

TERRORISM IN INDIA

2004 – Current

www.hhrw.org

These four and half years are the worst in India's history of fighting terrorism. It is a spectacular four and a half years of mayhem (next to Iraq) when not one terrorist has been caught, not one major case solved (for vote banks).

-- Indian Express, Shekhar Gupta, **Aug 2, 2008**

4000+ were killed, in
terrorist attacks.

India is next to Iraq
both in terror deaths
and terror incidents.

Source: The National Counterterrorism Centre in Washington & Dr. Subramanian Swamy

Manifesto of SIMI Terror Outfit

(Indian Mujahideen is latest Student Islamic Movement of India responsible for many terrorist attacks during last 4.5 years)

http://www.hindtoday.com/Blogs/Docs/The_Rise_of_Jihad.pdf

Manifesto of SIMI Terror Outfit

(Student Islamic Movement of India)

SIMI will raise the illustrious banner of Jihad against the Hindus and all those who fight and resist us, and have begun our revenge with the help and permission of Allah—a terrifying revenge of our blood, our lives and our honour that will, Insha Allah, terminate your (Hindu) survival on this land.

Hindus need to realize that the falsehood of your 33 crore dirty and idols and the blasphemy of your deaf, dumb, mute and naked idols of Ram, Krishna and Hanuman (words spelt in lower case) are not all going to save your necks from being slaughtered by our hands. We demand that Hindus change their attitudes lest another (Mohammad) Ghori shakes your foundations and lest another Ghaznavi massacre you, proving your blood to be the cheapest of all mankind".

Manifesto of SIMI Terror Outfit

(Student Islamic Movement of India)

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

Manifesto of SIMI Terror Outfit

(Student Islamic Movement of India)

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

Here we begin the answer to your tyranny

Here we begin the answer to your tyranny and oppression, raising the illustrious banner of Jihad against the Hindus and all those who fight and resist us, and here we begin our revenge with the Help and Permission of Allah, -

A terrifying revenge of our blood, our lives, and our honor that will Insha-Allah terminate your survival on this land.

SIMI Email message just 5 minutes before July 2008 Ahmedabad Blasts

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

Just 5 minutes after the email, 50 people are blown up to smithereens.

What is

SIMI?

SIMI was founded in 1977 by Mohammad Ahmaddullah Siddiqi, Professor of Journalism and Public

Relations at Western Illinois University, Macomb, Illinois, “**To make Holy Koran the governing text of human life, propagation of Islam, and Jihad in the cause of Islam”** as founding goals. In Rediff interview in 2003, the professor claims the Organization he found was completely different from what it is now. He said he was out of it in 1980 and last contact was in 2001 when he told SIMI activists that the course they are taking is absolutely wrong.

Source: SIMI’s Secular Admirers by Gurumurthy, See: www.gurumurthy.net and Rediff interview on Sept 2, 2003

SIMI is NOT run by uneducated, misdirected and poor Muslim youth but by educated, privileged and moneyed who are capable of sending spate of terror mails hacking Wi-Fi connections.

Its ultimate aim is to have an Islamic Caliphate with an islamic India an integral part of such an arrangement.

SIMI is reported to get **generous financial assistance from:**

- 1) World Assembly of Muslim Youth, Riyadh (Saudi Arabia)**
- 2) The International Islamic Federation of Students' Organizations in Kuwait**
- 3) ISI, Pakistan.**

Center for Security Policy in Washington reported in 2003 that Saudi spend 70 billion dollars in international aid, 2/3rd for building mosques and religious schools between 1975 to 2002. In addition, Private Saudi Citizens donate many billions more for Wahabbi projects (which teach most intolerant form of Islam).

Rediff.com, M.R. Venkatesh, <http://www.rediff.com/news/2008/sep/17guest.htm>,

Daily Excelsior, Free flow of funds sustains Terrorism, <http://www.dailyexcelsior.com/02apr17/edit.htm#3>

http://www.historycommons.org/entity.jsp?entity=muslim_world_league

SIMI gets operation and training assistance from

- 1)Jamaat-e-Islam units in Pakistan, BanglaDesh & Nepal,**
- 2)Hizb-ul-Mujahideen and Harkat-ul-Jehad-al Islami Bangladesh.**

SIMI does not believe in concept of Indian Nation, Culture and Values. To achieve its self-professed goal, SIMI seeks to wage low-intensity war against the Government of India so as to liquidate the very concept of India.

In this attempt, SIMI seeks to utilise the youth in the propagation of Islam and also to mobilise support for Jihad and establish a Shariat-based Islamic rule in India through Islami Inqilab.

SIMI is at war with India. In this war SIMI gets all the funding, training as well as strategic help from various countries. If Osama bin Laden provides ideological inspiration, Pakistan, Saudi Arabia provides it strategic, financial and military support, overtly or covertly.

The primary powers behind jihad build-up in India, and the resulting terror and mayhem created there are Saudi Arabia and Pakistan.

“Unraveling India” Muthuswamy, Frontpagemag.com, Aug 12, 2008

The state-sponsored Saudi Charities, as part of the grand vision of the so-called “defensive jihad” (funding Muslim insurgencies in non-Muslim majority nations in order to create separate home lands for Muslims), worked to deliberately drive a wedge between Muslim minorities and non-Muslim majority in many nations.

New Mosques were established and material hate of unbelievers was distributed and preached.

“Unraveling India” Muthuswamy, Frontpagemag.com, Aug 12, 2008

SIMI lies exclusively in India.
But it is patently unjust to blame entire community. Quite the contrary, the rise and success of SIMI is a direct product of secular polity and the manner in which successive governments have handled this convoluted, yet crucial issue.

The back-to-back serial blasts show exceptional levels of organizational ability, inspiration and logistical support in both men & material, and importantly wide following of extremism among Indian Muslim population.

Indian Jihadis have shown only a small measure of what they are capable of (bleeding India indefinitely until it is destroyed)

**How did SIMI
grow to this
menacing
proportions?**

SIMI was receiving open & clandestine patronage of seculars.

Sept 2001: NDA Government first banned SIMI
(opposed by Sonia & others)

Sept 2003: NDA Government extended the ban.

Sept 2005: **UPA Government under Sonia did NOT extend the ban that helped to revive disintegrating SIMI.**

Aug 2006: UPA Government finally banned after found it to be involved in several terrorism activities.

Aug 2008: **Ban removed by high court due to insufficient evidence from UPA (this is soon after Gujarat, Bangalore, blasts!!) but banned by Supreme Court after outcry.**

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

SIMI was receiving open & clandestine patronage of seculars.

Sonia Gandhi, Ambika Soni, Prakash Jaiswal, Mulayam Singh opposed the first ban on SIMI in 2001. Not only so, they were advocates of SIMI. When POTA was introduced by NDA in 2002, Sonia censured the Govt for banning SIMI, saying it was not involved in terrorist activities.

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

SIMI was receiving open & clandestine patronage of seculars.

Why: Muslim Vote Bank

Sonia Gandhi

**Ambika Soni (Catholic,
current Cabinet Minister,
close to Sonia)**

**Shri Prakash Jaiswal
(Current Union Minister
of State for Home!!)**

Mulayam Singh Yadav

**Salman Khurshid,
President of UP
Congress Committee**

**Ram Naresh Yadav,
ex-CM of Congress Party**

Laloo Yadav

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

SIAMI was receiving open & clandestine patronage of seculars.

Why Obsession with Muslim Vote Bank

In India it only requires 35-40% to win elections, with rest divided across many parties. The reason Sonia's appointed PM Manmohan Singh says **Muslims have first right to country's resources** is because with lock on 20-25% Muslim Votes and 10-15% Christian votes they have lock on Country's power.

It is a cold calculation where the rest of the country (Hindus, Sikhs, Jains, Parsis etc) will be given second class citizen status prompting outright appeasement policies and encouragement of missionaries in India. That is the reason Sonia's UPA would not want to touch Bangla Deshi infiltration or hang Afzal & engage in policies to divide Hindu vote such as OBC reservations.

SIMI was receiving open & clandestine patronage of seculars.

Why Obsession with Muslim Vote Bank

The block vote of Muslims and Christians is another major factor. In a precinct where only 40% of Hindus vote while 90% of Muslims and Christians Vote, the effect of smaller percentage of Muslims and Christians is much greater.

Take an example of 100 people with 30 (Muslims + Christians) and 70 Hindus. 40% of Hindus come to 28 votes. 90% of Muslims+Christians vote come to 27 votes. So, a simple division of Hindu vote will give a lock on India's power & perpetuate dynasty.

Since Sonia, an Italian Catholic, came to power, conversions in India has gone into overdrive. With 5 Christian Chief Ministers and all her close confidants Christians she is out to Christianize India.

-- Francois Gautier in "Is India heading towards a Christian India".

SIMI was receiving open & clandestine patronage of seculars.

Why Obsession with Muslim Vote Bank

Billions of dollars from Saudis and Missionaries cannot also be discounted. Missionaries gameplan is to capture power in India with Muslim vote and pave way to Christianize India. Sonia is viewed as Constantinople, whose gain of power paved for conversion of entire Europe.

Have you heard of cross in 2 rupee coins? Or replacement of Lotus Symbol with Crescent and Cross in Kendriya Vidyalaya Sangathan school books to ingrain Islam and Christianity symbols (and remove Hindu symbols). Denigration of Indian leaders and symbols such as Bhagat Singh is a terrorist in text books. Wiping out past by demeaning it is part of conversion process.

India is a country sitting duck for radical islamic fundamentalists and missionaries to share the spoils. These opposing groups have partnered with collusion of Indian Politicians, Media in the garb of secularism. Gandhi ji called missionaries activities as deadliest poison.

NDA ban in 2001 – How did seculars react?

Ambika Soni opposing NDA ban on SIMI in 2001

(Fundamentalist Catholic who submitted Petition to Supreme Court that Rama never existed & Rama Sethu can be destroyed)

“Apart from being lop-sided, the action on **SIMI** is ill-timed. Just when the international environment is exceptionally tense, it is not in the national interest to take any steps that would disturb the domestic scene. But the BJP is far more interested in reaping the electoral harvest in UP by seeking to divide the people on communal lines than in the enlightened self-interest of the nation.”

-- Ambika Soni was Former General Secy of AICC. She is currently Minister of Cultural Affairs. (Note: She is a Catholic who submitted petition to Supreme Court that Rama does not exist, hurting sentiments of Hindus worldwide. Would she say Jesus or Allah does not exist?).

NDA ban in 2001 – How did secularists react?

Prakash
Jaiswal (State
Minister of
HOME)

Mulayam
Singh Yadav

During 2001, Prakash Jaiswal who was President of the state unit of the Congress and Samajwadi Party opposed the ban on the Students' Islamic Movement of India (SIMI). They maintained the view that the Hindu fundamentalist outfits like the Vishwa Hindu Parishad (VHP) and the Bajrang Dal were more threat to the national security than SIMI (with a view of forthcoming Assembly elections in the state in UP)

What happened to SIMI due to ban placed from 2001 through 2005 (by NDA)

“It was unable to function in any manner because all its members were demoralised or had crossed the age of 30 years which automatically disentitled them to continue as a member of SIMI ... and due to lack of offices and as all its accounts were frozen, some of the erstwhile members also had to fight criminal cases foisted against them by the state.”

Why was the ban NOT extended by Sonia Govt when it expired in Sept 2005?

Because Sonia Gandhi and her party opposed the first ban on SIMI in 2001. They were not only admirers of SIMI, but also its advocates – yes, really, advocates as Salman Khurshid, president of the Uttar Pradesh Congress committee, was the counsel defending SIMI in the high court and in the Supreme Court against the ban.

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

Was there no evidence against SIMI?

Institute for Conflict Management, headed by KPS Gill, the terror of Punjabi terrorists has catalogued over 100 incidents from 2000 to July 2008 that characterised SIMI as a terror outfit. Its cadre has been charged as motivators and perpetrators in major attacks from 2002 to 2008.

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

Was there no evidence against SIMI?

State governments, including Congress and communist governments and the UPA government at the Centre, had told courts and the Parliament at different times that SIMI was an anti-national, terrorist organisation; that it was linked to Lashker-e-Toiba and other Islamist terror outfits; that huge quantities of arms and ammunition including RDX were seized from their hideouts and cadres.

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

Anti – Terrorism Laws in India

TADA (Terrorist & Disruptive Activities Prevention Act) This was early on legislation from Congress that lapsed in 1995 due to campaign of activists on its misuse.

POTO (Prevention of Terrorism Ordinance): Revived by NDA in wake of 9/11 disaster in US in 2001 using models of similar laws in US/UK.

POTA (Prevention of Terrorism Act) was enacted by NDA in 2002 with joint sessions of parliament after terrorist attack on parliament. It expanded on POTO. This was opposed by Sonia and her party and several congress ruled states were asked not to implement it.

POTA WAS SCRAPPED BY Sonia Lead UPA IN 2004. However, instead of replacing the law with any required safeguards, under pressure from Muslims and “human right activists” it was scrapped altogether.

NOTE: Anti-terrorism laws were known to be misused by authorities for political purposes and minorities. It allowed police detention for 180 days and shifted burden of proof on the accused.

Source: SIMI's Secular Admirers by Gurumurthy, See: www.gurumurthy.net

What is effect of scrapping of POTA in 2004 and removal of ban on SIMI in Sept 2005

Aug 15, 2004: Assam: Bomb explosion in Assam, killing mostly school children.

July 5, 2005: Ayodhya: Ram Janmabhoomi temple attack in Ayodhya

Oct 29, 2005: New Delhi: Three powerful serial blasts in New Delhi at different market places aimed at Diwali shoppers.

Mar 7, 2006: Varanasi: Three synchronized attacks in Varanasi at Hanuman temple and railway station.

Jul 11, 2006: Mumbai: Series of 7 train bombings in Mumbai first class compartments aimed at Gujarathi businessmen.

Sep 8, 2006: Maharashtra: Series of bomb blasts in Melegaon, Maharashtra (Mosques).

Feb 20, 2007: Twin blasts on train from Delhi to Pakistan.

May 18, 2007: Hyderabad: Bombing at Mosque.

Aug 15, 2007: Hyderabad: 40 people killed at bombing at Hyderabad's Open Air Auditorum & Restaurant.

May 13, 2008: Jaipur: 9 bomb blasts across 6 areas in Jaipur at marketplace teeming with people near popular Hanuman Shrine. 60 killed and 150 wounded

Jul 25, 2008: Bangalore: Seven Blasts killed two people. Eight low intensity blasts in six places in span of our hour.

Jul 26, 2008: Ahmedabad: 49 died in 17 blasts within an hour in residential areas, market places, public transport and hospitals. A number of unexploded bombs have been found.

Sept 13, 2008: New Delhi: 21 died and 100 wounded in serial blasts (5 bombs in less than ½ hour).

What is effect of scrapping of POTA in 2004 and removal of ban on SIMI in Sept 2005

National Security advisor M.K. Narayanan confirmed unearthing of 800 terror cells by intelligence agencies in just last 4 years. What is significant about this is this is during a period when activity from Pakistan has been the minimal. Compare this with no more than 300 ISI-backed terror modules between 1996 & 2004.

Source: The Economic Times, Aug 13, 2008 & others

How did Sonia's UPA Govt handle terror investigations?

“Ask senior police officers there — even Congress chief ministers if they'd dare to speak the truth —

and they will tell you how they pulled away in fright, under pressure from the Centre for targeting and upsetting Muslims (voters) in their investigations.

This proceeded neatly alongside the utterly communalised discourse on the Afzal Guru hanging issue.”

--- Indian Express, Shekhar Gupta, Aug 2, 2008

How did Sonia's UPA Govt handle terror investigations?

“The talk of Naxalism in a week when two of our most important cities saw serial-bombings and a third had 23 unexploded bombs recovered, is not a digression.

It underlines the unmoving, thick-skinned, incompetent and pusillanimous response to terror from this government.

What is worse, it is even politically loaded. And while, ultimately, the UPA may be made to pay for it electorally, too many lives are being lost meanwhile, and too much damage is being done to India's image.”

--- Indian Express, Shekhar Gupta, Aug 2, 2008

Don't citizens in Opposition ruled states not deserve same protection as Congress ruled States?

“And if it is not guilty of communalising our internal security policy, how does it explain sitting on special anti-terror laws in all BJP-run states when exactly similar ones have been passed for the Congress states?”

Now you can say special laws are good or bad, but they must be equally so for all citizens in all states. If these laws are good, or necessary, then citizens in BJP-run states have as much need — and right — to get their protection as those in the Congress states.”

Don't citizens in Opposition ruled states not deserve same protection as Congress ruled States?

Sonia led UPA does not allow the opposition ruled states to enact laws for fighting terror, while allowing similar for congress ruled states.

For e.g., home ministry refused to give consent to GUJCOC, Gujarat Control of Organized Crime. Similar law in Rajasthan was not allowed by UPA.

--- Indian Express, Shekhar Gupta, Aug 2, 2008 & DMA NewsDesk, Sept 14, 2008

Don't Citizens of India deserve same protection as
Politicians avail themselves of?

Millions of public funds are utilized to provide security cover to the corrupt politicians. Sonia Gandhi and others get Z-plus category security can pontificate. Let them have courage to reduce their security or have their loved ones suffer the same as common citizen. Then the tune will change.

The Afzal Guru Episode – Emboldened terrorists?

Afzal Guru, native of Kashmir was sentenced to death for his role in attack on Indian Parliament in December 2001 in which seven security members including a female constable were killed. His conviction was upheld on appeal by two courts, including Supreme Court of India. Till today, Sonia led UPA has not executed the Court order. This, along with other indications gave a clear signal to terrorists that it is dealing with a country that is soft on terrorism.

The Afzal Guru Episode – How did seculars react?

Arundhati Roy, Activist
Keralite Christian, Anti-Nationalist

Arundhati Roy, social activist canvassed for clemency for Afzal. But where is all the sympathy for the patriotic female jawan with six month old baby who laid her life to save the parliament members. Disgusted with Government handling, the families of Jawans returned the medals posthumously awarded to them.

She is also supporting division of Kashmir from India as if it is her personal property. Would she be willing to give away her home? Has she talked on behalf of half million Kashmiri Hindus who are terrorised & driven away from their homes by Kashmiri terrorists and are living in subhuman homes for last 18 years? **Can she go to Pakistan and take the case of Baluchistan and walk one day in the street?** Or against the Vested Property Act in Bangla Desh. **These Pseudo-secular with medals from West are burden of India.**

Losing sleep for terror suspect but never for terror victims - Encouraging Terrorists?

Mohammad Haneef

When young Muslim doctor, Mohammad Haneef was arrested in Australia in June 2007 for his alleged involvement in British car bomb plot, Prime Minister Manmohan Singh announced that he is losing sleep over it. However, same UPA Prime Minister has never lost sleep for 4000+ killed during last 4 years due to terrorism or for those who severely injured.

Terrorists justified Islam for Jihad – What did Islamic theologians say?

SIMI's email before blasts quotes several messages from Quran to justify killing Hindus. They openly challenged Islamic theologians to deny that the position it takes against Hindus is not the position of pure Islam. **The islamists have kept deafening silence.**

Terrorists justified Islam for Jihad – What did Islamic theologians say?

Deoband Islamic Seminary, where tens of thousands of Islamic Clerics graduated over years, in their 'anti-terror' declaration in Feb 2008, said nothing about Pakistani & Saudi sponsorship of terror in India or Indian Muslims' role as foot soldiers of this Jihad.

It gave clean chit to SIMI and absolved it of any terrorism related activities in India, showing Islamic deceit or *Taqqiya* at its very best.

Deoband is Indianized version of Wahabbism established in 19th Century. Most terror outfits in Pakistan, Taliban, many in ISI are considered its followers.

Terrorists justified Islam for Jihad – What did Seculars say?

Secularists say terrorists are misguided youths, angered by the Hindu outfits in Gujarat and elsewhere and they should be dissuaded from the wrong path. But what the seculars miss is that the jihadis claim, on the basis of their faith, the right to kill ordinary Hindus. **Do the seculars have the guts to ask the Islamic scholars to come out and deny that the theological position of Islam is not what the terrorists claim it to be?**

Not a single secular media or editor, nor any political party or leader would dare ask why the Islamic theologians are silent on the terrorists' view of the holy book. **What has their grievance against Hindu outfits or the governments to do with their claim that Islam mandates them to attack non-Muslims? The real issue is whether the Islamic faith mandates so.**

Justifying violence for injustices and missing Jihadi's mandate - by Seculars

Shahbana Azmi

(Claimed discrimination in housing for Muslims. Has this humanist spoke against terrorists justification from Islam).

Secular Media cites Shabana Azmi's inability to get a fourth flat, in the building of her choice in the place of her choice and asks how could there be peace with such injustice! **But, no section is more badly treated or discriminated than the untouchables in India. If the seculars' logic for jihadis' violence is applied to them, they can legitimately turn terrorists. But mere grievances cannot produce that deadly hate. It is the jihadi theological claim, uncontested by the Islamist clergy and the seculars, that makes terror a religious duty, and a deadly one at that. Injustice, minus theology, cannot breed that deadly terror.**

Brainwashing minorities are oppressed – by seculars

Godhra Train Carnage

Tarun Tejpal, Tehelka

Prannoy Roy
NDTV

Rajdeep Sardesai ,CNN-IBN (Christian
associated with World Vision)

Secular Media constantly brainwash that minorities are being suppressed. They say that Godhra train burning is an accident (read the account of young girl who escaped the train burning at www.gujaratriots.com) and that 2000 Muslims died (whereas Congress party itself submitted to parliament on May 2005 that 790 Muslims and 254 Hindus, total 1044 died). Isn't Gujarat riots a response to a gruesome incident?

The same media talks about Kashmiri separatists but never about the half million Kashmiri Hindus who are terrorised and driven from home and living as refugees in their own country in sub-human homes for last 18 years. Where are there voices?

They talk about Orissa violence on Christians but hardly about the murder of 84 year old Swami and two other Swami's with AK-47's and axes by World Vision employees in presence of 130 children. **They axed his legs and shot multiple shots into stomach.**

Any laws to contain terrorism, should include comprehensive laws on media propaganda with stiff fines so as to put them out of business. **Close watch on their funding resources is imperative. Billions from Saudi's & Missionaries are playing havoc with India Democracy.**

Does Saudi's pay to media?

Certainly YES. A Hindu activist in United States related how he was approached by Saudi agents for not writing positive about Hinduism with a big sum of money. If this can happen in United States, certainly it is very possible in India. Leave alone the corrupt and debased politicians.

**WHAT IS
THE
RESULT?**

JULY 5, 2005

AYODHYA RAM

MANDIR ATTACK

OCT 29, 2005

55 KILLED

155 INJURED

DELHI BLASTS

(Diwali Shoppers)

MAR 7, 2006
10 KILLED
40 INJURED

VARANASI BLASTS

(HANUMAN TEMPLE)

JULY 11, 2006
209 KILLED
700 INJURED

MUMBAI BLASTS

**(GUJARATHI
BUSINESSMEN)**

SEPT 8, 2006
37 KILLED
125 INJURED

MAHARASHTRA BLASTS

**(Mosques - to create riots
between Hindus & Muslims)**

MAY 18, 2007
14 KILLED
50 INJURED

HYDERABAD BLASTS

**(Masjid - to create riots between
Hindus & Muslims)**

AUG 25, 2007
42 KILLED
50 INJURED

HYDERABAD BLASTS

(Lumbini Park & Restaurant)

MAY 13, 2008
60 KILLED
150 INJURED

JAIPUR BLASTS

(HANUMAN TEMPLE)

JULY 25, 2008
2 KILLED
20 INJURED

BANGALORE BLASTS

JULY 28, 2008
55 KILLED
200 INJURED

AHMEDABAD BLASTS

**(blasts in front of hospital emergency to inflict
maximum human loss and sorrow)**

SEPT 13, 2008
20 KILLED
90 INJURED

NEW DELHI BLASTS

AFP

**Sonia's UPA
continued
support to
SIMI**

Removal of ban in 2008 by court for lack of evidence from Sonia Govt.

Soon after Ahmedabad serial blasts on July 26th, 2008, that killed 50 and injured 200 (and serial blasts two days before in Bangalore followed by defusing of dozens of live bombs in Surat), a court in Delhi annulled the ban on “Student Islamic Movement of India (SIMI)’ **faulting Sonia Government for providing “no fresh evidence” to continue the ban.**

Removal of ban in 2008 – How did seculars react?

Mulayam
Singh Yadav

Laloo
(Railways
Minister)

**“THE BAN ON SIMI WAS
WRONG IN THE FIRST PLACE”**

Response of our great leaders when the ban was removed by a court in Aug 2008 because UPA Govt did not provide enough evidence to court. This is soon after after Bangalore, Ahmedabad and Delhi blasts!!!

Removal of ban in 2008 – How did seculars react?

**Shakeel Ahmed,
Congress Party
Spokesperson**

“Whenever terrorist attacks have taken place in the recent past – Rajasthan, Maharashtra, Karnataka, Gujarat – it is state Govt. that are investigating the matter. It is their responsibility to submit evidence against SIMI to the Central Govt.”

This is right after Bangalore, Ahmedabad blasts. Note that UPA was forced to put the ban back in 2006 because of overwhelming evidence of SIMI involvement in prior blasts.

Removal of ban in 2008 – How did seculars react?

The other seculars, including the “seculars” in NDA were careful not to fault the Government for allowing SIMI to escape the charge of terror.

Arrest of Mastermind – Abu Bashir

“It was only three days ago that the Centre filed an affidavit in the Supreme Court saying that the SIMI, of which Abu Bashir was an important operative, carried out the terror attack on Ahmedabad that killed 55 innocents.

Bashir had told the interrogators that he had attended terror training camps at Dharwad in Karnataka, Khandwa in Madhya Pradesh and Vagamom in Kerala. According to the police, Bashir motivated SIMI activists to carry out the attacks.

Bashir had made Ahmedabad his base for two months and had stayed at a rented house in Vatva from where he controlled the entire operations”.

Source: Economic Times, Aug 23, 2008

Arrest of Mastermind – How did seculars react?

Champions of cause of human rights of terror merchants of India

Sonia's UPA ministers Ram Vilas Paswan, Laloo Yadav and Samajvadi's Abu Azmi, Congress ex-CM of UP Ram Naresh Yadav and BSP's Akbar Ahmed (aka dumpy) travelled to Azamgarh, home of Ahmedabad terror mastermind, Abu Bashir for sharing his family's "anguish" over arrest.

Source: Economic Times, Aug 23, 2008

Arrest of Mastermind – How did seculars react?

Champions of the cause of Human Rights of Terror merchants of India

**Laloo Yadav (UPA
cabinet member)**

**Ram Vilas Paswan
(UPA cabinet member)**

**Ram Naresh Yadav
(Congress ex-CM of
UP)**

**Akbar Ahmed (aka dumpy)
(Bahujan Samaj Party and
MP from Azamgarh)**

**Abu Azmi
(Samajvadi Party)**

Source: Economic Times, Aug 23, 2008

**IS UPA
GOVERNMENT
WITH
TERRORISTS OR
AGAINST THE
TERRORISTS?**

WHO ARE WORSE?

TERRORISTS?

OR

THE SECULARS WHO

BREED THE

ENVIRONMENT THAT

GENERATES

TERRORISTS?

Is it unfair to say that UPA,
particularly Congress
under Sonia is

**Anti National, Communally
bigoted and Divisive that
will ultimately cause
enormous damage to soul
of India?**

**Will the Anti-National,
Casteist, Sectarian
and bigoted leaders of
UPA will allow the
country to progress
into 21st Century?**

**What can India
learn from other
countries in
dealing with
terrorism?**

How did other Countries dealt with Terrorism?

USA: After 9/11 there was not a single attack in United States since 2001. **USA enacted Patriot's Act to cope with war on terror.**

SPAIN: After 2004 Madrid train attack, not a single major attack occurred in Spain.

UK: In spite of continued threats, UK successfully thwarted diabolical plans of terrorists successfully by constant and diligent surveillance. It has POTA type laws.

Australia: Australia enacted Anti-Terrorism Act of 2005 that is elaborate with effective tools for security agencies to combat terrorism. **Australian Premier said he supports spy agencies monitoring his Nations' mosques and asked those who want to live under Sharia Law to get out of Australia.**

France: France has effective mechanisms of monitoring Mosques and terrorism activities.

See the links below on how West is educating about radical Islam

Obsession Radical Islam 10 Parts (FOX News)

http://www.youtube.com/results?search_query=obsession+radical+islam&page=2

The Threat of Radical Islam, 6 Parts (FOX News)

http://www.youtube.com/results?search_query=The+threat+of+radical+islam&search_type=&aq=f

Radical Islam: Terror in its Own Words

http://www.youtube.com/results?search_query=radical+islam+terror+in+its+own+words&search_type=&aq=f

Many such videos by News Channels are on YouTube – search YouTube for *radical Islam*

CAN INDIA CONTROL TERRORISM?

India can certainly contain Terrorism. But for that, it requires Political Will and courage like that of Australian Premier John Howard.

Unfortunately, Indian Politicians are ethically and morally bankrupt. For most part, they are refuse of the great country, India.

But Indians themselves are to blame for voting for them. Perhaps it is the middle class Indians for not exercising their vote and leaving elections to downtrodden who are extensively manipulated by Politicians.

CAN INDIA CONTROL TERRORISM?

India needs to enact acts like Patriot Act of USA or Anti-Terrorism act of Australia to empower the valiant security forces who are defending our motherland and to help them to eradicate the scourge of islamist jihadi terror. There should be resolve, and enemies should know that resolve will be implemented.

Ajit Kumar Doval, in lecture in Chennai

Jihad in Islam

The manifesto of SIMI activists quotes several verses from Quran, Sira and Hadith as justification for their actions. If Jihad is for addressing grievances, why is same Jihad is used for oppressing minorities in Islamic Countries such as Pakistan and Bangla Desh. Even if used for addressing grievances, how can it justify killing innocents?

Today, Saudi Arabia is believed to be pumping in funds to journalists, building up Madrassas all over India impregnating young Muslim Children with verses that teaches intolerance & Mosques with hateful material.

That is why all those involved in 9/11 attack are well educated Saudis who literally believed they will go to heaven by killing thousands. They even took a nice bath to be next to Allah. This indoctrination in current day and time will lead to destruction.

While a Hindu Child is taught all religions are true, a Muslim child is taught Allah is only God and non-believers (Kafirs) are to be exterminated. When Children taught intolerance gain knowledge, they become a menace to the society and to themselves.

It is imperative that Muslims in India challenge the meaning and interpretations doled out by Mullahs in today's world and counter the Saudi's pan Arab ambitions.

All religions have contents that are applied for a different time and place. We can always take what is best keeping the brotherhood of humanity preceding over religious scriptures. That which is not applicable, we should learn to discard.

Muslims who interpret Islamic scriptures literally, should replace every word *Kafir* with *Muslim* and they will understand the import of what it teaches.

Muslims in India should not forget that their ancestors are Hindus who are most likely they are forced, abused or terrorised to convert.

There was NOT a SINGLE (converted) Muslim in India prior to 711 AD.

Today it is 154 Million, second largest Muslim population in the World!!!

Muslims in India should recognise that Hindus are their brothers who share same ancestry. Their flesh and blood belong to Indian soil, not foreign Arab land.

**What You
can do?**

Donate to Ekal Vidyalaya that was so successful in educating and inculcating pride in their culture in most remote areas of India and drew them away from conversions and naxalism.

Donate your time for activism. It is because of valiant efforts of few that helped Hinduism survive while all nations of the world were forced to submit to Islam and Christianity.

Work to create a strong and powerful media that espouses the Greatness of Hindu causes in the lines of 'Al Jazeera' for Muslims.

Spread the word
‘Hindu Vote is Sacred’
and urge every single
Hindu to Vote.

Help get the debased
politicians out of power.

Never allow anyone
denigrate the great
religion Hinduism. Stand
up for it, whether it is
media, US legislators or
Indian Politicians.

Visit www.hinduwisdom.info to get a glimpse of what
Hindusim is about.

Work as if your house
is burning to stop
Islamic Terrorism and
Missionary
Conversions in India.

Hindus are successful businessmen and entrepreneurs. If they put their mind to it they will find solutions. We can also learn a lot from Jewish people and join hands with them.

**What India needs is
not a Hindu, Caste
Hindu, Muslim,
Christian, Sikh, Parsi,
or Jain.**

**What it desperately
needs is Indian.**

May God
Bless India

www.hhrw.org

Send your comments to:
HinduHumanRightsWatch@gmail.com