because of the offers and warnings given to leave this path:

When I first pursued the path of jihad with Al-Qaeda, I faced many hindrances, among them:

a) Offers of desires:

Once I was told : you are a respected man, you are a caller of Islam, why will you distort your reputation by following Al-Qaeda? Then I was offered money indirectly.

b) Warnings:

They threatened me that people will be warned from me, they will hate and banish me from their *masajid*. They threatened me with jail, death and freezing my wealth and assets.

A number of months passed by without being called, no one would visit me and the brothers from Al-Qaeda had not assigned any work to me at that time. Those on the right path should always face trials, especially in the era of the enemy's dominance.

Allah says, ﴿Do the people think that they will be left alone because they say, "We believe" and they will not be tested? * But We have certainly tried those before them, and Allah will surely make evident those who are truthful, and He will surely make evident the liars﴾ [Ankabut: 2-3]

Because of logic reasons:

If we compare the *manhaj* of the *mujahideen* with their dissidents, we will find that the *mujahideen* confront force with force, strength with strength and iron is not dented except by iron. However, some think we do not have enough strength while they witness America's blood being spilled in large quantities, its war machines being destroyed, its prestige being degraded and its supporters being demolished. After all this, they call this *ummah* to truce and being soft with the infidels?! Where are their minds?!

A sane person stands for fighting the rulers, because they have supported the occupier with wealth, military, politics and media so that they maintain their thrones. This is oppression towards muslims. According to a sane mind, the oppressed should be supported until he retains his rights from the oppressors, because this is justice, and sound minds agree with justice.

COVER
STORY

Who

Provided by

MEMRI TV™

■ Abu Abdillah Almoravid

As Obama confessed his intelligence failure after the operation of Umar Farouq the Nigerian in 2009, he is obliged to confess the same failure once again after the Boston Marathon operation, and more. Exactly as bin Laden promised in his famous oath in late 2001, America has never enjoyed and never will it dream of security, before it changes its foreign policies.

When one looks at the terrific Boston Marathon operation and its aftermath, including the accusation of the two brothers, Tamerlan and Dzhokhar Tsarnaev, he understands how a single lone *jihad* operation can force America to stand on one foot and live in a terrified state, full of fear and rare restlessness.

Our aim in this article is not to unfold the details of the Boston Marathon operation, rather we will focus on the indications of this operation in the development of this blazing war. A war waged by the West led by the US against the Muslim world and the oppressed nations around the globe.

history & facts:

Some analysts speculated that the Boston Marathon operation was executed by local extremists; white radicals or racists. It was not long until these speculations were dissipated after the men behind the bombings were identified, especially that they were Muslims. It is worth noting that one of the brothers was under the United States Watch List.

Another string leads us to the trend of the event and its indications; Intelligence officials, analysts and the mainstream media say that the explosives used in the operation match the recipe published by the Jihadi Magazine 'Inspire' in the 'Open Source Jihad' section.

Whatever the facts are, the questions which should be asked, "Who would carry out such an operation?" "Why would Muslims stand behind it?" and "After more than a decade from the September 11 attacks, why are they persisting in executing operations on the American soil like the 2009 operation of Nidal Hassan, the Detroit Bomber 2009, Time Square Bomber 2010, Operation Hemorrhage 2010 and the Boston Marathon operation 2013?"

To answer these questions, Americans should remember that

they, until the middle of the First World War I, were minding America's internal business. But all changed in April 1917 when President Wilson asked Congress "a war to end all wars".¹ This expression changed the American nation into a combative people, assaulting oppressed nations out of the US boundaries. And in the aftermath of World War II, America emerged to be a super power, regrettably living on the blood and riches of the weak.

The support of President Truman for the Jewish immigration to Palestine and the decision to recognize the establishment of the State of Israel is but a beginning of a permanent unlimited support for the Jewish occupation of the

¹ Arthur S. Link, Woodrow Wilson and the Progressive Era, 1910–1917 (1972) pp 252 - 82

screaming Palestine, one of the holiest Muslim lands. The support became clearer as time passed, the highest level of this support was seen in Yom Kippur War between Muslims and Israel in October 1973 when President Nixon ordered the commencement of Operation Nickel Grass, an American airlift which shipped 33,210 tons of military materiel to Israel almost 3 billion dollars from the US tax payers.

So that Americans understand what is Israel, we return years back to April 1948; Deir Yassin massacre. The massacre was led by Menachem Begin, a Nobel Peace Prize laureate and the Hagana gangs. They brutally killed almost 300 men, women and children; they cut open pregnant women's wombs in an incomparable massacre. And still the US presidents are committed to support and protect Israel which is still pursuing the same crime, and instead of cutting open women's wombs it burns masses of lands with explosives including White Phosphorus. A weapon considered illegal and "it is against the law of land warfare to employ WP against personnel targets". All the credit returns to the US unlimited support.

In addition to the support of the Jewish occupation of Palestine in the heart of the Islamic and Arab world, Americans should know that in the Indian Peninsula, Afghanistan is experiencing crimes same to that of Deir Yassin against innocent civilians e.g. the infamous Wedding ceremonies' massacres. This time in the hands of the American forces themselves.

Who would carry out such an operation? Why would Muslims stand behind it? After more than a decade from the September 11 attacks, why are they persisting in executing operations on the American soil?

Another thing, which is surely still fresh in the American memories, a source of shame and disgrace, is the 'Big Lie' of the 'Weapons of Mass Destruction' owned by Saddam, cooked by 'Rumsfeld and Cheney'. The lie was followed by the occupation of Iraq and a pile of files of crimes, scandals and assaults of honor. Abu Ghuraib is a disgraceful image of those assaults and a major headline above the American crimes.

Of course we are speaking to the American nation about its government sequential policies against Muslim nations. We will not speak about crimes against other oppressed nations in the Latin America in Panama, Cuba, Nicaragua and others. We will not get into the crimes against the Indochinese in Vietnam, the Atomic bombings of Hiroshima and Nagasaki, not even of what happened in America itself like the annihilation of the indigenous peoples of the Americas, 'the Red Indians'. We will leave out the history of the racism policy against the colored, and how the white man drowned in racism.

Back to the Muslim nations. The unmanned drones harvest hundreds of innocent lives in Afghanistan, Pakistan, Yemen and Somalia. This is enough to inflame the situation and arouse anger.

Unmanned drones direct 'Hellfire' missiles in accordance with the 'temptation and desire' of the CIA without observing war ethics, morals, not even the 'American law' - which could not protect its citizens like it did with the media personnel Samir Khan, the preacher Anwar Al-Awlaki and his son 'Abdur-Rahman (may Allah accept their martyrdom). All this together with Extrajudicial Executions and Assassinations are out of the domain of law. The turmoil in the US in regard to the drone issue, moreover in Congress, is enough to prove that the American people have realized that its danger is not threatening the security of the Muslim nation alone, but also the security of the American citizen.

If we note down all that has been and is still being carried out by America against the Muslim nations, we will run out of pages. There is plundering and stealing of Muslims' wealth in different ways, supporting tyrannical rulers like the example of Mubarak of Egypt, Saudi family of Saudi Arabia, Ali Saleh of Yemen and Ben Ali of Tunisia. There is also the secret prisons and black sites file, we could not miss out Guantanamo Bay detention camp. The American nation should have a good grasp of all of these and other historical facts so that they can comprehend the background and the context of the Boston Marathon operation, Detroit, September 11 and other operations which are barely a wave of anger; vengeance.

If the American nation has forgotten its history, and if other people have forgotten the tragedies and catastrophes they gulped from the American tyranny, hegemony and crimes, then the Muslim ummah never forgets history neither it is from the type which overlooks facts.

the Peace equation:

It seems that Richard A. Falk has comprehended the context of the Boston Marathon Bombing. This prompted him to saddle the American foreign policies with full responsibility of such operations, "There is a lot of anger at the way the United States uses its power in the world, and that those to whom evil is done do evil in return." So those whose limbs were amputated in the Boston Marathon operation should realize after this incident that they are not the only ones gulping the bitterness of this war and that thousands of Muslims in other parts of the world live without limbs and gulp the same bitterness of this war led by the United States of America.

It is time for the families and relatives of the victims of the bombings to taste the bitterness and torment of death when it rains Tomahawk and Hellfire missiles in a village in the rurals of Iraq, mountains of Afghanistan or the deserts of Yemen.

The Boston Bombings' message has reached all, indeed the hardest of message are those sent through planes like those carried by the September 11 martyrdom seekers and those sent through bomb shockwaves accompanied by booms which open the ears of those ignoring voices of the victims groaning with the assaults of an arrogant oppressor named America.

Right he is! A CIA official said that after he has spent his entire life protecting the national security, America is still having insecure weak points vulnerable to Lone Jihad.

This official meant what he said, just like Sheikh Usama bin Laden (may Allah accept him) meant what he said in his famous oath of 2001, "America will never enjoy peace until we live in peace." Between Sheikh Usama's promise and the American government's failure to protect its citizens, the Lone Mujahid finds his way to balance the equation shared by the Muslim nation and the West led by America.

After this, it is upon President Obama to announce another failure once again. In the aftermath of Umar Farouq Operation, Obama was more courageous to pronounce the failure and the intelligence infiltration. And it is upon President Obama to apologize to the American people for the declaration he made in the Chief of Staff resignation party. He said, "America has become safe" and terror will not reach it again after the killing of Sheikh Anwar Al-Awlaki.

It also seems that Obama will have to announce a new type of Lone Jihad which is impossible to counter and stop, except when basic cooking ingredients and building material become illegal!

Yes, this is the only solution. A Lone Jihad operation like that of Boston Marathon requires nothing more than a few utensils, some matchsticks, a box of nails and a clock for timing. Another ingredient which I should mention is a group of American citizens gathered in a ceremony, sports

event or just surprising time and place.

Obama is obligated to announce that he is out of options to counter operations inside the US boundaries. And the Intelligence community has no more options. So the American people are to face their fate alone.

If Obama does not take the initiative to speak out frankly and make this vital and sensitive file transparent, and if the Intelligence agencies, above all the FBI, prefer not to

speak about this frustrating fact, then Mr. Brennan will have to explain to the American people about the amazing relation between the unmanned drones killing the innocents in Waziristan, Yemen and Somalia and the American homeland security.

And is the 'American citizen's personal security' same as the 'American Homeland Security' which - as per

Brennan's definition - the danger against it poses in a region like Sarhad in Waziristan, or a remote village in the deserts or mountains of Yemen just like President Kennedy propagated in the beginning of the 60's when he said that the war in the easternmost country on the Indochina Peninsula is «against the homeland security in Vietnam?!

I hope Mr. Brennan will respect his position and not answer that the 'pressure cooker' used in Boston was made in the Pashto tribal region in the mountains of Handakosh, or the 'nails' and the 'BBs' used in the Boston Bombings were glued inside the 'pressure cooker' by villagers in Abyan or Shabwah in Yemen, or the aggression has moved from Vietnam to another region and should be exterminated in the 'Kennedy and Nixon' way minus a pilot.

And between the failure of the American government on different scales on one hand, and unstoppable Lone Jihad operations on the other, the American people should understand that they have an option to secure their 'personal safety and material well-being'. And this could only happen by changing their government's foreign policies which are aggressive towards other nations especially Muslim nations. And America has enough internal problems, economy crises, joblessness, health insurance, gun control, you name it. They have enough social problems which they should devote themselves to, instead of those foreign policies which are run by the elite of the large companies in Wall Street who achieve their personal interests on the account of the American nation and the safety of the American citizen.

When the American people check their government and weigh with the scale of general interests and good cooperation and neighborhood, then the example of Tamerlan and Dzhokhar will not have a justification for bombing another Marathon Monday or the New York City Subway or any other soft target which the 'vigilant' Intelligence agencies are supposed to determine prematurely.

Lone-jihad is impossible to counter and stop, except when basic cooking ingredients and building material become illegal!

AQTWEETS

Comments on the Boston Operation

Collected by Al-Malahem Media from the mujahideen in the Arabian Peninsula

Abu Omar

I wish I was u [#Tamerlan](#) , u made a mother whose son has bn killed by US 2 smyl, I ask Allah to join us in Jannah.

Suleiman khan

I'm happy the 2nd anniversary of Sheikh Usama's martyrdom came while Americans mourn for the casualties of the blessed [#Boston](#) Bombing.

Abu Sameer Al-Amriki

We are drainin these kuffar's economy, no money no war no cry. Hope they increase the intelligence budget, wow! mo [#taxes](#) ! Thats all folks :)

Enemy of Tyrants

[#Boston](#) Bombings: Good planning, even better is turning the plan into action, and the best thing is that the operation exceeded expectations

Isaac X

Pressure cooker is well named by Jose Martinez, the [#Marathon](#) cooker raised Obama's blood pressure,oh! he became over-cooked by Boston steam.

Abu Shamel

Allahu Akbar, I feel so happy, only 2 soldiers of Allah defeated America, its army & [#intel](#) America can never stop the decree of Allah.

Abul Kheir Al-'Adany

They say the bros arent AlQaeda, they are lone wolves. That z wat ALQ wants, the [#jihad](#) project to be da ummah's prjct, I blve we are winning.

Abu Zaid

In other marathons the winners wear metallic medals, in this [#marathon](#) even the supporters got their metallic share ;)

Abu Ali Al-Muhajir

1. The finishline is the new mirage in town, only it has more smoke and [#shrapnel](#) .
2. Quit killing innocents muslims or just quit racing

Ismael As-Swabry

Tips: dnt win a [#marathon](#) (no 1 shoots the tail) avoid crowded places (probably ther is a chef) cheer behind a wall (shrapnel dnt pierce walls)

AMERICA'S BITTER HARVEST

■ Muhannad j. S.

With nearly 400\$ worth of IEDs, a tough Muslim boxer called Tamerlan Tsarnaev and his younger brother Dzhokhar gave America a hard punch on April 15, this time without boxing gloves. They left it to suffer in severe pain. A perfect case of low cost investment.

The Boston bombing's damage on the American nation will be seen throughout the coming months and years. This is the blessing of *jihad*.

The list of the psychological and security, economic and political damages caused by the blasts is extensive and the bill is heavy. As long as America attacks Islam and Muslims, its people should be ready for more and more fatalities unless they exert pressure on their government to take its hands off the Muslim *ummah* and stop the aggression on *Shariah*.

Massachusetts Governor Deval Patrick described April 15 as "A horrific day in Boston". The double blast and the aftermath events left 4 people killed and about 264 amputated and injured 'survivors'. Those 'survivors' will live to narrate hundreds of hair-raising stories regarding April 15. They will narrate to millions through the media and writings, they will tell family and friends.

It is rather noticeable in the aftermath of the Boston bombing,

how the American communities and individuals behaved in a panic-stricken way. They became scared of more *jihadi* operations, which may - and will *inshaa Allah* - occur again and again in the American cities.

The Falluja style graphics of door to door manhunt operation, law enforcement agencies raiding on people's properties, shutting down the 21st largest city in America and turning it into a war zone; a city under siege, could never be erased from the American memory.

"Less than two weeks after the Boston Marathon bombing which killed three on lookers, wounded nearly two hundred, and closed the streets of Boston and its environs during an intense manhunt for the suspects, half of Americans believe a terrorist attack in the US could be imminent. That is up from 38% in August 2011, and is one of the higher readings Gallup has recorded in recent years." Thanks to the Tsarnaev brothers and their pressure cookers.

Even though two consecutive American administrations have spent trillions of dollars since September 11 to make US a safer place, the Boston bombing clearly shows the failure of the administrations' intelligence and security to achieve such a purpose. This looks like the

Intelligence Community (IC) has learned nothing since the September 11 attacks. It is worth to note that coordination is still missing between the 16 agencies of the IC.

The DNI with almost 60 billion dollars budget - provided by taxpayers - and more than a million agents, spies and analysts could not predict or stop the Boston attacks. Not only that, but also the law enforcement agencies increased the suffering of the Boston community by placing them under 'a full lockdown'. They did an excellent job, better than how they took care of Occupy Boston late 2011.

The cost of the heightened security measures taken after the Boston explosions is expensive both domestically and globally. For example, the American government called for the Federal law enforcement of "level one mobilization" directly after the bombs went off.

Boston, NY, DC, LA and other cities' police departments tightened up security immediately after the explosions. The area around the Whitehouse was put on a lockdown. Flights over central Boston were restricted. The transport of more than 4.5 million citizens was halted.

NYC mayor mobilized 1000 members of NYPD for counter-

terror duties. Multiple Law enforcement agencies went on the highest security alert, whether it be the FBI, the secret service, or ATF. In other words, normal life in the US became paralyzed for some time. These losses are not cheap in a country suffering a recession and its administration being forced to make budget cuts. Moreover, the Boston Police and the FBI were asking for people's help desperately - whilst they were locking them indoors!

I guess everyone who followed the events still remember these calls, "Bring anything, videos or photos you may not think it's significant, but it could be," the FBI called out recalling the 100 years they depended on the public. "No detail is too small for the hunt for the marathon Bomber." It is really ridiculous to handle security charges to the civilians and raid their homes by SWAT teams at the same time!

The other side of the Atlantic was not far from the bomb waves. In UK, London went on a high security alert - increased by 40% - as it was preparing to host a marathon 7 days later. The London Marathon witnesses a participation of more than 37,000 runners and an estimated half a million spectators.

As for France, right after the bombing, the French interior

minister ordered to step up security measures and reinforce police patrols all over the country. He also called his people to keep themselves caution to any suspicious packages or abandoned bags.

Regarding the direct negative economic impact of the attacks, Michael McKee, Bloomberg Economics Editor, says, "There was a sharp pull back in the markets after the Boston bombing. Markets tended to sell off immediately." Furthermore, Dow Jones Industrials plunge 266 points, 1.8 percent.

World market slumped too after the attacks. All European stock markets fell e.g. London FTSE 100 went down with 0.69%, XETRA DAX with 0.81%, PARIS CAC 40 with 0.86% and ZURICH SMI with 1.06%. Gold was not excluded by the bomb waves, it was hit by the sharpest tumble in 30 years.

Under the name of "The Boston Bombing Event and Its Impact on America: Part II" Mark S. Mann writes an opinion article In sgtreport.com. He says:

"In the previous article, I spoke about whoever was calling the shots in Boston was sending a very bad message to future potential terrorists, or criminals. I say this for two reasons. The first, which I already mentioned, is that we now have a precedent that

1 - 2 lightly armed individuals on a mayhem spree can completely disrupt and shut down a city as large as Boston, severely limiting your civil liberties in the process.

The second reason why I think the way event was managed sends a very bad message to our enemies, simply comes down to money. The economic aftermath created by an incident like the Boston Marathon bombing is truly staggering. Just thinking of the basics I came up with the following list of financial liabilities resulting from the event:

- 1.) The loss of revenue and productivity incurred by the Boston economy resulting from being shut down for an entire day.
- 2.) The medical and insurance costs resulting from 170+ injured (raised to 264), with many being amputees.
- 3.) The cost of the investigation and manhunt in terms of human and logistical resources.
- 4.) The cost of property damage from the actual bombing and the manhunt which followed.
- 5.) The cost incurred to the tax payer from any legal issues or litigation which develops.

Obviously, this does not take into account the emotional costs of the loss of 4 human lives, the toll of human suffering, or mental and physical anguish which will linger for some people for many years to come."

Provided by MEMRI Mujahid's Wish

I wish I am in America. It seems odd, right? Hijra is not the end of a mujahid's ambition. Walking with an AK is not the end of the road. I used to think the same as you, until I met brothers in the training camps, brothers who look into the enemies' barrels and see Jannah. Surprisingly, many of them wish to live in America. They have one gentle project to carry out; detonating even one bomb in any crowded area. They wish to be lone mujahideen like Tamerlan. Many of the brothers who made Hijrah from the West wish they have a return ticket, returning home heading for mom's kitchen. Not to serve the kuffar with delicious and exotic meals, but to terrorize the American society until they cease to fight and assault Muslims.

Brother residing in the West, grab your chance and walk steadfastly towards your goal. As for me here in Yemen, whenever I move around with explosives around my waist, I wish I am in America.

HOW TO COMMUNICATE WITH US

Al-Malahem Media

If you are interested in contributing to this magazine with any skills - be it writing, research, editing, or advice - or have any questions for us, you can contact us at any of the email addresses below. We strongly encourage everyone to use the Asrar al-Mujahideen program to get in touch with us as was explained in our first issue. Please take special precautions when using the program in order to avoid detection from the intelligence services. Our public key can be obtained below.

inscont@yahoo.com

pirezine@yahoo.com

Public Key for Asrar Mujahideen

pyHAv2KZ9gRLgltwb4sp0h0Xb1cFjsZ3tcbo6CnuUT+wOy74p7
uZnEbshDmLZFXVSe5RntWOI5m8+6rdl2HRcC401JZlgxsmMI5I
KaSLmepn6dEINoWTbVAjtsFERXcjtEOYkZvhQN3JCIAINTs6Xk
I8zxI4U7VU2LoZzJw4QEdRcWutnZ3yCS5VxLnTOUtlawwZKd3C
HFLrkzmhEr5G1Nxe6+OIU6ZI8aomCOfwFkYLao28RLDL8vGag7
JFbxSxy7f6LOBrCCO8Mu4IfUpUGOZCGP4RXJfRLTEEmH9sFf/C
ZEwJEeWm9o2fo2yU/4nXMZIxN441iVzvlGTPbuPxy2f0+p/NMV
X+orew/pvkooFnw0IxVxYU99eixHBEgEQCAusw7FVGHBpRJg
gULtuILCd9VLAZRFvhyUk+IHPpsoedrQLvSoHIVC/Ga7ZIMJYX
2PNuYqbafJpUZAqU1Ghq/YKIIcEclbLuWSaDErp+K3kMz0m6Ay
qCFcrv6gcxMqzHPIj9VJ3ZS97vMqgux3VeZKRG1TCV+Jm1whg8
/32OnzZILNtYBWLvWavpum

USA SHOULD WEIGH THE PRIORITY IT GIVES TO TRANSNATIONAL ATTACKS ON MUSLIMS AGAINST ITS HOMELAND SECURITY

Provided by

MEMRIJTM

