

THE RISE OF JIHAD, REVENGE OF GUJARAT.

**RELEASED BY
INDIAN MUJAHIDEEN
IN THE LAND OF HIND.**

INDIAN MUJAHIDEEN

In The Name Of Allah, The Most Beneficent,
The Most Merciful.

Praise be to Allah, we seek His Help and ask for His Pardon. We believe in Him and on Him we put our trust. We take refuge in Allah from our wrongs and bad deeds. Whomever Allah has Guided will not be misled, and whomever He Misled, will never be guided. I bear witness that there is no God but Allah, no associate with Him and I bear witness that Muhammad is His Servant and Messenger.

And all Praises and Glory be to Allah Alone, the Sustainer of the Heavens and the Earth, Who revealed in His Qur'an:

إِنْ تَسْتَفْتِحُوا فَقَدْ جَاءَكُمْ الْفَتْحُ وَإِنْ تَنْتَهُوا فَهُوَ خَيْرٌ لَكُمْ وَإِنْ تَعُودُوا نَعُدْ وَلَنْ تُغْنِيَ عَنْكُمْ فِئَتُكُمْ شَيْئًا وَلَوْ كَثُرَتْ وَأَنَّ اللَّهَ مَعَ الْمُؤْمِنِينَ

(O Kaafirs!) If you demand a judgment, the judgment has then indeed come to you; and if you desist, it will be better for you; and if you turn back (to fight), We (too) shall return back, and your forces shall avail you nothing, though they may be many, and (know) that Allah is with the believers. (Qur'an 8:19)

All Praises and Glory be to Allah Alone, The One, The Supreme, Who revealed in His Book:

إِنَّا بُرَاءُ مِنْكُمْ وَمِمَّا تَعْبُدُونَ مِنْ دُونِ اللَّهِ كَفَرْنَا بِكُمْ وَبَدَا بَيْنَنَا وَبَيْنَكُمْ الْعَدَاوَةُ وَالْبَغْضَاءُ أَبَدًا حَتَّى تُؤْمِنُوا بِاللَّهِ وَحَدَهُ

(O Disbelievers!) We are guiltless of you and of whatever you worship besides Allah: we have rejected you, and there has arisen between us and you, enmity and hatred for ever, - unless you believe in Allah and Him alone. (Qur'an 60:4)

And Peace and Prayers be upon His Servant and His Messenger Muhammad (peace be upon him), who said:

I am commanded to fight the people unless they admit that there is none to be worshipped except Allah, and that Muhammad (peace be upon him) is the Messenger of Allah and establish prayers, and pay the zakah, so if they do this then they have saved their blood and wealth from me, except the rights of Islam and their accountability is towards Allah”.

[Hadith narrated by Bukhari and Muslim].

Here we are back - the Mujahideen of India - the terrorists on the disbelievers - the radicals of Islam - after our triumphant and successful assault at Jaipur, once again calling you all, who disbelieve in Allah and His Messenger Muhammad (peace be upon him) to accept Islam and bear witness that there is none to be worshipped except Allah, and that Muhammad (peace be upon him) is the Messenger of Allah. Accept Islam and save yourselves.

O Hindus! O disbelieving faithless Indians! Haven't you still realized that the falsehood of your 33 crore dirty mud idols and the blasphemy of your deaf, dumb, mute and naked idols of ram, krishna and hanuman are not at all going to save your necks, Insha-Allah, from being slaughtered by our hands? Nor is your fictitious faith in monkeys, pigs and nude statues going to save you from the Wrath of Allah and His Humiliating Punishment. Know that it is only the true confession of the Oneness of Allah Alone, with no associates, that can save your blood from being spilled on the streets of your own cities.

We call you, O Hindus, O enemies of Allah, to take an honest stance with yourselves lest another attack of Ibn-e-Qasim sends shivers down your spines, lest another Ghauri shakes your

foundations, and lest another Ghaznawi massacres you, proving your blood to be the cheapest of all mankind! Have you forgotten your history full of subjugation, humiliation, and insult? Or do you want us to repeat it again? Take heed before it is too late!

Yes! We - the terrorists of India - **THE INDIAN MUJAHIDEEN**, - the militia of Islam whose each and every Mujahid belongs to this very soil of India - have returned, to execute the compulsion of Allah:

قَاتِلُوهُمْ يُعَذِّبُهُمُ اللَّهُ بِأَيْدِيكُمْ وَيُخْزِيهِمْ وَيَنْصُرْكُمْ عَلَيْهِمْ وَيَشْفِ
صُدُورَ قَوْمٍ مُّؤْمِنِينَ

"Fight them (the disbelievers), Allah will punish them by your hands and bring them to disgrace, and give you victory over them and He will heal the hearts of those who believe." (Qur'an 9:14).

Here we begin the answer to your tyranny and oppression, raising the illustrious banner of Jihad against the Hindus and all those who fight and resist us, and here we begin our revenge with the Help and Permission of Allah, - A terrifying revenge of our blood, our lives, and our honor that will Insha-Allah terminate your survival on this land.

Remember, O you Gujarati Hindus! O you filthy, shameless and foul creatures! O you Gujarati Hindus, most immoral and the most gutless cowards! Remember whom you have fought against! You have fought against the inheritors of a Messenger of Allah, of a Prophet of Allah whose terror was cast on the enemy from a distance of a month's journey.

You have fought against the warriors who love death more than you love life, who fight for a cause that makes them enter a never-ending Paradise, who fight for an absolute purpose - the purpose of making Islam superior over all religions.

So wait! Await now.....! Wait only for five minutes from now! Wait for the Mujahideen and Fidayeen of Islam and stop them if you can - who will make you feel the terror of Jihad. Feel the havoc cast into your hearts by Allah, the Almighty, face His Dreadful Punishment, and suffer the results of fighting the Muslims and the Mujahideen. Await the anguish, agony, sorrow and pain. **Await, only for 5 minutes,** to feel the fear of death.

All Praise and Glory be to Allah, Who Alone Helps His slaves, Who Alone Fulfills His Promise, and Who Alone Defeats the enemy.

O leader of disbelieving cowards and eunuchs, Narendra Modi! O you base-born of illegitimate birth! O you spineless coward! You boast of the pride of Gujarat and pride of Gujaratis. You brag of your filthy faith and conviction in Hindutva. You are the one who claims to be committed and devoted to Gujarat. You sick politician who used Hinduism to complete your evil desires. Look! **We are back with the Will of Allah,** striking in your own land. With the Will of Allah, assaulting and ruining your own cities, raiding and ravaging your own territory! Show us where has all your Gujarati asmita (pride) gone? Look, you have incurred Allah's Wrath, You have provoked the Mujahideen to massacre you and your five and a half crore multitude of pathetic infidels who tortured us in the post-Godhra riots asking "where is your Allah"? Here He Is, The Most Supreme, The Most Sublime, with His Punishment to chastise you by our hands. We swear by Allah in Whose Hands

are our lives, we will make you, O Modi, an example and a lesson, that the enemies of Islam should learn from. **This is our beginning! Our commencement! Our Opening Launch! To burn you alive in your own Hell - your own Gujarat.**

O You sick criminals of the Hindu Parishad! You nasty dogs of the RSS! Yes! We know you, we identify you by your ugly faces! We will not be satisfied until we make each and every criminal pay for every drop of blood you spilled and for each and every cry of the oppressed women and children. Our swords are ready to cut off your veins and to push you into the Hell Fire. This is our assurance to you, a promise to you, a pledge to you, which Allah Alone, The Most Exalted with His Will shall fulfill.

This is our Qisaas - our revenge, and in it lies our life.

In the light of the injustice and wrongs on the Muslims of Gujarat, we advance our Jihad and call all our brethren under it to unite and answer these irresolute kfireen of India. We call you, O Muslims of Gujarat, to elevate yourselves from the fear of these wretched hindus, to unify all your courage and bravery that you have in your hearts. Come! Move forward and grasp the hold of the Qur'an and the Sunnah of His Messenger (peace be upon him). Get stimulated and reinforce all your strength to revive the same valor and daring as that of the Sahaabah (companions) of the Messenger of Allah (peace be upon him) had. Show these weak-willed hindu cowards the onslaught of Khalid bin Waleed, the determination of Ali bin Abi Talib, the bravery of Saad bin Abi Waqqas, the heroism of Abu Bakr and Umar, and the guts of Talhah and Zubair. Let these spineless Hindus know that you inherit fearless courage of Salahuddin Ayyubi, Tariq bin Ziyad and Muhammad bin Qasim.

O Muslims of Gujarat! Inspire yourselves from the Qur'anic chapters of 'Anfal' and 'Taubah' and from the events of 'Badr' and 'Uhud'. I ask you: Do you still hesitate to fight these hindus? Just think how much you and we have suffered during and after the riots. Think of the fraud perpetrated on us in the name of the Nanavati Commission. Remember the blasphemy of the Government in the name of judiciary and the fast-track courts. O my brethren! I ask you and make you witness over yourself. I ask you what good these bastard police and military have ever done for us? They all are one, and they unite for only one purpose - the annihilation of Muslims.

The terms Democracy, secularism, equality, integrity, peace, freedom, voting, elections are yet another fraud with us. Have you forgotten what the Messenger of Allah (peace be upon him) said: **"The believer is not stung twice by the same hole"**. I ask you, who has healed your wounds so far? Congress, or BJP? Do you still want the media and agencies like "Tehelka" to expose your torture and make money in return of your burnt dead bodies and present all this in front of the judiciary so that they can watch this 'drama' of your killing and laugh at you, seeing you cry and beg for justice. By Allah! This is much more humiliating for us than being killed by their hands.

O Muslim youth of Gujarat! O you force of Islam! Stand up and rise! Fulfill your duty towards Allah:

يَا أَيُّهَا الَّذِينَ آمَنُوا قَاتِلُوا الَّذِينَ يَلُونَكُمْ مِنَ الْكُفَّارِ وَلْيَجِدُوا فِيكُمْ غِلْظَةً وَاعْلَمُوا أَنَّ اللَّهَ مَعَ الْمُتَّقِينَ

O you who believe! Fight those disbelievers who are near you and let them find harshness in you and know that Allah is with those who keep their duty unto Him. (Qur'an 9: 123)

انْفِرُوا خِفَافًا وَثِقَالًا وَجَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ فِي سَبِيلِ اللَّهِ ذَلِكُمْ خَيْرٌ لَّكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ

Go forth light armed or heavy armed and fight with your wealth and your lives in the way of Allah, that is better for you if you but knew. [(Qu'ran 9: 41).

Come, O Muslim Youth! Make your preparations with whatever you have. Join our ranks and help us – the ranks of Indian Mujahideen to strengthen the Jihad against the Hindus. Get ready with all the weapons you have. Plan and organize your moves. **Select your targets.** Target these evil politicians and leaders of BJP, RSS, VHP and Bajrang Dal, who provoke the masses against you. Target and kill the wicked police force who were watching the “fun” of your bloodshed and who handed you to the rioting sinful culprits. Target their hired informers and spies even if they are the disloyal and betraying munafiqeen (hypocrites) of our Ummah. O Muslims of Gujarat! If a petty population of Rajasthani Gujjars can use force for fulfilling their needs, then are we even more subjugated than these backwards?

With these triumphant attacks, we send our message to all those faithless infidels and their hypocrite allies from amongst the so called Muslims like Arshad Madni & Mehmood Madni who have bartered their faith in return of just one seat in the Parliament and we hereby declare an ultimatum to all the state governments of India, especially to those of Rajasthan, Uttar Pradesh, Madhya Pradesh, Andhra Pradesh, Karnataka and Maharashtra to stop harassing the Muslims and keep a check on their killing, expulsion, and encounters. We warn you of your foolish plots that you plan against us, thinking that you can curb our missions and foil our targets. Here are our demands that you must fulfill if you hope for your well being.

- a) You agitated our sentiments and disturbed us by arresting, imprisoning, and torturing our brothers in the name of SIMI and the other outfits in Indore, Ujjain, Mumbai, and in other cities of Karnataka. **We hereby notify you, especially the ATS and the STF** and the governments of Madhya Pradesh and Andhra Pradesh, to release them all, lest you become our next targets and victims of our next attack. Don't consider us heedless about the crimes you have committed in recent Indore riots and all this will be, Insha-Allah brought to account very soon.
- b) We warn the Andhra Pradesh government, specifically the Hyderabad Police, to release the imprisoned Muslim youth immediately, and to be wise with yourselves. **We are watching you, and our ground-work to gun you down has already begun.** Insha-Allah, we will be rid of you very soon.
- c) To the Maharashtra government and the rascals like Vilasrao Deshmukh and R.R. Patil, we announce the deadline to take heed before it is too late. Don't think we

are unaware of the SRPF attacks on our Masjids and our homes, the insult of our Qur'an and your enmity with the Muslims in Digras and the nearby areas in Yavatmal and of the burning alive of three Muslims in Jalna with the backing of police. Yes! It is all being recorded and you will face the ill consequences thereof. And also the troubles faced by the Madrasa students and Muslim women in Mumbai Western Railways. **We wonder at your memory. Have you forgotten the evening of 7/11/2006 so quickly and so easily?**

You try to fool us in the name of fast-track courts made for '93 riot cases, through which you wish to free the actual Hindu culprits like Madhukar Sarpotdar who was caught red-handed with illegal firearms while the innocent Muslims arrested in the bomb blast case are being tried in the courts for years and years. Is this the hellish justice you speak of? I urge all the Muslims of Maharashtra to denounce those Muslim MLA's who prove themselves to be the loyal dogs of Congress and NCP. Beware! O you criminals! you are already on our hit-list and our cross-hair now! We also alert Mukesh Ambani to think twice before usurping and building a citadel on a land in Mumbai that belongs to the Waqf Board, lest it turns into horrifying memories for you which you will never ever forget.

- d) The news of the lawyers of the Bar Council in UP denying to fight the cases of our Muslim brethren has already reached us. Remember, you are provoking us to repeat the same blasts in civil courts that blew up your bodies into pieces.
- e) Lastly, we intimidate and threaten the Media and the News channels, especially the **TIMES OF INDIA** and the **TIMES NOW** to be extra cautious in their propaganda

war against the Muslims. Your biased and impartial approach to the news and the noise and the politics you make of 'Islamic Terrorism' indicates your hostility, hatred and fear that you grudge against Muslims and your loyal allegiance to the cunning ones who call themselves the "Intelligence Bureau". You become dumb when it comes to the oppression and torture of the Muslims, faced in riots, firing, encounters, police custodies, remand homes and civil courts and your propaganda turns violent to project the 'brutality' of 'Islamic terrorists' and their 'ruthlessness' and their 'merciless mentality' and so on. We warn you to end this hypocrisy or get ready for a bloody slaughter.

The Indian Mujahideen hereby claim the sole responsibility of the Gujarat serial blasts, planned and executed by Indians only and it is our request to Lashkar-e-Toiba and other organizations, for the sake of Allah, not to claim the responsibility for these attacks.

This message is a declaration of hostility towards all those who fight Allah, His Messenger, and His Religion. While hoping for the Help and Victory from Allah we declare that such and more severe attacks shall continue irrespective of what the blamers blame us for.

سَيُهْزَمُ الْجَمْعُ وَيُوَلُّونَ الدُّبُرَ

The hosts (of the kafireen) will all be routed and will turn and flee. [Qur'an 54: 45].

We ask Allah to forgive us and Have Mercy
on us and Aid us to conquer the unbelievers and
Guide us to raise His Word and degrade His
enemies with His Will Alone.

And peace be upon His Messenger, and
all those who follow the Guidance.

AL-APB - *Qasbi*

