

 [image: Cover]

[image: IslamicMobility]

ALLAH: The Concept of God in Islam - Vol 2

Yasin T Al Jibouri - XKP

Published: 2015

Tag(s): islam

Say: “He is (Allāh) the Most
Gracious: We have believed in Him,

and we have put our trust in
Him…” (Qur’ān, 67:29)

Chapter 1
ISLAMOPHOBIA: HATRED TOWARDS ISLAM AND MUSLIMS RISES IN THE
WEST

Hostilities towards Islam and Muslims are age-old, and the
reasons behind them are quite obvious: Islam has a great appeal
which is not matched by any other; therefore, extremist adherents
of other creeds naturally feel jealous and apprehensive of it; it
is understandable. But recent years have witnessed an escalation in
these hostilities, especially in the Western world following the
terrorist attacks in the United States on September 9, 2001. This
terrorist organization is a menace, and there are many ignorant
people who are trying to promote the notion that Islam and Muslims
are connected with terrorism, and Muslims know exactly who these
ignorant folks are; therefore, it is not at all out of place here
to cast a quick at al-Qaida, perhaps we can learn something and be
aware of those who stand behind it, fund and publicize for
it.

Al-Qaida was originally established by the American Central
Intelligence Agency (CIA) for the purpose of kicking the Russians
out of Afghanistan, and it is now promoted and funded by extremist
Salafis who follow the philosophy of one Ibn Taymiyyah1
who, in the 7th Century A.H./the 14th Century A.D., had
revived the teachings of Imam Ahmed ibn Hanbal, founder of one of
the four major Sunni sects, the other three being the Hanafi,
Maliki and Shafi`i.

1Ibn Taymiyyah, mentor of Wahhabis and Takfiris, is
Ahmed ibn Abdul-Halim ibn Abdul-Salam ibn Abdullah al-Khidr,
“Taqiyy ad-Din,” “Abul-Abbs,” a Hanbali scholar who was born in 661
A.H./1263 A.D. and died inside a Damascus, Syria, prison in 728
A.H./1328 A.D. His birthplace is the Upper Mesopotamian (Iraqi)
town of Harran (ancient Carrhae where Mudar Arabs lived, a town
built by Harran brother of prophet Abraham from whom it derived its
name). Ibn Taymiyyah had his own radical and un-orthodox way of
interpreting hadith which was different from everyone else’s,
distinguishing him from all other scholars of jurisprudence. Those
who adopt his views are called 'salafis,” followers of the 'salaf,”
the “pious” predecessors. He is on the record as the first person
to disbelieve in intercession (shafa`a!�������). For more
details, refer to the 463-page book titled Ibn Taymiyyah
by Sa’ib Abdul-Hamid, published in Arabic in Qum, Iran, by
the Ghadr Center for Islamic Studies. There are many fanatical
groups in Saudi Arabia, the Arab Gulf area, Yemen, Iraq and now
Syria, India, Pakistan, Bangladesh, Afghanistan and Egypt that
adopt this 'salafi” ideology which has been for some time
disseminated by government-sponsored Saudi missionary
activities and funded by petrodollars of oil-rich Arabian Gulf
countries the governments of which enjoy the support, all kinds of
support, of the United States despite the latter's knowledge of
their dismal record in human rights, religious discrimination and
persecution.

The al-Qaida Menace

"Al-Qaida" or "tanzim al-qaida" or "qa`idat al-jihad" is a
fundamentalist Sunni multi-national movement established between
August 1988 and late 1989/early 1990 and advocates international
"jihad", according, of course, to its own concept of "jihad" which
will be explained later for the kind reader. Al-Qaida is presently
heavily concentrated in Yemen, particularly in the tribal and
southern areas, and it is called there "al-Qaida Organization in
the Arabian Peninsula". Al-Qaida has attacked civilian and military
targets in various countries the most important of which have been
the September 11, 2001 attacks on the twin towers of the World
Trade Organization in New York city and on the Pentagon building
which is located in Arlington County in Metropolitan Washington,
D.C., area. These attacks prompted the American government to wage
a war on terrorism, trying to kill the Frankenstein monster it
originally created.

The techniques employed by al-Qaida include suicide attacks and
simultaneous explosions at various targets carried out by members
of this organization who pledged allegiance to Osama bin Laden, a
Saudi national who was born in Riyadh, Saudi Arabia, on March 10,
1957 and killed in Abbottabad, Pakistan, in an American raid on May
2, 2011. Members of al-Qaida have received training in a number of
countries which include Pakistan, Afghanistan, the Sudan, Yemen,
and perhaps elsewhere.

The objectives of this terrorist organization, according to
information gathered from various Internet articles, include
ending the foreign influence in the Islamic countries and the
establishment of a new "Islamic caliphate" along the lines of the
extremist teachings of Ibn Taymiyyah. Al-Qaida believes that there
is a Judeo Christian alliance plotting to destroy Islam, as we read
on p. 4 of Robert Fisk's book titled The Great War For Civilisation
(2005), so it has to counter and foil its plots.

In the beginning, the goal behind the establishment of al-Qaida,
in which the American Central Agency (CIA) played a major role, was
to fight the Communists in the Soviet war in Afghanistan. The
United States saw the struggle between the Communists and the
Afghans who were allied with the Soviet forces on the one hand, and
with the Afghan mujahidin on the other, as representing a
stark status of Soviet expansionism and aggression. Through help
from the Pakistani intelligence service, the United States funded
the Afghan mujahidin who were fighting the Soviet
occupation in a CIA-sponsored program called the "Cyclone
Operation." At the same time, this organization received backing
from many Arab mujahidin who joined al-Qaida and who were
given the name "Arab Afghans" who wanted to fight the then Afghani
Marxist regime. These Arabs received help, including financial
help, from international Islamic organizations, especially from the
Office of Arab Mujahidin Services which provided them with funds
estimated at $600 million per year donated by the government of the
Kingdom of Saudi Arabia and individual Muslims, especially rich
Saudis close to Osama bin Laden.

Jihd: A Most Misunderstood Concept

Now let us take a look at what Islam really says about jihad,
one of the concepts which are the most misunderstood by Muslims and
non-Muslims alike.

On pp. 350-353 of my book titled Mary and Jesus in
Islam (ISBN 978-1-4685-2321-8), which includes an extensive
Glossary of Islamic Terms, I wrote the following about this
important term and an article of the Islamic faith,
jihd:

Jihad �: It is an Arabic word the root of which
is "jhada" which implies one who has strived for a worthy
cause, a better way of life, etc. The nouns from which the word is
derived are: juhd (effort, endeavor, exertion, exhaustion), mujhid
(one who exerts himself or defends the creed, provided such defense
is not done through aggression or through any means not allowed by
Islam), jihad (struggle, defense of the Islamic creed) and ijtihd
(ultimate effort exerted in order to derive a solution for a
problem related to jurisprudence; one who does so is called
mujtahid %�5��, a highly learned jurist capable of deriving Islamic
rulings). The other meanings are: strain, exertion, effort,
diligence, fighting to defend one's life, land, possession and
religion. Jihad has commonly been mistranslated or misrepresented
to the world as meaning "holy war". In the absence of the Prophet,
such a war does not exist in Islam, nor will Islam allow its
followers to be involved in this so-called "holy war".
Unfortunately, the past few years have witnessed the rising of a
number of extremist movements that justify the shedding of the
blood not only of non-Muslims but even of Muslims who do not agree
with their twisted ideologies. Those who are hostile to Islam have
utilized the acts of terrorism committed by these groups, mostly
identified as Takfri groups influenced by some extremist views,
groups that label all others as "kafirs", apostates, to tarnish
Islam's image. These Takfri groups use Islam as a pretext for their
acts just as the crusaders had done during the Middle Ages when
even some crusaders shed the blood of their own Christian brethren
for purely materialistic gains. More details about Crusaders
killing Christians can be reviewed in the Appendix to my book
titled Mary and Jesus in Islam. Jihd is not a war to force the
Islamic faith on others, as many ignorant people think or portray
or deliberately publicize. Contrariwise, there is an explicit verse
in the Qur’n that says,

"There is no compulsion in religion: Truth stands out clearly
from error" (Chapter Al-Baqara [Ch. 2], verse 256). Jihad
is not only a defensive war but a struggle, through peaceful means,
against any unjust regime or injustice, period. If such a regime
exists—and there are many—such an effort has to be exerted against
the leaders, the decision-makers, not against the people. An
example is this Hadith of the Prophet which is quoted on pp.
325 and 4344, Vol. 2 of Ab Dwd’s Sunan as well as on pp.
318, 2265, Vol. 3 of at-Tirmidhi’s Sunan where both
references quote the great sahabi Ab Sa`d al-Khudri as citing the
Holy Prophet saying,

"The best (type of) jihad is a
just statement in the presence of an unjust ruler.”

Another hadith, which is cited on pp. 285 and 10519,
Vol. 4, of Kanzul-`Ummal of al-Muttaqi al-Hindi from Ab
Hurayra, says the following:

"The best (type of) jihd is a man
fighting his own (evil insinuating) nafs (self) and (illicit)
inclinations.”

Islam strongly prohibits terrorism, kidnapping, hijacking and
depriving one of his freedom, even if this "one" is an animal or a
bird, let alone a human being. Read these quotations about the
Prophet of Islam as recorded in the books of the Sunnah:

`Abdullah ibn Omer (ibn al-Khattab) is quoted as having said
that the Messenger of Allh said, "A woman was tormented (in hell)
because of a pussycat which she confined, causing her to die, so
she entered hell because of her. She neither gave her food nor
drink when she confined her, nor did she let her eat of what is on
the ground.” This is an agreed on tradition in the books of
hadith.

In Bukhari’s Sahih, Asma’ daughter of (first caliph) Abu Bakr is
quoted as having said that the Prophet had seen a vision of that
woman as he was performing the eclipse prayer. He said, "The Fire
came close to me, and I saw a woman in it being scratched with the
claws by a pussycat. I inquired, `What is with her?’ They [angels]
said, `The woman confined a pussycat till she died of hunger. She
neither fed her, nor did she let her go to find something to
eat.’”

As for some "Muslim" political figures, leaders and rulers who
waged wars against non-Muslims in the pretext of 'spreading Islam,"
they were further from Islam than the earth is from the sun.
Rather, they did what they did for political, economic or selfish
reasons, seeking a name, a fame, which should be a shame, for
themselves. They were ignorant of the true message of Islam.
Unfortunately, there are many such "Muslims" in our time and in all
times and climes, and such men exist in other faiths as well.

By the way, the same book, i.e. Mary and Jesus in
Islam, includes my Rebuttal to the famous "The Clash of
Civilizations?" article by Samuel P. Huntington, one of the members
of New York's Jewish community who bear a great deal of hostility
towards Islam and Muslims and who try to sugar-coat their
anti-Islamic writings in various ways which include the pretext of
"the freedom of expression," but if one were to assault their views
in the name of the same freedom of expression, they would raise
their famous weapon of "anti-Semitism" in his face. My Rebuttal
starts on p. 492 and ends on p. 518, so it is an extensive research
highlighting the glory of Islam which Huntington and his likes, and
they are many, constantly attack.

Hostility of Some Christian Clergymen Towards Islam and
Muslims

I witnessed a fact during my 31 years living in the United
States that there are many Christian clergymen who espouse hostile
attitudes towards Islam and Muslims. Below you will see some
examples of their hostility:

Terry Jones Stirs Up Hatred Against "Muslims” By
Bringing a Gun to School

Terry Jones, an extremist priest and a hate monger, has reared
his ugly head again. The controversial pastor from Gainesville,
Florida, who gained notoriety for his plan to conduct a mass
burning of the Holy Qur'an on September 11, 2010, and then actually
did burn a Qur'n last year, sparking riots in Afghanistan and
Pakistan that killed at least 20 people, has not reneged on his
hatred of Muslims.

His latest ploy is to stir up hatred by bringing a gun to a high
school in Michigan as a part of protest against so-called "Muslim
gangs.” Specifically, Jones brought a .45-caliber semi-automatic
handgun with him but took it back to his car before his protest, at
the request of police.

Jones was not invited to Edsel Ford High School in Dearborn,
 Michigan, but decided to show up anyway, along with about a
dozen supporters. When he arrived at the school, he was faced with
a slew of law enforcement officers, including Dearborn police,
Wayne County sheriff’s deputies, and Michigan State Police
Troopers. The Detroit News reports that Jones and his cronies left
the high school after about an hour and walked around the back of
the school, looking for students to preach at, but they were
unsuccessful. A spokesman for Dearborn schools said Edsel Ford High
School held its normal activities that day, Wednesday.

Some use Entrapment against Muslims: the New York Police
Example

Informant: "NYPD paid me to 'bait' Muslims"

An Associated Press reporter, namely Adam Goldman, and a fellow
Matt Apuzzo, have both reported the following:

NEW YORK (AP) — A paid informant for the New York Police
Department's intelligence unit was under orders to "bait" Muslims
into saying inflammatory things as he lived a double life, snapping
pictures inside mosques and collecting the names of innocent
people attending study groups on Islam, he told The Associated
Press.

Shmiur Rahman, a 19-year-old American of Bengali descent who has
now denounced his work as an informant, said police told him to
embrace a strategy called "create and capture." He said it involved
creating a conversation about jihad or terrorism, then
capturing the response to send to the New York Police Department
(NYPD). For his work, he earned as much as $1,000 a month and
goodwill from the police after a string of minor marijuana
arrests.

"We need you to pretend to be one of them," Rahman recalled the
police telling him. "It's street theater."

Rahman said he now believes his work as an informant against
Muslims in New York was "detrimental to the Constitution." After he
disclosed to friends details about his work for the police — and
after he told the police that he had been contacted by the AP — he
stopped receiving text messages from his NYPD handler, 'steve," and
his handler's NYPD phone number was disconnected.

Rahman's account shows how the NYPD unleashed informants on
Muslim neighborhoods, often without specific targets or criminal
leads. Much of what Rahman said represents a tactic the NYPD has
denied using.

The AP corroborated Rahman's account through arrest records and
weeks of text messages between Rahman and his police handler. The
AP also reviewed the photos Rahman sent to police. Friends
confirmed Rahman was at certain events when he said he was there,
and former NYPD officials, while not personally familiar with
Rahman, said the tactics he described were used by
informants.

Informants like Rahman are a central component of the NYPD's
wide-ranging programs to monitor life in Muslim neighborhoods since
the 2001 terrorist attacks. Police officers have eavesdropped
inside Muslim businesses, trained video cameras on mosques and
collected license plates of worshippers. Informants who trawl [fish
for trouble at] the mosques — known informally as
"mosque trawlers" — tell police what the imam says at sermons
and provide police lists of attendees, even when there's no
evidence they committed a crime.

The programs were built with unprecedented help from the CIA.
Police recruited Rahman in late January, after his third arrest on
misdemeanor drug charges, which Rahman believed would lead to
serious legal consequences. An NYPD plainclothes officer approached
him in a Queens jail and asked whether he wanted to turn his life
around.

The next month, Rahman said, he was on the NYPD's payroll. NYPD
spokesman Paul Browne did not immediately return a message seeking
comment about Tuesday. He has denied widespread NYPD spying, saying
police only follow leads.

In an October 15 interview with the AP, however, Rahman said he
received little training and spied on "everything and anyone." He
took pictures inside the many mosques he visited and eavesdropped
on imams. By his own measure, he said he was very good at his job
and his handler never once told him he was collecting too much, no
matter whom he was spying on.

Rahman said he thought he was doing important work protecting
New York City and considered himself a hero.

One of his earliest assignments was to spy on a lecture at the
Muslim Students Association (MSA) at John Jay College in Manhattan,
New York. The speaker was Ali Abdul-Karim, the head of security at
the Masjid At-Taqwa Mosque in Brooklyn. The NYPD had been concerned
about Karim for years and already had infiltrated the mosque,
according to NYPD documents obtained by the AP.

Rahman also was instructed to monitor the student group itself,
though he wasn't told to target anyone specifically. His NYPD
handler, Steve, told him to take pictures of people at the events,
determine who belonged to the student association and identify its
leadership.

On February 23, Rahman attended the event with Karim and
listened, ready to catch what he called a 'speaker's gaffe." The
NYPD was interested in buzz words such as "jihad" and "revolution,"
he said. Any radical rhetoric, the NYPD told him, needed to be
reported.

Talha Shahbaz, then the vice president of the student group, met
Rahman at the event. As Karim was finishing his talk on Malcolm X's
legacy, Rahman told Shahbaz that he wanted to know more about the
student group. They had briefly attended the same high school in
Queens.

Rahman said he wanted to turn his life around and stop using
drugs, and said he believed Islam could provide a purpose in life.
In the following days, Rahman friended him on Facebook and the two
exchanged phone numbers. Shahbaz, a Pakistani who came to the U.S.
more than three years ago, introduced Rahman to other
Muslims.

"He was telling us how he loved Islam and it is changing him,"
said Asad Dandia, who also became friends with Rahman.

Secretly, Rahman was mining his new friends for details about
their lives, taking pictures of them when they ate at restaurants
and writing down license plates on the orders of the NYPD.

On the NYPD's instructions, he went to more events at John Jay,
including when Siraj Wahhaj spoke in May. Wahhaj, 62, is a
prominent but controversial New York imm who has attracted the
attention of authorities for years. Prosecutors included his name
on a 3 ½-page list of people they said "may be alleged as
co-conspirators" in the 1993 World Trade Center bombing, though he
was never charged. In 2004, the NYPD placed Wahhaj on an internal
terrorism watch list and noted: "Political ideology moderately
radical and anti-American."

That evening at John Jay, a friend took a photograph of Wahhaj
with a grinning Rahman. Rahman said he kept an eye on the MSA
and used Shahbaz and his friends to facilitate traveling to events
organized by the Islamic Circle of North America and the Muslim
American Society. The society's annual convention in Hartford,
Connecticut, draws a large number of Muslims and plenty of
attention from the NYPD. According to NYPD documents obtained by
the AP, the NYPD sent three informants there in 2008 and was
keeping tabs on the group's former president. Rahman was told to
spy on the speakers and collect information. The conference was
dubbed "Defending Religious Freedom." Shahbaz paid Rahman's travel
expenses.

Rahman, who was born in Queens, New York, said that he never
witnessed any criminal activity or saw anybody do anything wrong.
He said he sometimes intentionally misinterpreted what people had
said. For example, Rahman said he would ask people what they
thought about the attack on the U.S. Consulate in Libya, knowing
the subject was inflammatory. It was easy to take statements out of
context, he said. He said he wanted to please his NYPD handler whom
he trusted and liked.

"I was trying to get money," Rahman said. "I was playing the
game." Rahman said police never discussed the activities of the
people he was assigned to target for spying. He said police told
him once, "We don't think they are doing anything wrong. We just
need to be sure."

On some days, Rahman spent hours and covered miles in his
undercover role. On September 16, for example, he made his way in
the morning to the Al-Farooq Mosque in Brooklyn, New York, snapping
photographs of an imm and the sign-up sheet for those attending a
regular class on Islamic instruction. He also provided their cell
phone numbers to the NYPD. That evening he spied on people at
Masjid Al- An¥r, also in Brooklyn.

Text messages on his phone showed that Rahman also took pictures
last month of people attending the 27th annual Muslim Day Parade in
Manhattan. The parade's grand marshal was New York City Councilman
Robert Jackson.

Rahman said he eventually tired of spying on his friends, noting
that at times they delivered food to needy Muslim families. He said
he once identified another NYPD informant spying on him. He took
$200 more from the NYPD and told them he was done as an informant.
He said the NYPD offered him more money, which he declined. He told
friends on Facebook in early October that he had been a police spy
but had quit. He also traded Facebook messages with Shahbaz,
admitting he had spied on students at John Jay.

"I was an informant for the NYPD for a little while to
investigate terrorism," he wrote on October 2. He said he no longer
thought it was right. Perhaps he had been hunting terrorists, he
said, "but I doubt it."

Shahbaz said he forgave Rahman. "I hated that I was using people
to make money," Rahman said. "I made a mistake."

Staff writer David Caruso in New York contributed to this
story.

In the Commonwealth of Virginia: The Navy will not use a
target depicting a Muslim woman holding a gun at a new training
range for SEALs in Virginia Beach

 The announcement came hours after the Council on
American-Islamic Relations (CAIR) asked the Pentagon to remove the
target. A picture of the cardboard target, which shows a woman in a
headscarf holding a pistol, was published in The Virginian-Pilot
[newspaper] on Tuesday. The image shows verses of the Qur'n hanging
on the wall behind the woman, which also generated criticism from
the group.

Nihad Awad, executive director of the Washington-based Council,
said in the letter to Defense Secretary Leon Panetta dated Friday
that the target "is offensive and sends a negative and
counter-productive message to trainees and to the Muslim-majority
nations to which they may be deployed."

Panetta's press office did not respond to a request for comment.
Late Friday, Lt. David Lloyd, a spokesman for Naval Special Warfare
Group 2, said the materials in question would not be used on the
close quarters combat training range, which was dedicated Monday at
Joint Expeditionary Base Fort Story.

"We have removed this particular target and Arabic writing in
question from the range in the near term, and will explore other
options for future training," Lloyd said.

Naval Special Warfare Group Two, which oversees SEAL teams 2, 4,
8 and 10 at Joint Expeditionary Base Little Creek, has not yet put
the $11.5 million facility to use.

The 26,500-square-foot building contains 52 interconnected
spaces, including mock-ups of markets, a hospital, schools, a bank,
a bus depot and two mosques. It will allow small groups of
SEALs to practice enemy engagement at close range.

Many of the details were taken from actual raids over the past
decade, Capt. Tim Szymanski, the commodore of Naval Special Warfare
Group 2, said during a tour of the facility Monday.

Szymanski said SEALs must differentiate in a split second
between civilian bystanders and potential enemies, and noted other
cardboard cut-outs on the range would show people holding animals,
not weapons.

Ibrahim Hooper, a spokesman for the Islamic group, said it is
important that military units not be trained to see Muslims as
enemies, even if they are fighting in Afghanistan or other Muslim
majority nations.

"There are all kinds of people all over the world trying to do
us harm. Why would you use this particular image in training people
how to kill?" Hooper asked. "It creates the impression, we believe,
in subtle and not-so-subtle ways, that you should view Muslim women
in headscarves with hostility and suspicion."

The council also spoke out in recent months against an
instructor at the Joint Forces Staff College in Norfolk who taught
a course on Islamic radicalism that referred to the war on terror
as a war against Islam.

The course was halted after a military officer who was a student
complained. The instructor, an Army officer, was relieved of his
teaching duties. A broader review of training across the military
related to Islam found no other problems.

St. Paul PD probes hijab costume
photo

by Curtis Gilbert - February 5, 2013

ST. PAUL, Minnesotta — The St. Paul (American Minnesotta
State) Police Department launched an internal investigation Monday
in response to an online photo said to show an officer from the
department wearing a culturally insensitive
costume.

The man in the photo is dressed as a Muslim woman. He wears
lipstick, eye shadow and a red hijab or headscarf, with a mobile
phone tucked into one side of it.

Here's the tweet, provided by Mukhtar Ibrahim, a former intern
with MPR News' All Things Considered. The story continues below:

St. Paul Police says it is investigating an alleged policeman
dressed as a Somali woman. — Mukhtar Ibrahim - February 4,
2013

A caption, that has since been deleted from Twitter, describes
it as a Halloween costume and identifies the man as an officer in
the St. Paul Police Department. The man in the photo wears a name
tag bearing the Target logo. The name on the tag is illegible.

Police spokesman Howie Padilla confirmed the man in the photo is
an officer in the St. Paul Police Dept. The officer occasionally
worked off-duty providing security at a local Target store,
company spokeswoman Molly Snyder said. Neither Target nor the
police would release the officer's name.

Kassim Busuri, who works as the education director at a St. Paul
Islamic center, said the image is offensive. "Our sisters are
wearing this. Our mothers, our aunts, our cousins…, all of them are
wearing this. It's part of religion. It's part of culture," Busuri
said. "And for somebody to make fun of it, it's not
good."

The image was first posted online in November, but Busuri and
other members of the Somali American community discovered it Sunday
and brought it to the attention of the St. Paul Police
Department.

Padilla said Chief Tom Smith takes the situation seriously.

"We have spent a lot of time and a lot of hours and a lot
of effort to make inroads and to work with our Somali Muslim
communities, and that is really what raised the concern to the
chief, not only the image itself, but the perception someone from
the department would be included in that," Padilla
said.

An official statement from Smith, released late Monday,
read:

"After an image was brought to my attention this morning,
I ordered an immediate investigation to determine all of the facts
surrounding it. The Saint Paul Police Department has worked hard to
establish a strong and respectful relationship with our Muslim
communities, and I will not allow these types of images to erode
that relationship. Diversity is one of the greatest strengths of
the City of Saint Paul, and we expect each one of our officers to
respect and take pride in serving each of our diverse
communities."

Padilla says the investigation is ongoing. He said
dressing in a culturally insensitive costume could be considered
conduct unbecoming of an officer.

"What we are investigating is not the image itself. It's
not that the image made it out to social media," Padilla said.
"What we're investigating is that the action the image captured.
The action is what concerns us."

The image was posted to Twitter and the photo-sharing
website Instagram by an account belonging to a man named Michael
Hart. According to his Facebook account, Hart is an assets
protection specialist at Target.

A Target spokeswoman released a written statement that
said, in part, that the company is "appalled by this photo" and
does "not tolerate or condone discrimination or harassment of any
sort."

The Council on American-Islamic Relations (CAIR) applauded
the department for its swift response to the photo.

Lori Saroya, executive director of the group's Minnesota
chapter, says the St. Paul Police Department generally has a good
relationship with the city's Somali and Muslim communities, and
sees the photo as an isolated incident.

"I think it seems to be one officer who showed really poor
judgment," Saroya said. "I really feel like that if he gets the
diversity training he needs to really understand what the hijab
means to a Muslim woman, how it's not funny when he puts it on,
that will really help resolve this issue."

Minnesota Public Radio News is not naming the officer
allegedly appearing in the photo because his identity has not been
confirmed.

American Teacher Likens Muslims to Hitler

This report was circulated by the news media on February
19, 2013:

An American teacher has likened Muslims to Nazis whose
children are taught to "kill innocents”, prompting calls for
investigation into the Islamophobic comments that encourage
bullying against Muslim students.

"We will ask that the U.S. Department of Justice carry out
an investigation into both the teacher’s and the district’s conduct
in this case,” Jennifer Gist, Civil Rights Coordinator at the
Washington chapter of the Council on American-Islamic Relations
(CAIR-WA) said in a statement obtained by On Islam.net on Tuesday,
February 19.

A teacher at Concrete Middle School has reportedly
compared Muslims to Nazis during a class lesson on bullying in
October. The teacher has said that "just like Hitler,” Muslims
train their children from birth to give their lives to Allh and are
raised to be martyrs. She also said that Muslim children are
brought up and taught to "kill innocents.”

The issue came to the surface after a Muslim student
complained to CAIR about the description. The umbrella Muslim Group
said the response of the school officials on the incident was
"totally inadequate and unresponsive.”

 "Our attempts thus far to address the issue with
the district have been unsuccessful,” Gist said. "Educators need to
know that bigoted, inflammatory statements will be taken seriously
and that they are compromising the quality of education for all our
children and encouraging an atmosphere conducive to
bullying.”

Though there are no official estimates, the U.S. is home
to from 7 - 8 million Muslims.

Since the 9/11 attacks on the United States, many Muslims
have complained of facing discrimination and stereotypes in the
society because of their Islamic attires or
identities.

Bullying

The teacher argued that her talk was about "extreme
terrorist” groups, and that her comments were taken out of context.

"This allegation of unlawful or inappropriate
discrimination based on religion is false,” Concrete School
District Superintendent Barbara Hawkings said in a statement. "The
allegation is based upon false information that is taken out of
context. The teacher involved is an experienced and outstanding
educator who treats every student with dignity and respect. She is
a teacher students go to when they are having problems." The parent
and/or student involved have never met with the teacher or school
district to file a complaint or express a concern.

"We find this allegation to be irresponsible concerning an
issue of great importance to our district and staff. We strive to
treat every student with dignity and respect and do not
discriminate against any individual because of his/her religious
beliefs.”

Yet, parents of students in the district expressed
concerns about the issue and possible hate comments. "Teachers in
general should be really careful,” Craig Wenrick told Q13 Fox
[radio station].

"They’re there for an educational reason and they have an
outline on what to teach, and I think they should stick to that and
keep their personal views to themselves.”

With the rise of anti-Islam sentiments in the United
States, community and civil rights' leaders from Arab-American
Forum complained about growing violence against Arab, Muslim and
South Asian students.

The forum, sponsored by the New Jersey chapter of the
American Arab Anti-Discrimination Committee (ADC), saw participants
sharing reports of name-calling, intimidation and physical violence
in schools.

While 38 percent of those surveyed said they had an
unfavorable opinion of Islam, more than half of Americans said
they did not know very much about Islam.

This discomfort with Islam was basically related to the
absence of proper information about this faith.

An earlier U.S. survey has revealed that the majority of
Americans know very little about Muslims and their faith.

Hate crime charges in attack by N.J. skinheads

This report by Sam Wood of Philadelphia News service was
circulated on December 19, 2012:

Two New Jersey white supremacists who allegedly attacked
several men of Egyptian descent on New Years Eve - and then boasted
about the assault on a social media website - were charged this
morning with committing hate crimes, federal prosecutors said.

Christopher Ising, 31, and Michal Gunar, 27, purportedly
are members of two virulently racist neo-Nazi groups. Federal
authorities said Ising, of East Brunswick, New Jersey, belonged to
the "Atlantic City Skins;" Gunar, of Cranbury [New jersey], is a
member of the "Aryan Terror Brigade," according to the indictment.

On New Years Eve 2011, Ising threw a party at his home
where he discussed plans to assault non-Caucasians at random with
Gunar and others, the indictment said. Pumped up on alcohol and
white supremacist music, Ising, Gunar and six to eight party goers
left Ising's home to "hunt down some sand niggers," Gunar later
wrote.

At a nearby Sayreville apartment complex [in Sayreville,
New Jersey], the skinheads found their prey in a parking lot.
Ising, carrying brass knuckles, and Gunar, brandishing a knife, set
upon a man identified in the indictment as M.H. When a friend of
the victim, R.M., rushed to his aid, the skinheads attacked him
while shouting anti-Arab slurs, according to the indictment. The
indictment was unclear about the role of the third
man.

Following the beatings, Ising and Gunar fled to Ising's
home. Later, Gunar posted a picture of a pair of pants soiled with
blood. About a week later, Gunar trumpeted his involvement with the
beating on the same website, according to the
indictment.

" … We went to hunt down some sand niggers, it was me
and my other bro on like 6 or eight and we whooped them… " Gunar
allegedly wrote.

If convicted on the hate crime charges, both Ising and
Gunar face up to 10 years in prison and a $250,000

SUBWAY chain must Apologize to Louisiana Muslim
Barred from Restaurant

Restaurant employee asked customer 'Are you
Muslim?' then locked the door.

(11/29/12) — CAIR is calling on all
people of conscience to contact the SUBWAY restaurant chain to
request that a formal apology be given to a Louisiana Muslim
allegedly locked out of a sandwich shop in that state because of
his faith. [SUBWAY, based in Milford, Connecticut, has more than
38,000 locations in 100 countries.]

A retired 63-year-old U.S. citizen of South Asian heritage
who lives in New Orleans reported to CAIR that on November 21,
2012, he and his wife stopped at the SUBWAY restaurant in
Shreveport, Louisiana. Before ordering, they went to the restrooms
in the facility. The husband exited the restroom first and went
outside the restaurant to wait for his wife in anticipation of
re-entering to order their food.

While his wife was still inside the restaurant, the victim
attempted to re-enter but was blocked at the door by a female
SUBWAY employee who allegedly asked him "Are you Muslim?" When the
victim replied that he is indeed Muslim, the SUBWAY employee
reportedly responded, "We can't serve you." The employee then went
inside the restaurant and locked the door behind her.
Fearing for his wife's safety and distraught at the violation
of his civil rights, the man called 911.

When the Shreveport Police Department arrived, an officer
went inside the SUBWAY restaurant and later came out to tell the
victim that the manager was 'scared" of him and that he "better
leave."

The victim is 5'6" and weighs approximately 155 pounds. He
wears an Islamic cap, called a "kufi," and a beard for religious
reasons. His wife, a teacher, wears an Islamic headscarf, or
"hijab."

In a letter to SUBWAY President and CEO Fred DeLuca, CAIR
National Legal Counsel Nadhira al-Khalili wrote in part:

"Louisiana Revised Statutes 51:2247 states that it is a
'discriminatory practice for a person to deny an individual the
full and equal enjoyment of the goods, services, facilities,
privileges, advantages, and accommodations of a place of public
accommodation, resort or amusement, as defined in this Chapter, on
the grounds of race, creed, color, religion, sex, age, disability,
as defined in R.S. 51:2232(11), or national origin.' According to
the law, a place of public accommodation 'means any place, store,
or other establishment, either licensed or unlicensed, which
supplies goods or services to the general public.'"

Al-Khalili's letter cited Title II of the Civil Rights Act
of 1964 which prohibits discrimination on account of religion in
places of public accommodation and service. She also referred to
the company's diversity policy that claims SUBWAY "does not
tolerate discrimination of any kind on the basis of race, sex,
sexual orientation, gender identity, creed, religion, color or
national origin." CAIR requested that SUBWAY should: (1)
investigate this troubling incident, (2) offer a formal written
apology to the victim and his wife, (3) institute policy changes
that will ensure that this type of incident does not occur in the
future, (4) offer compensation to the victim and his wife for the
humiliation and emotional distress caused by the SUBWAY employee
and the police, and (5) participate in a corporate religious
sensitivity program for franchise managers.

A copy of the letter was sent to Chief Willie L. Shaw, Jr.
of the Shreveport Police Department and to the U.S. Department of
Justice, Civil Rights Division.

Souhair Khatib Can Sue Orange County (California)
for Having to Remove Her Hijab: U.S. Supreme
Court

This report is by Matt Coker and is dated October 3,
2011:

The U.S. Supreme Court today upheld an Orange County
[California] woman's right to sue the County of Orange for its
jailers making her remove her hijb, or traditional Islamic
headdress, in a Santa Ana courthouse holding cell in
2006.

The high court essentially rejected an appeal by the
county of a March ruling by the U.S. Ninth Circuit Court of
Appeals, which found in favor of Souhair Khatib.

Khatib, who emigrated from Lebanon and later became a U.S.
citizen, pleaded guilty alongside her husband in June 2006 to a
misdemeanor welfare fraud, for which they were ordered to perform
30 hours of community service each while on
probation.

When the couple went to court to ask for an extension of
the community service deadline, a judge revoked their probation and
put them in holding cells where deputies, citing security concerns,
ordered Khatib to remove her headscarf, which is known as a
hijab.

She was then dragged back before the judge without her
hijab. The judge then extended the deadline and restored
her probation.

Khatib, noting her religion forbids her from exposing her
head or neck to men outside her immediate family, in November 2006
sued the Orange County and several officials for damages under the
Religious Land Use and Institutionalized Persons Act of 2000, which
allows prisoners to wear religious garments as long as they
do not pose security risks.

Federal judges in two previous trials ruled against
Khatib, noting that federal law makes an exception for inmates in
prison cells. But the Ninth Circuit, and now the Supremes, agree
that the woman was in a temporary holding facility, not a prison
cell, and was thus protected by the federal act.

Stigma Haunts U.S. Muslim
Children

On May 8, 2011, the report below was circulated mostly via
the social media:

Growing up in post 9/11 America, young Muslim generations
in the United States are worried about falling prey to
stigmatization over incidents that occurred before their
birth.

"They have never lived in a world where Muslims were not
considered terrorists," Johari Abdul-Malik, an imm and director of
community outreach for the Dar al-Hijrah Islamic Center1, told
Arizona Daily Star on Sunday, May 8.

Sitting in their kindergarten at an Islamic school in
suburban Washington, where an American flag hangs in the lobby and
pupils' Earth Day posters decorate the hallways, the children were
taught their first words.

1I, author of this book, once lived only few
yards from the Dar al-Hijrah mosque and center in Falls Church,
Virginia, when Dr. Anwar Hajjaj, a Palestinian, was its director, a
good man, a great administrator and friend. During the Eid
(religious feast) days, so many worshippers came to the Dar from
Washington, D.C., and Maryland that it could not accommodate their
cars, so a church across the street always allowed the Muslims to
use its spacious parking lot without any compensation. This is an
example of beautiful coexistence between Muslims and Christians
which should always be encouraged.

Though they were born in the U.S., students were labeled
in the media as the Muslim `other’, defined by terrorist attacks
their fathers condemned.

The United States has accused Bin Laden's al-Qaeda group
of being behind the 9/11 attacks, when hijackers rammed planes into
the World Trade Towers in 2001, killing at least 3,000
people.

The attacks prompted Washington to launch its so-called
"war on terror” under the pretext of which two Muslim countries,
Afghanistan and Iraq, were invaded.

On the day U.S. President Barack Obama declared the
killing of bin Laden, Muslim leaders shared the Americans their
joy, condemning al-Qaeda and its leader. Yet, they were faced by
vandals who spray-painted the words "Osama today, Islam
tomorow" (sic) on a mosque in Portland, Maine, giving stark
evidence that a Muslim the next door remains as a polarizing image
in some circles.

Two Muslim men were also pulled off a plane heading to
North Carolina because of wearing traditional Islamic garb after
the pilot refused to fly with them.

Since the 9/11 attacks on the United States, U.S. Muslims,
estimated at 7 - 8 million, have complained of facing
discrimination and stereotypes in the society because of their
Islamic attires or identities.

A U.S. survey has revealed that the majority of Americans
know very little about Muslims and their faith.

Struggle

Hoping to end the painful chapter of teasing and taunting
Muslims, new incidents targeting Muslims were still worrisome for
many. "These children are growing up in a world where they are
imprinted by this experience,” Abdul-Malik, whose Islamic Center
runs the school, told Arizona Daily Star.

"They have to struggle to redefine what it means to be
American and to be Muslim."

The growing anti-Muslim frenzy developed widely over past
months. Plans to build a mosque near the site of the 9/11
attacks in New York resulted in attacks on Muslims and their
property.

Peter King, the chairman of the U.S. House of
Representatives’ Homeland Security Committee, claimed that U.S.
Muslims are being radicalized by al-Qaeda operatives, accusing
Muslim leaders of not cooperating with law enforcement authorities
in fighting terrorism.

Worse still, lawmakers in at least 13 states have
introduced proposals to ban Shari`a [Islam's legislative system],
introducing new terms against Shari`a and the scary
`other’.

Coming from different backgrounds, either African
Americans or immigrants, the reaction of U.S. Muslims to repeated
harassments differed.

"It depends on the level of comfort," Tayyibah Taylor,
editor and publisher of Azizah Magazine, an Atlanta-based
publication that focuses on American Muslim women, said.

Taylor noted that the Muslim reaction to the speedy pace
of actions differed according to their cultural backgrounds. "For
African American Muslims, who have already dealt with some social
injustices and know how to maneuver that road already, it's
something that you just do,” she said. "For many of the immigrants,
some of whom were flying under the cultural radar, all of a sudden
they realized they were the 'other' and it was a
surprise."

Anti-Muslim Bullying on Rise in U.S. Schools

On April 29, 2011, the report below was circulated:

WAYNE [New Jersey State, U.S.A.] – With the rise of
anti-Islam sentiments in the United States, community and
civil rights leaders complained about growing violence by bullies
against Arab, Muslim and South Asian students, North Jersey news
portal reported on Friday, April 29, 2011.

"When public officials and media commentators propagate
these ideas, it gets into the main discourse," Aref Assaf,
president of the American-Arab Forum, a think tank on Arab and
Muslim affairs, told a forum about school bullying.

"And schools are a ripe environment for these feelings."

The forum, sponsored by the New Jersey chapter of the
American Arab Anti-Discrimination Committee (ADC), saw participants
sharing reports of name-calling, intimidation and physical violence
in schools.

Shehnaz Abdeljaber said that her son came home one day with his
yearbook plastered with notes from classmates and a teacher about
blowing things up and bombs.

"He put his head down and said, 'I know, I know.'," said
Abdeljaber who declined to name her son or hometown to protect him
from further bullying.

"It was like he was telling me what had been going on all this
time."

Contacting her son's middle school where the incident took
place, the mother said she was surprised to find the teacher only
putting a letter into her file about the incident.

The situation in the high school was different when her son was
ridiculed by another student, she said.

The administration of the school invited her to talk to the
school's faculty in her capacity as an outreach coordinator for the
Center for Middle Eastern Studies at Rutgers.

Though there are no official estimates, the U.S. is home
to from 7 - 8 million Muslims. Since the 9/11 attacks on the United
States, many Muslims have complained of facing discrimination and
stereotypes in the society because of their Islamic attires or
identities.

More Than Laws

While hopeful about New Jersey's new anti-bullying law,
the toughest in the country, community leaders said the law alone
would not be enough, urging more efforts from educators to take the
phenomenon seriously.

"We need to find ways to engage public officials and
educators," Assaf said.

"It's not enough to have laws."

Philip Freeman, assistant director at the New Jersey
Division on Civil Rights, said that families also should bear some
blame for under reporting bullying incidents.

Yet, despite all these efforts, some activists still
believe that most of the problem lies in the growing anti-Islam
hostility.

Among the reasons behind the rise of bullying against Arab
and Muslim students is the vilification of their communities, the
activists said.

Anti-Muslim frenzy has grown recently over plans to build
a mosque near the 9/11 site in New York, resulting in attacks on
Muslims and their property and an increase in anti-Muslim hate
speech.

A Republican Senator stirred uproar earlier this month
over holding a probe into what he called "radicalization” of
American Muslims.

Peter King, the chairman of the U.S. House of
Representatives’ Homeland Security Committee, claims that U.S.
Muslims are being radicalized by al-Qaeda operatives, accusing
Muslim leaders of not cooperating with law enforcement
authorities in fighting terrorism.

Worse still, lawmakers in at least 13 states have
introduced proposals to ban Shari`a.

IN THE UNITED KINGDOM:

200 Islamophobic incidents since Lee Rigby's
killing; a sharp rise in reported cases, including attacks on 10
mosques

A report by Matthew Taylor and Haroon Siddique which was
released to the news media on May 29, 2013, clearly shows that
fears that Muslim communities across the United Kingdom are now
facing a sustained wave of attacks and intimidation. These attacks
have intensified following almost 200 Islamophobic incidents
reported since the murder of British soldier Drummer Lee Rigby in
Woolwich, south-east London.

That number includes attacks on 10 mosques and follows a weekend
of protests by far-right groups, the largest of which saw hundreds
of English Defence League supporters staging a protest outside
Downing Street that ended with bottles being thrown and 13 arrests.
Four men were charged with offences including possession of a
bladed article, possession of class A drugs and public order
offences following the EDL protest and a counter
demonstration.

 Fiyaz Mughal, from "Faith Matters", said he feared
there would be an escalation in attacks on Muslim communities.
"These things are cumulative and I do not see an end to this cycle
of violence," said Mughal. "There is an underlying Islamophobia in
our society and the horrendous events in Woolwich have brought this
to the fore and inflamed the situation."

The latest round of Islamophobic attacks came as
counter-terrorism police launched an investigation at a prison in
east Yorkshire after three Muslim inmates assaulted two prison
officers and held one of them hostage.

Muslim family taking Thornton Heath Greek Orthodox
school [south of London] to High Court over hijab ban

This report was compiled by Gareth Davies on December 21,
2012:

A Greek Orthodox school is being taken to the High Court
for banning a Muslim pupil from wearing a headscarf.

The nine-year-old girl's parents were so incensed at the
decision they have pulled her out of St Cyprian's Greek Orthodox
Primary Academy, in Thornton Heath.

Now they have applied to the High Court in an attempt to
force the school – the only one of its kind in the country – to
reverse its ban on their daughter wearing a
hijab.

The parents believe it would be a sin for her head to be
uncovered because she has reached puberty and is in the presence of
male teachers.

Head teacher Kate Magliocco said the uniform policy was
made clear to the parents when the girl arrived in Year
3.

It was not until she moved into Year 5 in September that
they wanted their daughter to start wearing a hijab, a
traditional headscarf worn by Muslim women which represents the
Islamic principle of modesty.

Her parents complained to the governing body, which upheld
the ban with the support of the Archdiocese of Thyateira and Great
Britain.

Mrs. Magliocco said: "The school is being taken to the
High Court by parents of a Muslim girl.

"They believe that, because she is nine, she has reached
puberty and it would be a sin for her not to be covered because the
school has male teachers.

"The decision not to allow her to wear a headscarf was taken by
the governing body. The school has a very particular uniform policy
which is shared with parents and, as head, I must follow the plan.

"The pupil in question came to us from a private school. Her
parents actively chose us and, before she arrived, we held a
meeting which included details of the uniform plan. We are the only
Greek Orthodox Primary School in the whole country. The parents
actively sought our school. They must have done so with their eyes
open."

The girl's parents pulled their daughter out of St. Cyprian's,
which this week came top of Croydon's primary school league table,
in September.

She is now dual-rolled at All Saints Cofe Primary School, in
Upper Norwood.

Her parents want her to return to St. Cyprian's as her brother
still attends that school.

The family has submitted a fresh application to have the issue
heard at the High Court after their first attempt was rejected. The
matter is due to be considered in February.

Mrs. Magliocco said the girl had otherwise observed all of the
school's Greek Orthodox practices.

She said: "At the heart of this is a girl who has been unable to
return to school. They are a really nice family and it's a
regrettable situation for both sides. If it does go to court, then
it cannot be a positive thing."

A spokesman for the Archdiocese of Thyateira and Great Britain
said it would not be "appropriate" to comment.

St. Cyprian's admits 52 pupils each year. While children from
other religions are eligible, the admissions policy only mentions
Catholic and other Christian faiths.

 The school claims to "respect the religious beliefs and
practices of all staffs, pupils and parents". Its mission statement
says the school is "committed to combating racism" and promoting
"good relations between people of different ethnic
origins".

It adds: "We recognize and celebrate the fact that a significant
percentage of our children are from ethnic minority
groups".

There is no mention of a ban on headscarves in the uniform
policy on the school’s website. Girls are required to wear a dark
blue coat, an optional blazer, a skirt, a white blouse, a navy blue
pullover and navy blue or white socks and black shoes.

Shuiab Yusaf, trustee of Croydon Mosque and Islamic Centre,
urged the school to reconsider the ban.

He said: "We encourage schools to be a little less strict and
allow Muslim girls to wear headscarves if that is what they want to
do," he said.

Thug spits on woman wearing hijab in
Humberstone Road, Leicester

Ciaranfagan circulated the report below on February 15,
2013:

Can you help police identify these
men?

A thug spat at a woman in the street apparently because she was
wearing an Islamic head scarf.

Police have appealed for help tracing the man, who targeted the
woman in Humberstone Road, near Leicester city centre.

The 20-year-old woman was walking near to the St. Matthews
service station when she noticed three young men approaching
her.

One of them spat on her as they passed by and the three
began laughing as they walked away.

Officers have released a CCTV image of three people they want to
trace.

The incident happened shortly before 1 pm on Monday, February
4.

Pc Dave Adams said: "The victim felt upset and frightened
following the incident and feels that she was targeted because she
was wearing a hijab.

"We will not tolerate people feeling intimidated and frightened
on our streets and I would urge anyone with information to call us
as soon as they can.

"The road was quite busy at the time of the incident so there is
a possibility that passers-by and passing traffic may be able to
help."

The three suspects are white, 18 or 19 and of slim build.

One was wearing a peaked cap and another was wearing a black
hooded top.

IN CANADA:

Hate Graffiti Discovered on Canadian
Mosque

On March 7, 2013, the report below was circulated:

Guelph police have their hate crimes unit investigating after
racial graffiti was discovered on a mosque.

Numerous spray-painted graffiti markings were discovered on the
outside of the Guelph Muslim Society’s mosque at 286 Water Street
early Wednesday.

The graffiti was painted between 9 p.m. Tuesday and 7 a.m.
Wednesday.

It contained derogatory references to Muslims along with
inflammatory and threatening language.

"There are some comments specifically about the faith, about the
religion,” said Guelph Muslim Society president Muhammed
Sayyed.

"It’s not something like a random act.”

Police say the incident goes beyond simple mischief, which is
why a specialized unit was brought in to investigate.

"Due to … the type of information that was put on those walls,
we’re moving it upstairs to our hate crimes unit,” said Const. Mike
Gatto.

Sayyed says much of the vandalism was quickly cleaned up because
the society doesn’t want people, especially children, to have to
look at it.

A security camera outside the mosque was able to capture two
suspects.

CAIR-CAN Condemns Vandalism of Guelph Mosque, calls for hate
crime investigation

On March 7, 2013, the report below was circulated:

(Ottawa, Canada) - A national Muslim civil liberties
organization strongly condemns the recent vandalism of a mosque in
Guelph, Ontario and is calling on authorities to launch a hate
crime investigation.

The Canadian Council on American-Islamic Relations
(CAIR-CAN) is further calling on public officials to denounce the
March 6th graffiti vandalism of the Muslim Society of Guelph's
Islamic Centre. Hateful symbols and slurs were spray-painted on the
mosque building by an unknown perpetrator.

Local police are investigating the vandalism. Mosque
officials say this is the third incident of vandalism directed
against their mosque since last summer.

"Acts of vandalism that target places of worship are
extremely hurtful and intimidating to local citizens. These
incidents are notar of the values we all cherish as Canadians. We
urge local leaders in Guelph and elected officials at all levels to
join us in condemning this hateful incident," says Amira Elghawaby,
CAIR-CAN Human Rights Coordinator.

"We urge local police to investigate this incident as a
potential hate crime,” adds Ms. Elghawaby. "We ask community
members to remain vigilant and to immediately document and report
suspicious behaviour to law enforcement agencies, as well as to
CAIR-CAN. We need to document these types of incidents so that
together, communities have a clear record of the issues they need
to address.”

In the last three years, incidents of vandalism of mosques
or mosque construction sites have also occurred in Ottawa ,
Gatineau, Montreal, Hamilton, Waterloo, Metro Vancouver, Winnipeg,
Durham and Charlottetown

How Some Nations Bash Islam and Muslims: The Japan
Example

The Japanese are very evolved race. Have you ever read in
the newspaper that a political leader or a prime minister from an
Islamic nation has visited Japan? Have you ever come across news
that the Ayatollah of Iran or the king of Saudi Arabia or even a
Saudi prince has visited Japan?

Japan is an Islam bashing country. Japan has put strict
restrictions on Islam and ALL Muslims. The reasons are:

a) Japan is the only nation that does not give citizenship
to Muslims.

b) In Japan, permanent residency is not given to Muslims.

c) There is a strong ban on the propagation of Islam in Japan.

d) In the University of Japan, Arabic or any Islamic language is
not taught.

e) One cannot import a Qur'n published in the Arabic language.

f) According to data published by the Japanese government, it
has given temporary residency to only 2 lakhs [two hundred
thousand] Muslims, who must follow the Japanese law of the land.
These Muslims should speak Japanese and carry their religious
rituals in their homes.

g) Japan is the only country in the world that has a negligible
number of embassies in Islamic countries.

h) Japanese people are not attracted to Islam at all.

I) Muslims residing in Japan are employees of foreign companies.

j) Even today, visas are not granted to Muslim doctors,
engineers or managers sent by foreign companies.

k) In the majority of companies, it is stated in their
regulations that no Muslims should apply for a job.

l) The Japanese government is of the opinion that Muslims are
fundamentalist and even in the era of globalization they are not
willing to change their Muslim laws.

m) Muslims cannot even think about renting a house in Japan .

n) If anyone comes to know that his neighbor is a Muslim, the
whole neighborhood stays on alert.

o) No one can start an Islamic hall or Arabic 'Madrasa'
(religious school) in Japan

p) There is no Shari`a law in Japan.

q) If a Japanese woman marries a Muslim, she is considered
an outcast forever.

r) According to Mr. Kumiko Yagi, Professor of Arab/Islamic
Studies at Tokyo University of Foreign Studies, "There is a mind
frame in Japan that Islam is a very narrow-minded religion and one
should stay away from it."

s) Freelance journalist Mohammed Juber toured many Islamic
countries after September 11, 2001, including Japan. He found that
the Japanese were confident that extremists could do no harm in
Japan… but Allah can… … ..

These are only samples of the Islamophobia of the 21st century,
and we do not expect anything but a rise in this hostility due to a
number of reasons on top of which is the biased news media which is
owned and administered mostly by Zionist Jews. May the Almighty
support the Muslims of the world against all those who bear grudges
against them.

Viewpoint

23) Middle East Business Magazine - Middle East Media
Corporation - Senior Editor

24) Al-Intifada - Islamic Revival Movement - Editor

25) Islamic Revival - Islamic Revival Movement -
Editor

This brings the total number of works which al-Jibouri has
so far written, edited or translated to 68 (43 + 25) up to this
date (December 12, 2013). Al-Jibouri is also co-editor of Gilgamesh
Magazine which is published by Dar al-Mamoon of the Iraqi Ministry
of Culture in addition to his position as Senior
Advisor.

Yasin T. al-Jibouri is listed in the coveted "Who is Who"
directory of men of distinction.

 [image: IslamicMobility]

 www.IslamicMobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)"

OPS/images/cover.png
The Concept of God in Islam

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

