

January 8, 2015

Khalid Shaikh Mohammad
Detainee ISN 10024
United States Naval Base
Guantanamo Bay, Cuba
Washington, DC 20355

President Barack Obama
1600 Pennsylvania Avenue NW
Washington, DC 20500

In the name of Allah, Most Gracious, Most Merciful

**1. LETTER FROM THE CAPTIVE MUJAHID KHALID SHAIKH MOHAMMAD
TO THE HEAD OF THE SNAKE, BARACK OBAMA, THE PRESIDENT OF THE UNITED STATES OF AMERICA,
THE COUNTRY OF OPPRESSION AND TYRANNY**

The exalted Allah said in the Holy Qur'an (which means):

*Be courteous, when you argue with the People of the Book (Jews and
Christians,) except with those among them who do evil.*

-Surah 29:46

I consider you to be from the latter group, the evildoers.

I am writing this letter to you so that you may read it, understand it, and apprehend it if you are a wise and free President and own your own decision (and I don't think you do). I'm not writing this letter to you personally because you are not worthy. Your hands are still wet with the blood of our brothers and sisters and children who were killed in Gaza. During this Holy month of Ramadan, more than 495 children and 253 women – in total more than 2100 civilians – were killed in Gaza, not to mention the blood of the innocents your drone attacks killed in Waziristan, Yemen, Iraq, Libya, Afghanistan, Somalia, and elsewhere around the globe, or those your army killed in Afghanistan and Iraq.

2. U.S. President and Presidency

The main characteristic of any American or Western Head of State is that he must be a Machiavellian president and a professional, accomplished liar. He must to be an expert in deceiving his audience and the entire nation. In the democratic system, the first station to test his reprehensible talent (lying and deceiving) is the election campaign. If he succeeds in this, then he will practice it during his presidency in the Oval Office and around the world.

Most of the president's entourage (the members of the Senate and Congress) are equipped with the same despicable talents, but each one uses these talents for his or her own election campaign financier's interests. If he or she has been financed by healthcare businessmen, he or she will push any initiative that is in their interests. If he or she has been financed by prison industry groups, he or she will have to push the government for new rules in their favor. If he or she has been financed by Blackwater, Halliburton, or any other arms industry or weapons firm, he or she will have to push the DoD and U.S. soldiers into more wars, and so on. Finally, the administration will be filled with mercenaries working their hardest in the interest of their financiers at the expense of the public. In the end, this will lead the rich to grow richer and the poor to grow poorer. The country will sink into debt and finally the nation will die.

Here are some examples of some of your predecessors' lies and deceit:

- The American people were misled by the Johnson administration and the Pentagon into waging a war in Vietnam that cost 58,000 U.S. lives and millions of Vietnamese lives and ultimately led to a humiliating defeat.
- The Nixon Watergate scandal exposed your real democratic values and political power.
- In 1981, the U.S. trained Salvadorian people to slaughter hundreds of innocent people in El Mozote.
- In 1985, the U.S. approved arms shipments from Israel to Iran in exchange for hostages.
- Reagan conducted a dirty secret war in Latin America during the 1980s when he supported the Nicaraguan Contra. The country was substantially destroyed and may

never recover. The international terrorist attack was accompanied by a devastating economic war, which a small country isolated by a vengeful and cruel superpower could hardly sustain.

No one will have reached your office by his own merits or by the adulation of the public. The keys to your office are in the hands of the businessmen, lobbyists, and pressure groups that own the major media to deceive the voters and paid for your election campaign.

Many of your people thought before you won your election that you were a smart attorney with a multicultural background, but when any President enters the White House and sits in the chair in the Oval Office, he has to forget all his promises and fundamental values and start to work on the tasks of his lords who paid for his election campaign. If he wins the election by his popularity and not under the auspices of the lobbyists, he will still be shackled by the mercenaries, businessmen, lobbyists, and pressure groups in the House and Senate. Even if he is a smart attorney, well acquainted with human rights, he can kill his enemy without trial and throw his dead body into the sea instead of giving him to his family or respecting him enough as a human being to bury him. He can accept detaining people without any charges, protect those who practice torture in black sites and other places, endorse indefinite detention, and protect the occupier Jews who are carrying out massacres against civilians and labeling their crimes as self-defense with impunity.

3. The Old, New Failed Project

The leaders of the Islamic Ummah's enemies have never stopped in their War against Islam and Muslims, from the rise of Islam's sun in Mecca in the 7th century until the present day. What you and your country and your allies and friends practice against the Muslim Ummah is not a new project. It goes back to the European colonial era, back to the Crusades of the Dark Ages, back to your forefathers' Byzantine Empire. You are continuing the project of your predecessors, of Medina's Jewish and Mecca's infidel Quraysh leaders. Today, Israel's government represents Medina's Jews while the Meccan Quraysh infidels are represented by the Saudi King, the Jordanian King's Qureyshi family, the rulers of

the United Arab Emirates, and your new mercenary dictator, Sisi, whose coup d'état you winked at and to whom you continue to provide weapons and money. But, just as their projects were doomed to fail, so too is yours.

The exalted Allah said in the Holy Qur'an (which means):

...but evil shall recoil on those that plot evil

-Surah 35:43

The unbelievers spend their wealth to hinder (men) from the path of Allah, and so will they continue to spend; but in the end they will have (only) regrets and sighs; at length they will be overcome; and the unbelievers will be gathered together to Hell

-Surah 8:36

4. Was it Light or Dark?

To distinguish between the light and darkness in this war, ask yourself the following questions:

Was it light or dark when your government turned over the Libyan Mujahid, Ibn Al-Shaikh Al-Libi, from Guantanamo to the dictator Hosni Mubarak in Egypt and then to the dictator Qaddafi to be tortured and killed?

Was it light or dark when your government turned over the Syrian Canadian passenger Maher Arar to your previous ally Basher Assad to be tortured?

Was it light or dark when you killed the 16-year-old American-born son of Shaikh Al-Awlaqi by drone in Yemen?

Was it light or dark when your government did what it did in Abu Ghraib? Or when you refused to release the pictures of your soldiers' crimes?

Was it light or dark when your government supported Saddam Hussein during the Iran-Iraq War, even when he was using poison mustard gas against the Kurds?

5. Why did 9/11 Happen? And Why May it Happen Again?

The war crimes perpetrated in Palestine since 1948, and those taking place in Gaza today, are the clearest indication of why 9/11 happened, and why it may happen again in the future.

In February 1998, when Shaikh Osama Bin Laden (may Allah have mercy on him), Dr. Ayman Al-Zawahiri (may Allah protect him), and other Mujahedeen issued a fatwa and declared a war against your country and its allies under the banner of “International Islamic Front for Fighting Jews and Crusader”, they were not only representing themselves or certain groups of Mujahedeen, rather they were representing the spirit of each Muslim that feels he or she is occupied and oppressed either directly by you and your allies, or by proxy as a result of Western powers turning his government into a corrupt puppet regime. The call for Jihad was a call to support each Muslim individual, Islamic group, tribe, or ethnic group that has been suppressed by your government, directly or indirectly. Therefore the declaration of Jihad against you was in reality a clarion call from millions who lost their freedom or were expelled from their homes in Palestine, the Philippines, Chechnya, or Iraq or who cannot find employment because of your corrupted Arab regimes which you have turned into a captive market of the Western arms industry. On one hand you are plundering our oil at the cheapest prices while on the other hand you are selling your useless, worthless weapons at high prices by bribing your agents and monarchical families, thereby creating jobs in your own country's arms industry factories rather than in Cairo or Karachi or Jakarta. You never stop your crimes in our lands through your agents and dictators, in secrecy and openly.

When Shaikh Osama Bin Laden, may Allah have mercy upon him, and the Mujahedeen publicly declared war against you and your nation, they warned you, your nation, and your allies in the plain light of day. Before 9/11, the Mujahedeen asked you to lift the unjust sanctions against Iraq, the sanctions that you and the West imposed and which caused the death of a million women and children. They asked you to stop supporting the Jewish occupiers, to stop supporting the corrupt Arab regimes, to

withdraw your soldiers, and to close your military bases in the Arabian Peninsula, but to no avail. Uncle Sam always turned a deaf ear to the Mujahedeen's admonishments. He will only wake up after the axe already has fallen.

You have been killing Muslims in Palestine for 60 years: expelling more than 4 million Palestinians; destroying their homes, schools, mosques, and markets by supporting Israel militarily, economically, and politically; and by protecting all of their crimes through the U.N. Security Council. In return for those 60 years, Allah aided us in conducting 9/11, destroying the Capitalist economy, catching you with your pants down, and exposing all the hypocrisy of your long-held claim to democracy and freedom.

It was of the utmost necessity to find the best way to stop your brutal foreign policy in our land. We did not start the war against you through the events of 9/11.

The two blessed attacks in Washington and New York adhered to all universal laws and were a natural reaction to your destructive policies towards the Islamic world; your unlimited support to Israel, the Jewish Zionist State; and your continued support and protection for dictatorial rulers in the Islamic world aimed at protecting your own interests.

Therefore, **on 9/11 you reaped some of what you sowed** in Indonesia when the U.S. Government and the CIA backed and supported the Indonesian dictator Suharto when his army-led massacres slaughtered hundreds of thousands of landless farmers.

On 9/11 you reaped some of what you sowed in the southern Philippines when you backed the Christian government against Muslims in Mindanao who were seeking their self-determination and independence for more than 200 years.

On 9/11 you reaped some of what you sowed when you established military bases in the Arabian Peninsula in Tabuk, Dhahran, Bahrain, Kuwait, Oman, and U.A.E -- which is prohibited by Sharia laws – to secure a non-stop flood of oil to your country at the cheapest price; and to support the

dictatorial rule of monarchial families and oppressive, corrupt, dynastic regimes and looting the wealth of the Muslim Ummah population; and to accomplish your military objectives there.

On 9/11 you reaped some of what you sowed in the political arena when you blocked resolutions in the United Nations Security Council more than 45 times to protect repeated Israeli crimes.

On 9/11 you reaped some of what you sowed when the U.S. Government backed and supported Israel's "Iron Fist" and their army's invasion of Lebanon in 1982 that killed more than 17,000 civilians and when you backed and supported the Army of the Israeli government during their invasions of Lebanon in 1982-83, 1993, and 1996 and the Qana massacre.

On 9/11 you reaped some of what you sowed when your government was backing the Shah of Iran and Safak, the brutal Iranian intelligence agency, for 40 years.

On 9/11 you reaped some of what you sowed in Iraq when Anglo-Saxon crusaders imposed sanctions against the Iraqi people in a manner of collective punishment that resulted in the death of half a million civilians, read what your previous Attorney General, Ramsay Clark, wrote regarding this.

Therefore, every action has an equal and opposite reaction, as stated in Newton's law. If you secularists are not content with the laws of the Torah, the Gospel, and the Quran then you have to accept Newton's Third Law of Motion.

It is not we who are fighting you, rather it is your own people's funds and taxes and your own Administration directed by the Jewish and Christian Zionist lobbyist that has killed you. Rather than taking revenge on us, you should take revenge on the Christian right wing and the followers of Jerry Falwell, Gary Bauer, Pat Robertson, and John Hague as well as the CIA, the FBI, the Jewish community of Brooklyn, the merchants of AIPAC, the war profiteers, the pro-Israel militias, and the Christian-Zionist Lords.

How is it our fault when Sheikh Osama bin Laden (may Allah have mercy on him) and the Mujahedeen sent clear warning messages to you, so that you would not reap the bitter harvest for what

has been sewn by the ruinous White House policies in our holy lands? Have you forgotten the demands of those Mujahedeen who attacked the World Trade Center in 1993 and took part in the attacks on the U.S. embassies in Nairobi and Dar as-Salam or against the destroyer, the USS Cole? All of these attacks were conducted for the same reasons above.

You have escaped from being prosecuted for your own brutal and savage massacres against the American Indian and your crimes in Vietnam, Korea, Tokyo, Hiroshima, Nagasaki, Dresden, and Latin America; and for your support for the Chinese Dictator, Chiang Kai-Shek, and Mexico's dictator, Santa Ana. But Allah helped us to defend ourselves and attack your most significant military and commercial targets in your land for your crimes in our lands. You can keep your military bases in Japan, Germany, Italy, and elsewhere, but Muslim land will never accept infidels army bases in their land.

You and your mass media are experts in distorting the facts and coloring things to deceive your nation and hide your crimes. As President Abraham Lincoln said, "You can fool all of the people some of the time and some of the people all of the time, but you cannot fool all of the people all of the time." It was not we who started the war against you in 9/11; it was you and your dictators in our land.

One day your country will again reap what you have sowed by your hand in Waziristan, Pakistan, Iraq, Yemen, and Somalia by your drone project and the sectarian war you fomented in Iraq and Syria.

You still repeatedly use the same words: "Israel has a right to defend itself." Why can't you or any American president before you say that the Palestinians have a right to defend themselves against Israeli crimes? The answer is very clear but you can't say it because your lords will be very angry.

America and Israel want Palestine to be a stateless state. No airport, no borders on land or sea, no weapon, no army, no independent economy, no control of homeland security, no national sovereignty, and a President who must get permission from the Israeli government each time he travels.

The American people must know that they bear full responsibility for the crimes of our dictatorial governments against our people and lands, and for Israeli crimes in Gaza and all of Palestine, Iraq, Afghanistan, Saudi Arabia, Egypt, and elsewhere. Even though your government previously succeeded in hiding their crimes in Palestine, today all the world is watching and witnessing the real picture of your crimes on Al-Jazeera. No human being can tolerate this massacre. The Mujahedeen especially cannot tolerate supporting Israeli atrocities in Gaza these days. If an American citizen wants to know why the Mujahedeen hate America and Israel and why there is all this enmity in the hearts of Muslims against America, he or she can find a very clear and simple answer if he or she goes to Gaza or only watches any unbiased media channel. Don't let Fox, CNN, BBC, or American and pro-Israeli channels cover your eyes because they never show the truth, their main task is brainwashing. They are experts at lying and distorting the facts to achieve their masters' ends.

All that happened on 9/11 is just and is the essence of justice, by God's laws. The Muslim Ummah will never forget what happened in by your government in Indonesia, Palestine, Lebanon and recently in Gaza, Iraq, Afghanistan, and all around the world. The Muslim Ummah will never forget what you and your bully boy Israel are practicing today in Gaza.

The exalted Allah said in the Holy Qur'an (which means):

*Fight in the cause of Allah those who fight you but do not transgress
limits for Allah loveth not transgressors.*

-Surah 2:190

*We ordained therein for them "Life for life, eye for eye, nose for nose,
ear for ear, tooth for tooth..."*

-Surah 5:45

Also it's written in the Old Testament:

You must show no pity for the guilty! Your rule should be life for life, eye for eye, hand for hand, tooth for tooth, foot for foot.

-Deuteronomy 19:21

6. Morals of War

As for Western Machiavellianism, it is illustrated in the tools of democracy, which make the laws and constitution clear to the people only as long as they do not stand against the country's strategic interests. If it is not possible to achieve these strategic interests by following the constitution, the administration must legitimize alternative action and adapt the constitution to achieve those interests. If it fails to do so, the process of achieving those interests moves to secret channels unseen by the people, Congress, and sometimes even by the president because it falls under the purview of the intelligence agencies that trample all laws in the name of national security and strategic interests. You might not have known that your intelligence agencies were monitoring the president of Germany's cell phone or members of Congress' computers. On the other hand, if achieving these higher interests requires supporting dictators or abetting massacres or inciting coups or waging wars, there must be support from the underlying rulers of the country. These are the businessmen who control most of the votes in Congress and the Senate. Many times they also influence executive decisions and the think tanks (e.g., RAND Corporation) while at the same time controlling the media. The media writes reports aligned with these businessmen's interests in order to convince everybody of the necessity of war or to burnish the image of a dictator and his regime and malign his foes. They hide his crimes as well as they can, considering a verbal denunciation sufficient, and then close the file as fast as possible and the think tanks try their best to convince the politicians and intellectuals by their charts, numbers, graphs, and diagrams that war must go forward otherwise the false enemy will win the battle and kill our economy and people. When the allies of the dictator Assisi these days kill more than 1,000 unarmed demonstrators in Egypt, we find that the Western media sheds no tears over the victims. Likewise,

when American airplanes bomb Gaza, destroying whole neighborhoods and burying more than a hundred civilians in one area and still Western media is repeating that Israel is the only democracy in the Middle East.

There is no way for the Western Machiavellian governments to deal with others by any concept of morals because they worship their own interests. The entire world watched your morals in that when you made a decision to kill Sheikh Usamah Bin Laden without trial and watched the lawyer-President make a decision to throw his body in the sea. All the world watched your soldiers' morals in the war while urinating on Taliban corpses or burning the holy Qur'an. Or your destroying of mosques in Fallujah or systematic policy for torturing either in Abu Ghraib or black sites or by your control under a third hand as you are doing now in Somalia, Yemen, and elsewhere.

You turned Iraq into a blood-soaked canvas. Did your predecessor find any Weapons of Mass Destruction in Iraq? No, but they found an excellent site for the largest American Embassy in the world, built to serve the employees of the oil companies which profit from the oil-rich resources of the Iraqi people, profits which flow to the lobbyists and pressure groups who hold the keys to your office. Did your predecessor find any evidence demonstrating direct cooperation between the Government of Iraq and Al-Qaeda as your intelligence and Secretary of State erroneously claimed? You and your allies have broken Iraq into a thousand pieces. Moreover, during your reign, you split Sudan into North and a failed South. You and your allies do not wage wars with morals and principles. Ask yourself, with the trillions of dollars you spent on the War on Terror, have you succeeded in building two democracies in Iraq and Afghanistan as your lying government has been telling the American public day and night through the media, or have you left behind the two most corrupt countries in the world? How can people believe that your army, with the highest rate of sexual harassment, can bring women's rights to Afghanistan? May Allah have mercy upon Sheikh Osama Bin Laden, a man of morals and principles, in war and in peace. He succeeded in targeting New York City, the capital of your economy, without destroying any

schools, hospitals, retirement homes, or churches, nor any residential area in a city with a population of over 8 million. Compare this with the conduct of the U.S. Air Force where 100% of the victims of many of their bombardments were children e.g., the twelve children killed in Kunar Province while they were collecting firewood, the 23 women and children killed in Yemen, and those killed at a wedding ceremony in Nangarhar Province. Moreover, Nader Nadery of the UN identified only 80 civilians killed in night raids by U.S. Special Forces in 2010 in Afghanistan, but the true number is probably over 400. Your administration is responsible for at least 18,274 airstrikes in Afghanistan since 2009 including at least 1,160 by pilotless drones.

Sheikh Osama Bin Laden (may Allah have mercy) did what he did without the vaunted benefits of your technology and intelligence, your drones, your smart and stupid bombs, your DIME shrapnel bombs, your spies, your fighter jets, your bases and hundreds of satellites. He did all of this from the remote mountains of Kandahar; and yet, despite this distance, his aim did not waver or stray. Ask yourself, did he destroy one hospital? Did he destroy one school? Did he destroy one church? Why did Osama Bin Laden not target the Indian Point nuclear power station in New York or the Super Bowl if he wanted to kill civilians as they allege? Then go visit Gaza and apply the same questions to yourself.

Thus, the world is the true witness of Osama Bin Laden's mercy and compassion. **The Mujahedeen challenge you to bring to our court the names of 10 children Osama Bin Laden killed in 9/11.** They are ready to give you the names of more than 1,000 Palestinian children who were killed in both Gaza attacks in 2009 and 2014 during your reign alone and give you the names of more than 100,000 children killed in Iraq, Afghanistan and Palestine; more than 15 wedding ceremonies attacked by your American Air Force and drones; 200 plus mosques that you have destroyed; and more than 50,000 homes destroyed. **The Mujahedeen challenge you to provide the addresses of 5 residential homes that Osama Bin Laden destroyed in 9/11!** Afghan, Iraqi, and Palestinian people are ready to give you the addresses of more than 5 million people who have been displaced and more than a million have

been killed pre- and post-9/11 and more than 300 babies who were born with birth defects in Fallujah hospitals after their mothers were exposed to radiation from your depleted uranium bombs. Hundreds of leukemia cases have been reported in Iraq from your depleted uranium bombs.

Where is your moral outrage over the human rights violations and terrorist acts committed by your former ally, Bashar Al-Assad's government? Was it not your government that handed over Sheikh Abu Musab Al-Suri, Abu Khalid Al-Suri, and all the Syrian Mujahedeen who were captured in Afghanistan and Pakistan to him? Did you not watch the news reports and see the many cities and their residents turned to ashes, or were you busy playing golf or basketball? And after all this, your government and your people feel no compunction about charging us with destroying civilian objects and harming civilians.

You always seek to support your own interests even if it means they are secured by dictators in the East or West. When the Burmese dictators in Myanmar killed thousands during a student uprising in 1988, the U.S. administration imposed stiff economic sanctions; but when they burned 30,000 Rohingya Muslims' huts and houses and displaced 200,000 Muslims, you and your former Secretary of State and potential future president Hillary Clinton rewarded the Burmese Government with millions of dollars while the whole Muslim Ummah watched Burmese Muslims being attacked, displaced and brutally killed. How did you forget the long-persecuted Muslim minority who are not considered citizens although they have lived in the country for generations? Do you know the government at the time of your visit suspended the human rights and relief organizations that might have helped the victims? They suspended Doctors Without Borders and other aid groups. However, your government paid the Burmese government more money and pushed your businessmen – the White House's lords – to invest there.

Do you realize that Israel is a wealthy nation with a higher per capita income than Romania, Spain, Egypt, South Korea and Saudi Arabia, while the U.S. is an increasingly indebted country damaging

its own social programs in favor of your spoiled, coddled, pampered baby, Israel? Don't forget that you are the president of soup kitchens and food stamps on the one hand while on the other you are cutting money from the budget for U.S. education and health programs and providing money to put the tools of killing and destruction into the hands of Israel to be used against Palestinian and Lebanese Muslims. The reason for this is that you and those in your position are not the decision-makers.

Do you remember when you said in 2013, "it is not right to prevent Palestinians from farming their lands, to restrict a student's ability to move around the West Bank or to displace Palestinian families from their home"? And then you justify killing Palestinians and demolishing their homes, farms, schools and mosques, describing the IDF's actions as being in Israel's self-defense. Moreover, during the attack on Gaza, you gave more weapons and ammunition to Israel so they could continue killing Palestinians by the latest generation of U.S. "precision" deadly weapons because America's closest ally and best friend, the butcher Netanyahu, told you that your dictators in Egypt, Saudi Arabia, United Arab Emirates and Jordan will be happy to see Israel defeat Hamas – the same Hamas that came to power in Gaza through your own concept of democracy and the ballot box. While your children may play safely in the White House backyard, the entire world is watching your weapons kill Palestinian children at play on the Gaza beach during Holy Month of Ramadan or studying in their classrooms.

The exalted Allah said in the Holy Qur'an (which means):

*On accident of their arrogance in the land and their plotting of Evil, but
evil shall recoil on those that plot evil.*

-Surah 35:43

The Machiavellian Approach adopted by the West and East in its policies in general and by infidel countries in particular like the United States, France, Great Britain, and Russia has no morals or principles in times of war or in peace.

7. Barbarism

You described the purported August 1 kidnapping of one Israeli soldier as an act of barbarism.¹ In your Western standard barbarism is kidnapping an Israeli soldier who is equipped with a machine gun and hand grenades and his battalion is committing war crimes and he came to kill civilians, while your CIA kidnapped a Muslim Egyptian scholar while he was on his way to perform a morning prayer in Italy is not barbarism, and opening secret prisons to torture people is not barbarism, and raping Muslim Iraqi women in Abu Ghraib is not barbarism, and assassinating a crippled old man in his wheelchair – Sheikh Ahmed Yassin – with American-made Hellfire missiles as he was going at dawn to perform the morning prayer is not barbarism. Why do you keep silent about the more than 500 Palestinian children being held in Israeli jails? Why didn't you use the term 'barbarism' when the 16-year-old Palestinian boy, Mohammad Abu Kieder, was burned alive by Jewish settlers? Is it not barbarism that more than 100 people have been detained in Guantanamo for 12 years without charges? Is it not barbarism to target schools with children in the classroom? Is it not barbarism to disappear my brothers and me into darkness for three years? Did you forget the 14-year-old Afghani boy, Jawad, and 15-year-old Omar Khadr, both detained by your great country in Guantanamo?

Is it not barbarism to send ammunition, bombs, and killing tools to the Israeli army while they are practicing war crimes in Gaza?

Do you think the pictures of Abu Ghraib that you refused to release to the public under national security concerns depicted barbarous acts conducted by your soldiers against Muslims in Iraq?

Do you think the millions of civilians that have been killed in the civil wars in Angola to Nicaragua to Cuba by the CIA in those regions is a kind of barbarism? You and your country and your civilization is the main source of these types of barbarism in the world.

8. Read the Attached Map

¹ Obama calls Israeli soldier's alleged abduction "barbaric" (2014, August 1). Retrieved October 17, 2014, from <http://www.cbsnews.com/news/obama-white-house-calls-israel-soldiers-alleged-abduction-barbaric/>

The above events or picture is not the result of chaos or frivolous chance; rather, it is the result of a precise system and well-laid plans. Everyone who understands the conflict between the Western world and the Islamic world understands this language well.

I am not here to write a history book for you but in short sentences so any wise historian reading it would know and understand what is going on in Palestine since you began backing Israel until today. (see attached map).

In the early Twentieth Century, the major international powers succeeded in dismantling the Islamic Ottoman Empire. They entered the Arab world and dismantled it into small countries that were divided between Britain and France through the notorious Sykes-Picot agreement. On the other hand Spain, Italy and France were dividing North African Muslim Land.

Can you tell me why one Arabian Peninsula was divided into seven countries? This is because the enemies of Islam apply the concept of divide and rule, or divide and conquer.

Whoever says that your crimes and Israeli's in Gaza today are perpetrated because of Hamas rockets, the use of human shields, terrorism, or tunnels is trying to deceive the world.

Read the attached map well and you will understand that you are no more than a pawn on a chessboard and that you are working on your forefathers' Manifest Destiny project which started from the Sykes-Picot agreement , Balfour Declaration, to the Camp David Accords, to the Oslo Accords, to the Wadi Araba Treaty, and building the Great Israel in their dreamland, fulfilling the Torah verse at Genesis 15:18, "On that day the Lord made a covenant with Abraham and said, "To your descendants I give this land, from the river of Egypt to the great river, the Euphrates-". If their political capital is Tel Aviv then why do you transfer your embassy to Jerusalem? Is it because your Christian Zionists and unlimited Messianic zeal push you to name Jerusalem as the Great Israel Capital? You know very well that the two blue lines on the Israeli flag refer to the borders of their dreamland – the Nile and the Euphrates rivers

as mentioned in Genesis 15:18? Is it not to build and establish the Great Israel from the Nile to the Euphrates and destroy the Mosque of Jerusalem to build the claimed King Solomon's Temple?

Conclusion: 9/11: Pure Self-Defense of the Ummah

When we see and hear Former Secretary of State Madeleine Albright declaring to ABC News that the death of half a million Iraqis as a result of the ten-year U.S. embargo on the Iraqi people was worth it. Then we see U.S. forces invading Iraq after ten years of sanctions, destroying the country's infrastructure; causing war, chaos, and factional fighting; tearing the country apart; and causing permanent disabilities through the use of depleted uranium shells. Then we see the U.S. withdraw from Iraq, leaving behind the biggest U.S. embassy in the world to protect its occupied oil.

Finally, if your understanding of Israeli self-defense is killing more than 2100 civilians in the latest Gaza attack with American planes, ammunition, and bombs; destroying 11,700 homes; killing 243 women and 456 children; razing 63 mosques, 141 schools, numerous markets, hospitals, clinics and factories; and destroying the single power plant in Gaza, then why can Americans not accept that 9/11 was a kind of self-defense of the Ummah against your nonstop crimes in the Muslim world when we destroyed only economic and military targets in your land?

You and your government have no standing to speak about terror and terrorists when you can starve half a million women and children to death in Iraq without a single bullet by imposing sanctions for ten years. Sanctions are war. They are the most brutal form of war because they punish an entire population, targeting children and their future. Imposing sanctions is the equivalent of using weapons of mass destruction.

Now is the time to throw your Capitalism and Democracy in history's trash bin and admit that you are the expert in deceiving nations and violating human rights.

We have the right to wage a Jihad against any invasion on our lands. We have the right to take revenge for the Palestinian, Iraqi, and Afghani children, women and elders blood, and punish those who spilled their blood. The Islamic Jihad is the best remedy for the western brutal neo-colonialism and imperialism. We will never answer to your military, economy and political aids to Israel by false peace. If your government and public won't tolerate 9/11 then how can you ask Muslims to tolerate your 60 years of crimes in Palestine, Lebanon, the Arabian Peninsula and the whole Muslim World? I will never ask you, or your court for mercy. Do what you wish to do, my freedom, my captivity and my death is a curse on all evil doers and tyrants.

The exalted Allah said in the Holy Qur'an (which means):

Say: "Nothing will happen to us except what Allah has decreed for us. He is our protector." And in Allah let the Believers put their trust. Say: "Can you expect for (any fate) other than of two glorious things (Martyrdom or victory)? But we can expect for you either that Allah will send His punishment from Himself, or by our hands. So wait (Expectant); we too will wait with you."

-Surah 9:51-52

If your court sentences me to life in prison, I will be very happy to be alone in my cell to worship Allah the rest of my life and repent to Him all my sins and misdeeds. And if your court sentences me to death, I will be even happier to meet Allah and the prophets and see my best friends whom you killed unjustly all around the world and to see Sheikh Osama Bin Laden.

But shall I die when the Crusaders carry out the death sentence? I have already explained this question to the attorneys and I will attach my answer with this letter.

PALESTINIAN LOSS OF LAND 1946-2010

