CHAPTER ONE: THE COVER! THE COVER

LEARN FROM THE JEWS - The title of the book 'ARABS and ISRAEL - Conflict or Conciliation?' was the title of a debate between the author of the book and Dr. E. Lottem in 1982. The topic of which was chosen by the Jews - more, detail in the next chapter 'HEADS I WIN - TAILS YOU '!LOSE

However, before reading on have a second look at the cover of the book - there's nothing contrived about it. The first, a Muslim woman has just retrieved her 'little David' from the clutches of the Israeli soldiers. The second, a Jewish lad, perhaps the grandson of one who escaped the Nazi incinerators in Germany during the 'Holocaust'. His mission in life - with the prophetic words '!written on his helmet - 'BORN TO KILL

The only thing missing is the Swastika on his armband. What irony - the persecuted has now !become the persecutor

During one of my overseas flights and being restless as usual I had an insatiable hunger to read, browsing through all the English newspapers I could lay my hands on. Next came the magazines 'Time,' 'Newsweek,' etc.; until, as destiny would have it, I stumbled across a non-too-familiar '.magazine in which I read 'You deserve to know the facts about..... Jordan

I could not help but marvel at the ingenuity of our Jewish cousins. There is a lot we could learn from them. They are God's "guinea-pigs" for mankind. Learn from their history, in the Qur'an and the Bible. Eschew their pride, their arrogance, their rebelliousness which lead them to their repeated bandages. Emulate their patience, their perseverance and their planning which brought .Palestine under their control a second time

The purpose of the advertisement was to brain-wash the intractable Jews and the Zionist

Christians, and perhaps some Palestians, that Jordan is Palestine. A diversion of the world's attention from the rape of Palestinian land by the Jews. The world must keep debating on this issue overlooking the plight of the victims of Jewish greed and ambitions - the people of Gaza and lof the West Bank. The motive was ignoble but the planning was great

As the idea settled into my head the opportunity arose within days. 'For Allah is the Creator of .'opportunities

AWARD- WINNING PICTURE. I saw the following picture of Jewish oppression and repression in a local newspaper. My attention was riveted to the fearful expressions on the victims of Jewish "?brutality and cried, "God! O God! How much longer must these people suffer

I do not cry easily, but the reality of the picture jolted my conscience, numbed my insensitivity and I broke down and wept. I knew then that anybody with an atom of compassion in his heart would feel the same or a little less. I was now more than enthusiastic to obtain the original of the photograph as the newspaper clipping was not good enough for reproduction. I went to the News Editor of the newspaper in question and obtained the original photo in black and white. Subsequently, I received a copy of the same in full colour which you now see below. The first step !was taken, the rest followed as the day follows the night

WHOSOEVER STRIVES IN OUR WAY, WE OPEN UP PATHWAYS FOR THEM: FOR ALLAH IS WITH THOSE WHO ARE THE DOERS OF GOOD. **Holy Qur'an 29:69**

ESSAY COMPETITION. The initial challenge then was to get the photo published into the Zionist influenced Christian media, depicting their illegitimate offsprings committing atrocities and ruthless brutalities against the hapless Palestinians, whose only crime is that they are of a different race and culture and that they would not disappear or disintegrate as the Jews so desperately desire. To publicize and highlight the plight of the oppressed Palestinian community from the ruthless policies of the survivors, and descendants of Hitler's Holocaust - the Jews of .'Israel,' an essay competition was devised, offering cash prizes to the winners

The picture captioned 'FACE OF FEAR!' is asking the entrants to supply alternative caption and an impression in their own words. Just stare into eyes of the little boy, study the terror filled face of the mother, and the gaping mouths of the fearful, awestruck, young Palestinian girls and you too

.cannot help but feel some of the fear

Subsequently this very picture came to hand in colour and is used on the centre page with the cry of the Austrian-German Jew - Leopold Weiss. A cry pointing a finger at the heart and soul of the .Jewish nation

If the picture, read with the complaint does not move one to tears, then there is something wrong !with our humanity noticeable only in sadists and perverts

JEWISH REACTION. The Zionists got the wind of our advertising campaign through their agents and sympathisers in the right places and succeeded in gagging a number of newspapers from publishing the fully paid advertisement. See reproduction of their success - 'PUBLISH@ IT OR NOT!' The media which did publish the adverts created an unimaginable uproar from the Jews. A hue and cry was heard from the 'CHOSEN PEOPLE,' labelling us as 'Anti-Zionists!' 'Anti-Semites!' .See below 'Anti-Israel advert enrages S.A. Jews' **The Argus**

Our seeback Jewish cousins are most generous in conferring the shameful title of 'Anti-Semite' on

anyone disagreeing with them. It has become a magic wand in their hands and which can bring the Christian world to their heels with the mere threat of labelling them as such. It conjures up in the Christian mind: Hitler, the holocaust, the pogroms, the massacre of thousands of innocent .men, women and children simple because they were Jews

Every year at Easter, the Christian world went on a rampage. "Kill the Jews!" "Christ Killers!" "They killed our god!" A thousand years of murder and rapine have now begun to twinge the Christian conscience. And 'Anti-Semite' is the magic word that cloaks every Jewish crime. The Western world will blink at every Jewish atrocity for fear of being labelled by them. The Israelis like their godfather, ex-President 'Rambo' Reagan, can do no wrong! They remain forever !immaculate

What a Tribute! Listen to what Senator Claude Pepper has to say about his won 'Teflon'

President, as he calls him. Will President Bush be able to extricate his administration from the 'Jewish Lobby' which Reagan his predecessor has bequeathed him? We pray that justice and wisdom will prevail in Bush's dealing with Israeli inhumanities against the helpless .Palestinians

!CHAPTER TWO: HEADS I WIN - TAILS YOU LOSE

DEBATE ON PALESTINE - It was at the height of the Israeli blitzkrieg (A German word for a "lightning war!" Remember, Hitler's hordes overrunning country after country with lightning speed?) in Lebanon in the summer of 1982 when I received a phone call from Professor Mason of the University of Natal, in Durban, informing me that the Jewish students at his University were organising a lecture by an Israeli official from the Pretoria Embassy to discuss the 'Palestinian '.Problem

As a typical Britisher he felt that it would be unfair to subject his students (a mixed bag of Hindus, Christians, Muslims and Jews) to listen to only one side of a contentious issue. Somebody had suggested my name to present the Muslim point of view on the subject. He wanted to know if I would be prepared to debate with the Jew about the problem at hand

I agreed as I had considerable experience in discussing the subject, having had numerous discussions, debates and dialogues with the Jews on the subject of Palestine during the past thirty .vears

THE TITLE OF THE DEBATE: The Professor enquired of me as to how was it best to advertise the subject of the debate? I suggested the title - 'The Pros and Cons of Israel.' The Professor, pleased, commented that the title sounded very fair and just on the face of it, but would have to .consult the Jewish organisers of the debate and come back to me

A few days later, he telephoned me again and said that the Jewish students were not impressed in

favour of my suggestion and wanted to change the title to - "Arabs and Israel - Conflict or .Conciliation?" to which I agreed. They further wanted me to speak first. Again I agreed

EITHER WAY WE LOSE!: No doubt you noted that there is a catch in the title. Our Jewish cousins have already tied us up before the start. Is it 'Conflict or Conciliation?' Which one would you choose? Either way we come out second best. If we opt for 'Conflict' in the debate, we would provoke the hostility of almost everybody in the audience. The University students would want to believe that they are fair, just and peace-loving. They would want to believe that both sides will get a fair hearing and would want to arrive at their own objective conclusions. The Muslim opting for 'CONFLICT' would appear to be a brawler or warmonger. While the whole world is crying for '!'Peace!' the Muslim says (?) 'War

If we chose 'Conciliation,' to avoid the trap, then the Jews would say "Why are you then throwing stones at us?" Either way we lose. It's 'Heads! <u>I</u> win! and 'Tails!' <u>you</u> lose! This is the genius of the Jews, Allah bestowed upon them, a creative intelligence a degree above most. It is a Trust from God. He gives everyone something more out of His Bounties than others - as a test; as a .trial

NOT FOR NOTHING!: When God Almighty gave His friend Ibra'him (the Holy Prophet Abraham - may the peace and blessings of God be forever with him) the good news of his 'first-born' son - Isma'il (Ishmael) as we learn from the Book of Allah

_SO WE GAVE HIM (Abraham) THE GOOD NEWS OF A SON READY TO SUFFER AND FORBEAR. Holy Qur'an 37:101

Now note the subtle change when the good news of the birth of his second son Ishaaq (Isaac) is - announced

THE ANGELS SAID "FEAR NOT! WE GIVE THEE TIDINGS OF A SON ENDOWED WITH WISDOM". **Holy Qur'an 15:53**

The eldest son Isma'il, his character, characteristics and idiosyncrasies of his progeny, the Arabs, are being prophesised in the Word of God, the Holy Qur'an, as 'HALIM' meaning - humble, submissive, ready to forbear in the Way of Allah. And Ishaaq the progenitor of the Jewish race, as a person endowed with wisdom, knowledge and intelligence with its accompanying .responsibility

NOTHING NEW: In trying to catch us out with the poser 'Conflict or Conciliation?' our cousins were doing nothing new. It was the same old game they played with Jesus Christ (May Peace be upon him) some two thousand years ago. The Jews came to him Jesus again and again with posers and riddles. Watch their matchless flattery and cunning

Master, we know that thou art true, and teachest the way of God in truth, neither ...carest thou for any man

?Tell us, therefore, What thinkest thou? Is it lawful to give tribute unto Caesar or not

?But Jesus perceived their wickedness, and said, Why tempt me, ye hypocrites

.Show me the tribute money. And they brought unto him a coin

?And he saith unto them, Whose is this image and superscription

They say unto him, Caesarls. Then saith he unto them, Render, therefore, unto Caesar

the things

*.which are Caesar's; and unto God, the things that are God's

(Holy Bible (Matthew 22:16-21

There is no dichotomy in Islam. God's and Caesar's. Everything is God's. But this * .is not the point discussed here

Jesus (Peace be upon him) was no less a Jew than his questioners. They were bent on trapping him, but he turned the tables on them. He caught them! If Jesus answered 'Pay the taxes,' ('tribute money') then they, the Jewish leaders would tell the masses that Jesus was no Messiah (translated Christ, meaning the annointed one), the liberator of the Jews from Roman bondage, but instead was a stooge of the Roman oppressors. On the other hand, had he said 'Don't pay taxes!' Then they would not pay, and if they were arrested for non-payment of taxes, they would plead that 'Our Messiah forbids us the paying of tax.' Jesus would be in trouble with the !authorities. Either way he loses. It's heads I win and tails you lose

This is not by any means the last of their stratagems to confute and confound Jesus. The Scribes .and Pharisees (the learned men of the Jews), confront Jesus again

And the Scribes and Pharisees brought unto him a woman taken in adultery; and when ,they had set her in the midst

***. They say unto him, Master, this woman was taken in adultery, in the very act

Now Moses in the Law, commanded us that such should be stoned; but what sayest ?thou

...This they I said, tempting him that they might trap him

So when they continued asking him, he lifted himself up, and said unto them, He that is without sin among you, let him first cast a stone at her

(Holy Bible (John 8:3-7

.Strangely enough, Jesus never asked about the whereabouts of the adulterer ***. The Law said that the man as well as the woman were to be stoned to death

The Jews again wanted to ensnare Jesus into their trap. If out of love and compassion for the weak and lowly of this earth Jesus had said, "Let her go free", then the Jews would have proclaimed

to the nation that this is no man of God. "He is not the Messiah we are waiting for." For is it not written in the Book of Leviticus (20:10) THAT THE ADULTERER AND THE ADULTERESS MUST BE PUT TO DEATH (?). If on the other hand had he pronounced this death penalty according to the Law of Moses, they would surely have stoned the woman to death, although it was against the Law of the land, for adultery was not a capital crime in the Roman Empire, nor is .it a crime today in any Judeo-Christian nation on earth

ON THE HORNS OF A DILEMMA: Jesus found himself between the 'Devil and the Deep Blue '!Sea

Either way he was caught in the Jewish trap - against the **'Law of Moses'** or against the **'Law of 'PRome**

Jesus himself does not directly address the question. He skilfully extricates himself from the problem with - "He that is without sin among you, let him first cast a stone at her." (John (8:7 above

He knew his people well for what they were - "A wicked and adulterous generation" (Matthew .(12:39

LIKE FATHER, LIKE SON: As the Jews did unto Jesus, their children did unto me. They wanted the subject of the debate to be - 'Conflict or Conciliation?' "You shall have it as you like", I agreed to the topic with my eyes open. Generally, Muslims go into battle with their eyes closed. The numerous United Nations resolutions, the Camp David Accord, and various ceasefire agreements are testimonies to their ineptitude. The Jews said that I should speak first in the debate to which I agreed, knowing that there are advantages and disadvantages in speaking first

It was at the height of the Israeli cluster-bombing of Muslim West Beirut that the great debate .took place in the Great Hall of The University of Natal in 1982

The debate was an enormous success, and was followed by a very lively question and answer session with questions from the TI floor fired at both speakers, of which was all video-taped. Because of certain technical reasons it was not good enough to be included in our circuit. Today we can boast of some 60 different video programmes of extremely good quality. Including 'ARABS and ISRAEL - Conflict or Conciliation?' - a lecture delivered in Cape Town with questions and answers from the floor

The main thrust of the debate with Dr. E. Lottem was that the Jews had no moral or ethical right .to Palestine

Dr. Lottem, at the end of that memorable debate in 1982, confided in me that "it was the Christians who were behind all that strife in Palestine." The Christian world is itching for the moment to start a conflagration of total annihilation - what they call "Armageddon" in Palestine. No Armageddon, then no second coming of Christ! They are obsessed with this devilish thought of human carnage so staggering that the loss of human life and limb of the lst and 2nd World Wars .combined would seem like picnic parties

The Jews do not believe in the Christian story of Jesus coming into the clouds to draw all surviving believers to himself in midair and into eternity, but this Christian frenzy to bring about a quick .return of Christ suits the Jews in gaining blind Christian support for Israel

Another planned debate on the subject - "Solution to the Palestinian Problem," between myself .and Rabbi Rosen was undermined by the Zionists

AMONG THEM (the Jews and Christians) ARE SOME WHO HAVE FAITH, BUT THE MAJORITY OF THEM ARE PERVERTED TRANSGRESSORS. **Holy Qur'an 3:110**

CHAPTER THREE: SOME GOOD JEWS

An Austrian German Jew by the name of Ledpold Weiss was on a visit to Jerusalem towards the end of 1922 as a reporter for a German newspaper the Frankfurter Zeitung. An informal meeting was in progress in the home of a friend, with Dr. Chaim Weizmann, the undisputed leader of the Zionist movement at the helm of affairs. He was surrounded by his young fans - Ben Gurion, Begin and Dayan? The Doctor had the map of Palestine on the table and was expostulating how it .was to be carved out as a Jewish State

WHAT ABOUT THE ARABS?: The young Jewish journalist, seeing the utter disregard shown to the Arab inhabitants of Palestine, and the injustice of planning to uproot a lawfully settled community, was impelled to break through the deferential hush with which all the budding .Zionists were listening to Dr. Weizmann, and ask

(.AND WHAT ABOUT THE ARABS?' (The young journalist continues his report'

I MUST HAVE COMMITTED A FAUX PAS BY THUS BRINGING A JARRING NOTE INTO THE CONVERSATION, FOR DR. WEIZMANN TURNED HIS FACE SLOWLY TOWARDS ME, PUT DOWN THE :CUP HE HAD BEEN HOLDING IN HIS HAND, AND REPEATED MY QUESTION

'? ... WHAT ABOUT THE ARABS'

WELL - HOW CAN YOU EVER HOPE TO MAKE PALESTINE YOUR HOMELAND IN THE FACE OF THE' VEHEMENT OPPOSITION OF THE ARABS WHO, AFTER ALL, ARE IN THE MAJORITY IN THIS '?COUNTRY

THE ZIONIST LEADER SHRUGGED HIS SHOULDERS AND ANSWERED DRYLY

PERHAPS SO. YOU HAVE BEEN DEALING WITH THIS PROBLEM FOR YEARS AND MUST KNOW'
THE SITUATION BETTER THAN I DO. BUT QUITE APART FROM THE POLITICAL DIFFICULTIES
WHICH ARAB OPPOSITION MAY OR MAY NOT PUT IN YOUR WAY -DOES NOT THE MORAL ASPECT
OF THE QUESTION EVER BOTHER YOU? DON'T YOU THINK THAT IT IS WRONG ON YOUR PART
'?TO DISPLACE THE PEOPLE WHO HAVE ALWAYS LIVED IN THIS COUNTRY

BUT IT IS OUR COUNTRY,' REPLIED DR. WEIZMANN, RAISING HIS EYEBROWS. 'WE ARE DOING' ',NO MORE THAN TAKING BACK WHAT WE HAVE BEEN WRONGLY DEPRIVED OF

HOW WAS IT POSSIBLE I WONDERED, (the young Jew continues) FOR PEOPLE ENDOWED WITH SO MUCH CREATIVE INTELLIGENCE AS THE JEWS TO THINK OF THE ZIONIST-ARAB CONFLICT IN ?JEWISH TERMS ALONE

DID THEY NOT REALIZE THAT THE PROBLEM OF THE JEWS IN PALESTINE COULD, IN THE LONG ?RUN, BE SOLVED ONLY THROUGH FRIENDLY COOPERATION WITH THE ARABS

WERE THEY SO HOPELESSLY BLIND TO THE PAINFUL FUTURE WHICH THEIR POLICY MUST BRING? -TO THE STRUGGLES, THE BITTERNESS AND THE HATRED WHICH THE JEWISH ISLAND, EVEN IF TEMPORARILY; SUCCESSFUL, WOULD FOREVER REMAIN EXPOSED IN THE MIDST OF A ?HOSTILE ARAB SEA

AND HOW STRANGE, I THOUGHT, THAT A NATION WHICH HAD SUFFERED SO MANY WRONGS IN THE COURSE OF ITS LONG AND SORROWFUL DIASPORA WAS NOW, IN SINGLE-MINDED PURSUIT OF ITS OWN GOAL, READY TO INFLICT A GRIEVOUS WRONG ON ANOTHER NATION - AND A NATION, TOO, THAT WAS INNOCENT OF ALL THAT PAST JEWISH SUFFERING. (When this last paragraph was being quoted, the eyes of many were filled with dew) SUCH A PHENOMENON, 1 KNEW, WAS NOT UNKNOWN TO HISTORY; BUT IT MADE ME, NONE THE LESS, VERY SAD TO SEE '.IT ENACTED BEFORE MY EYES

THE WEEKLY NEWSMAGAZINE **Palestinian Questions** What manner of man would retaliate against a stone-throwing child by shooting him in the back as he ran away [Jan. 301? What manner of government would retaliate by fining already poverty-stricken parents \$1,000, demolishing their home, and confiscating their meager possessions? What manner of people are these arrogant settlers who think they have a God-given right to commit such atrocities and still cry for more? What manner of people are we, that we permit our Government to give away billions of the American taxpayers' dollars to Israel every year, enabling it to continue to subjugate the Palestinians? Alice F. Smith Santa Barbara, Calif. TIME, FEBRUARY 20, 1989

BRAINWASHED: The Question is often asked '**HOW WAS IT POSSIBLE?'** It is possible. Anything is possible. It is simply a question of programming or brainwashing. A civilized and

cultured nation like the Germans were programmed to incinerate 6 000 000 Jew! Some say that this figure is a lie. If in the name of Racism only, 600 or even 6 Jews were destroyed, it would be .dramatic enough

How was this possible? It is possible because the Germans could be brainwashed, the Jews could be brainwashed, the Muslim, could be brainwashed and the Christians could be brainwashed. In .fact everyone can be brainwashed. Be they Hindus, Muslims, Christians or Jews

MY JEWISH CONNECTION: In the early fifties, I worked for the Jews. They treated and paid me well. They were some of my best employers in my long career in the Commercial world. At that time the firm I worked for had 9 shops. Today BEARE BROTHERS have more than 125 business establishments in South Africa

One day my boss, Mr. Bemie Beare, called me into his office and informed me that a Jewish couple were visiting him from the Argentine. He wished to entertain them by taking them to the Indian area in Durban on a tour and let then enjoy some spicy Indian food. He wanted my suggestion. I said that there was an Indian Restaurant called 'Goodwill Lounge,' but that it was as western as any 'White' (European) Hotel, except for the curry powder they put into their curries to make them seem Eastern. I then said, 'Why not come to my house, I will feed them with what we Muslims eat, play some Indian music in the background; and take them on a tour to the Largest Mosque in the Southern Hemisphere which is in the centre of the City.' He liked the idea, but would like to consult his wife first

The next morning, he called me again and informed me that his wife was very happy with my suggestion and according to the appointed time and date, to my surprise and delight six persons turned up. They were Mr. and Mrs. Beare, and Mr. and Mrs. Daniels, and the couple from the .Argentine. All Jews

Whilst enjoying the curry, the rice and the roti (the unleavened bread of the Jews); with a light-hearted chat, we heard the Azaan (the Muslim call to prayer.) My residence was then a stone (throw from the 'Jumma Masjid.' (The Jumma Mosque

I gave them a running translation and commentary of the Azaan (call to prayer) as it progressed. As the end of the dinner and the Azaan coincided I suggested that if they wished, we could then go to the Mosque and, actually watch the Muslim at prayer. My employer asked if they would be allowed to attend. He had forgotten my original suggestion to him. I said, "Of course!" The Muslims of South Africa are very broad-minded and tolerant towards non-Muslims. They were reminded by the Aalims (Muslim learned men) of the example of our Holy Prophet Muhummed (p.b.u.h.) who accommodated the Christians of Najraan in his Mosque in Medina. The Christians slept in the Musjid-e-Nabawi and were given food and had dialogue with the Prophet for 3 days and perhaps 3 nights. When Sunday came he even offered them the use of the Masjid for their .Christian religious services

JEWS AT THE MOSQUE: On reaching the Mosque I asked my employer and his guests to take off their shoes: realising that I was putting them to a little bit of inconvenience. So I asked whether they knew the reason behind them taking off their shoes, The answer was - "No!" I explained, "You remember, when Moses was on Mount Sinai, God spoke to him and said," So saying, I quoted from that section of the Holy Bible which is both common to the Jews as well as .to the Christians

And he (God Almighty) said, Draw not nigh hither: put off thy shoes from off thy feet, for the (place whereon thou standest is holy ground. **Holy Bible (Exodus 3:5**

While they sat on the bench and watched, I excused myself to perform the Wudhu (ablution).
- After completing the ablution. I walked back to them and explained

You see sir, the Muslim is obliged to pray five times a day every day of the year, and the one who"

takes his or her prayers seriously, washes himself or herself five times a day every day the year. All the exposed parts of the body are being washed - the hands, the feet, the face, nostrils and the nape of the neck. Gargling the mouth and brushing the teeth is also a part of it. There are .three good reasons for this ritual, that I can think of. The learned man may find many more

Purely from the hygienic point of view, no one can find fault with a person who washes himself .1 or herself 5 times a day. It is a good hygenic practice. (They all nodded their heads in (.agreement

The ablution also serves a psychological purpose. The person is washing, not because he is .2 .dirty, but because he is going to present himself before his Lord

- And further, there is also another commandment given by God to the Holy Prophet Moses .3

:And Moses and Aaron and his sons washed their hands and their feet thereat

When they went into the tent of the congregation, and when they came unto '.the altar, they washed as the Lord commanded Moses

(Holy Bible (Exodus 40:31-32

So saying, I took my visitors into the main prayer hall and had them seated against the wall at .the back. They watched the 'Isha (late evening) congregational prayer, called Salaat in Arabic

After the Salaat, I went back to them to explain further and answer their questions. I explained the significance of the different postures and movements in the Muslim form of prayer. The most intriguing being the Sujood (prostrations). Pointing to a brother who went into Sujood while performing optional Salaat, I said, "This is how all the Prophets prayed." It sounds like a sweeping generalization; but it is not so, if you have been reading your own Holy Scriptures, you will be able to confirm it, and I quote - so saying I quoted from the Old Testament, which is common to :both the Jews and the Christians

And Abraham fell on his face: and God talked with him....**Holy Bible (Genesis** .1 **(17:3**

And they (Moses and Aaron) fell upon their faces: and the glory of the Lord .2 (appeared unto them. **Holy Bible (Numbers 20:6**

And Joshua fell on his face to the earth and did worship...**Holy Bible (Joshua** .3 **(5:14**

And he (Jesus) went a little further, and fell on his face, and did worship...**Holy** .4 (**Bible (Matthew 26:39**

My Employer, Mr. Beare exclaimed - "Deedat, you people are more Jewish than the Jews!" If they were Christians, I would have retorted, "Yes sir, and more Christian than the Christians!" With all their shortcomings, Muslims can boast that they are greater followers in the footsteps of the .Prophets of the Old and the New Testaments than most of their followers

INTRODUCING THE QURAN: I walked back home with my Jewish companions for tea and samoosas. While seated, awaiting refreshments. I asked Mr. Beare, "Have you seen the Qur'an,

sir!" He said, "No! Have you got an English Translation?" ' I said, "Yes sir! Wouldn't you like to have a look at it" He said he wouldn't mind. I brought out Abdullah Yusuf Ali's translation in 3 volumes, 10 Siparaas each. I handed a volume each to each Jewish couple, leaving the last .volume for my employer, because at the end of this last volume was a very comprehensive index

As my guests were browsing through the volumes handed to them, I suggested to my employer that he look at the index under the subject 'MOSES'. When he came to it, I suggested that he .look at some of the different topics under that heading

He checked a reference or two and looked up at me and exclaimed, "Deedat, this book is very funny!" I asked, "What is funny about it, sir?" He said, "This book seems to be speaking in our "!(Jews) favour, but you people (meaning the Muslims) are all against us

I said, "That is true, sir! You see, the Egyptians set hard tasks for your people, committed numerous injustices against your people, killed your sons but let your daughters live!" Referring - to these Qur'anic verses

AND REMEMBER, WE DELIVERED YOU FROM THE PEOPLE OF PHARAOH: THEY SET YOU HARD TASKS AND PUNISHMENTS, SLAUGHTERED YOUR SONS AND LET YOUR FEMALES LIVE; THEREIN WAS A

TREMENDOUS TRAIL FROM YOUR LORD. AND REMEMBER WE DIVIDED THE SEA FOR YOU AND SAVED YOU AND DROWNED PHARAOH'S PEOPLE WITHIN YOUR VERY SIGHT. **Holy Qur'an 2:49-50**

Here, God Almighty is telling us that an idolatrous Egyptiar people committed innumerable cruelties against your people the Bani Israel (the Children of Israel) but today the position is quite ."!different. "You People (the Jews) have usurped our lands

My employer said, "Deedat, how can you say that? Palestine belongs to us!" I said, "How, sir?" He :said, "God had promised it to us?" I said, "Where, sir?" And he quoted

And I will give unto thee (meaning Abraham), and thy seed after thee, the land where thou art a .stranger, all the land of Canaan (Palestine), for an everlasting possession; and I will be their God (Holy Bible (Genesis 17:8

THE BIGGEST JOKE IN ISRAEL: I know of two sensitive South African Jews who, appalled at the

discrimination against the Blacks (Everyone who does not originate in Europe is black. It has nothing to do with the colour of your skin. A blue eyed, blonde haired Turk is black, but dusky Greek is 'White' because he is a European!) by the White rulers under their 'APARTHEID' policy migrated to their holy land. Within two weeks they returned (independently of each other, both bewailing the plight of the colonised Palestinians. They both testified to the fact that the Palestinians were more unjustly and brutally treated by the Jews than were the people of colour in .South Africa

One of the above Jews bemoaned the biggest joke in Israel. If you ask any Jew in Israel, "Who gave you Palestine?" (They have all programmed themselves with the idea of Genesis 17:8 above). Without the slightest hesitation every Jew will reply 'GOD!' That it was God Almighty who had given Palestine, to the Jews. But over 75% of the Israeli Jews if questioned "Do you believe in God?" They immediately respond with "NO!" Yet these atheist and agnostic Jews falsely use !God's name for their usurpation of the land of the Palestinians

EXAMINE THEIR FANCIFUL CLAIM!: Memorise the above verse in full - "And I will give unto thee.. ..all the land of Canaan..." Gen.17:8. It will prove invaluable against all Christian and .Jewish Zionists

So this is the Jewish "Holy Tide Deed" to see and bring about its fulfilment, the Muslims have done nothing over the past thousand years to remove this misconception! They have to convince the Jews and the Christians to the fact that morally and ethically the Jews have no right to .Palestine

TRUE TEST OF PROPHECY: While the other Jews were keenly following the discussion as I told my employer, 'What you have quoted from your Torah' (the first 5 Books of the Bible are common to both the Jews and Christians), is a prophecy of what God Almighty had promised to Abraham and his descendants for ever." He replied, 'Yes!' I said, "God gives us in the Torah a test with which we can ascertain whether a prophecy attributed to Him is actually His Word or not. He :says

And if thou say in thine heart, How shall we know the word which the Lord hath not ?spoken

When a prophet speaketh in the name of the lord, if the thing follow not, nor come to pass, that is the thing the Lord hath not spoken, but the Prophet hath spoken it presumptuously: thou shalt not be afraid of him. **Holy Bible (Deuteronomy 18:21-(22**

I asked him, "Is this a valid test?" To which he replied, "Yes!" I said, "Then let us apply it to the - prophecy!" The Torah says that on the death of Abraham

And his sons Isaac and Ishmael buried him in the cave....The field which Abraham purchased of the sons of Herb: there was Abraham buried, and Sarah his wife. **Holy** (Bible (Genesis 25:9-10

And further, the Bible testifies about God's unfulfilled "Promises to the patriarch Abraham and the lelders of Israel in these words

These all died in faith, not having received the promises, but having seen them afar (off.. **Holy Bible (Hebrews 11:13**

?And can anything be more explicit than these statements from the Holy Writ

And God said unto him (Abraham), Get thee out of thy country, and from thy kindred, and come into the land which 1 shah show thee

Then came he out of the land of the Chaldeans, and dwelt in Haran; and from there, when his father was dead, he removed him into this land (Palestine) in which ye now .dwell

And he (God) gave him (Abraham) no inheritance in it, NO, NOT SO MUCH AS TO SET HIS FOOT UPON; yet he promised that he would give it to him for a possession, and to (his seed after him..... Holy Bible (Acts 7:3-5

STILL SOME GOOD JEWS: I asked my Jewish visitors whether these simple facts were "Gospel Truth", and to my amazement my boss as a spokesman the group, answered, "YES!" This - confirmed for me this Qur'anic statement

THAT AMONG THEM (the Jews and the Christians) ARE MU'MINS (Sincere, faithful people) BUT THE MAJORITY OF THEM ARE PERVERTED TRANSGRESSORS. **Holy**

Qur'an 3:110

We must find ways and means of communicating with these Mu'mins - sincere, godly people .among the Jews and the Christians

When my employer agreed that the facts of unfulfilled promises in the Bible were, according to his knowledge correct, I said. "In that case God Almighty could never have made such promises, God also confirms in the Holy Qur'an that if He makes a promise, His promise MUST 'come to .pass' in Deuteronomy 18:22

THE PROMISE OF ALLAH IS TRUE. Holy Qur'an 4:122

The conclusion was that the Jewish title deed to Palestine based on the prophecy of Genesis 17:8 was invalidated by the test given in the last Will and Testament of Moses - Deuteronomy 18:22. For a reasonable Jew like my employer the discussion was over. But I wanted to pursue the dialogue further, so I said, "I am prepared to concede that God did make such a promise as - "I will give unto thee and to thy seed after thee, all the land of Canaan, for an everlasting .(possession." (As if Palestine was my father's property

ABRAHAM'S SEED: Conceding the point that the prophecy in question was authoritative, I asked, "Who is the seed of Abraham?" Without the slightest hesitation Mr. Beare replied, "We, the Jews!" I said, "No doubt, you are the sons and seed of Abraham, but are you the only seed? No less than in twelve places, in the first Book of the Bible, Ishmael the progenitor of the Arabs is :spoken of as the son and seed of Abraham

And Hagar bore Abram (changed to Abraham by God in Genesis 17:5) a son: and .1 Abram cad ed his SON'S name, whom Hagar bore, Ishmael. **Holy Bible (Genesis (16:15**

(And Abraham took Ishmael, his SON... Holy Bible (Genesis 17:23 .2

And Ishmael, his SON, was thirteen years old, when he was circumcised in the flesh .3 (of his foreskin. Holy Bible (Genesis 17:25

In the very same day was Abraham circumcised, and Ishmael, his SON. Holy Bible .4 ((Genesis 17:26

And his SONS Isaac and Ishmael buried him in the cave of Machpelah, in the field of .5 (Ephron... Holy Bible (Genesis 25:9

Now these are the generations of Ishmael, Abraham's SON, whom Hagar the .6 (Egyptian.... Holy Bible (Genesis 25:12

If the Lord God, disdaineth not to recognise Ishmael as the SON and SEED of Abraham in the **Torah**, who are we to deny him his patrimony. Indeed, God will not allow the rights of the "first-.(born" to be jeopardised even if the child is the offspring of a **hated wife (Deuteronomy 21:16**

Why should not the Children of Ishmael (the Arabs) and the Children of Isaac (the Jews) live in ?peace and harmony and enjoy the blessings of God together in the land of promise

IS MIGHT RIGHT?: Theoretically my employer was prepared to concede the points, but prejudices die hard. He retorted, "Deedat, Palestine belonged to us, we ruled it under David and Solomon!" I said, "Sir, if having ruled a territory once by force of arms, entitles you to repossess it, then we Muslims, if we had the power, would equally be justified to reconquer Spain. We Muslims ruled that country for almost eight hundred years. A longer period of time than the Jews ever ruled parts of Palestine! The only thing really worth seeing in Spain are the magnificent gardens and fountains, and monumental buildings the Muslims left behind. Does that entitle "?themuslims to recolonise Spain

And on the same basis, would the Dutch be entitled to invade Indonesia, because their ancestors" ruled it for three centuries? Or, could the Italians lay claim to Britain because the Romans ruled it "?at one stage under Caesar

No!" said Mr. Beare, "Those were foreign conquests, but Palestine is our Motherland, we have" ".only taken back what we have been wrongfully dispossessed

I beg your pardon," I said, "there is a grave historical oversight on your part here. The Jews also," under Joshua, invaded Palestine over three thousand years ago and conquered the inhabitants of the land. It was no virgin territory ready to be bethrothed. You conquered thirty kingdoms in as many days (Joshua 12:24). Twelve united tribes of Israel against each divided village state, with their little village chief whom you called "kings!" So you knocked over the Amorites, the Edomites, the Philistines, the Moabites, the Hittites and other too numerous to mention. You destroyed them utterly and they came back for more. And again you "destroyed them utterly," and yet they "!were there

And they utterly destroyed all that was in the city, both man and woman, young and old, and ox, and sheep, and ass, with the edge of the sword. **Holy Bible (Joshua (6:21**

CRY WITH RODINSON

With all the destruction of past, present and future for Israel there is a perpetual spectre of war. Without friendly co-operation with the Arabs there can be no solution to the Jewish problem in Palestine. Morally and ethically the Jews have no right to Palestine. Rodinson, an elite Jew says - "in his book - "Israel and the Arabs

BUT FOR ONE THING, THEY (the Israelis) CANNOT BE SAID TO HAVE A HISTORIC RIGHT TO A" PIECE OF TERRITORY BECAUSE SOME OF THEIR ANCESTORS SUPPOSEDLY INHABITED IT TWO THOUSAND YEARS AGO. FOR ANOTHER, THEY OUGHT TO RECOGNIZE THAT THEY HAVE DONE A CONSIDERABLE WRONG TO ANOTHER PEOPLE, IN DEPRIVING THEM OF RIGHTS AT LEAST AS .GREAT AS THEIR OWN

THE BITTERNESS FELT BY THE PEOPLE TO WHOM THIS WRONG WAS DONE STILL PERSISTS, AND AS LONG AS IT DOES, THE RIGHTS OF THE ISRAELIS WILL REMAIN PURELY HYPOTHETICAL - THEY CAN ONLY HOPE THAT THE ARABS WILL ONE DAY RECOGNIZE AND ACCEPT THEM. ONLY .THEN WILL THEIR RIGHTS BECOME REAL

THE ARABS, TOO, HAVE RIGHTS. IN MANY RESPECTS, THEY MAY JUSTIFIABLY BE HELD TO BE GREATER THAN ISRAELIS'. THE ARABS OF PALESTINE HAVE THE SAME RIGHTS OVER PALESTINE TERRITORY AS THE FRENCH EXERCISE IN FRANCE AND THE ENGLISH IN ENGLAND. THESE .RIGHTS HAVE BEEN VIOLATED WITHOUT ANY PROVOCATION ON THEIR PART

With all the admissions, confessions and mortifications, the Jew persists - WE POSSESS PALESTINE, WE KEEP PALESTINE! Possession is nine-tenth of the law. This was the attitude of

[&]quot;.THE WRONG DONE TO THE ARABS BY THE ISRAELIS IS VERY REAL

my employer too. So, I asked, "How did you (meaning the Jews) possess it?" By force of arms?

"Then by force of arms the Arabs have every right to seek to repossess their homeland

DEEDAT PROMOTED!: My employer was humble enough to admit - "Deedat, we did not know that the Arabs had a case." He wanted me to write what we had discussed and promised to have it printed in the 'Temple David Magazine' of which he was an editor. I said, "I cannot write" "meaning that I am not a writer. He said, "Deedat, you write as you speak and I will correct it for .you." I knew, he meant well. Now after over thiry years, I have finished the task

As a repercussion, one would expect the Muslim to be fired by his Jewish employer after such a dialogue. But, no, **I won respect in the firm**. From just simply - Deedat to Mr Deedat. It was "!from then on, "Good morning Mr Deedat, Good afternoon Mr Deedat, Good evening Mr Deedat

Mr Beare shared the experience he had with me with his Jewish staff members. In particular with a Mr. Beinart, the manager of the clothing department in the company

ISHMAEL - A BASTARD?: A couple of days later, while passing his department, Mr Beinart calls me, telling me about what the boss had said about me. He said, "You can't do to me, what you did to Mr Beare. As for Ishmael, Ishmael (the proginator of the Arabs) was a bastard!" The guy was looking for trouble. Someone might have slit his throat. There was no time in the shop, during working hours to argue or debate. I suggested that Mr. Beinart together with his wife visit .me at home and have dinner with me

After a lot of persuasion over a period of weeks, I succeeded in getting Mr. and Mrs. Beinart, together with a Mr. and Mrs. Phil and a Mr. Townsend to visit me at home for dinner. After the same type of hospitality and a visit to the Mosque, we returned home for tea and refreshments. While the group, two Jews and three Christians, were enjoying tea and samoosas (a triangular crisp meat pie) I broached the subject of Mr Beinart's earlier insulting remarks about Hazrat Isma'il (Ishmael) peace be upon him. I said, "Mr Beinart. you remember, you had made a gravely false charge against Ishmael the father of the Arab race. Do you still stand by that?" Mr. Beinart said, "Of course!" I had hoped the dinner, the hospitality and the samoosas might have had some softening effect on Mr. Beinart's pugnacity. But this was not to be

JEW - THRICE GUILTY!: I asked Mr. Beinart which, according to Judaism, was preferable: **Let a person to beget children from his own sister or from a slave woman - a bondswoman?**.(He replied, "A bondswoman was preferable." (He did not know what he was heading for

I asked again, "According to eugenics, the science of genetics, inbreeding; which was preferable for a man: to beget offspring from his own sister or from a negress, an African woman, a bondswoman?" He again replied without thinking that the bondswoman was preferable. I asked him for the third time, which according to common sense was preferable: one's own sister or a bondswoman, for procreating progeny he repeated the words that the bondswoman was preferable." And no one can help agreeing with this Jewish gentleman that his monotonously .correct replies were meticulously correct

I drew Mr. Beinart's attention to the book of Genesis chapter 20, in the Bible, where we are told that when father Abraham went to Gerar with his charming Hebrew wife Sarah, the king of that country was enamoured by her. He asked Abraham as to his relationship with her. He lied and said that she was his sister. The king commanded that she be sent into his harem, to which Abraham loyally condescended. The king for reasons unknown, failed to come right with Sarah. Frustrated, he questioned Abraham the next morning as to his relationship with her. Now he told the truth that Sarah was his wife. The king reproached Abraham for telling him a lie Abraham ...affirms that he did not lie

And yet INDEED she is my sister; she is the daughter of my father, but not the daughter of my ...

(mother; and she became my Wife. Holy Bible (Genesis 20:12

And Abraham begot Isaac; and Isaac begot Jacob, and Jacob begot Judah and his bretheren; (Holy Bible (Matthew 1:2

So according to the standards admitted by you (Mr. Beinart), if Ishmael is a 'bastard' then Isaac" is a greater bastard!" I cannot remember Mr. Beinart's exact reactions, but we have remained on .the best of terms. There is no acrimony between us

The amazing thing with this Jewish tittle-tattle about Abraham, Sarah and the King is that only six :chapters further on his son Isaac is made to play the **same** trick on the **same** king

Abimelech, king of the Philistines, looked out at a window, and saw, and beheld, Isaac was caressing Rebekah, his wife

Chapter Four: The Quran and the Jew

A CALL FROM THE YOUNG JEWS: It was soon after the so-called "Six-day-war" of the Jews in .1967 that I found myself on a lecture tour of the Cape Province in South Africa

The Jewish students of the University of Cape Town must have seen our advertisements about our lecture on Comparative religion; discussing subjects like - "What the BIBLE says about MUHUMMAD (p.b.u.h.)", "MUHAMMED (p.b.u.h.) the Natural Successor to CHRIST (p.b.u.h.)," "WAS CHRIST CRUCIFIED?" etc. They were enthusiastic to contact the organizers of these meetings to invite me to lecture to them in their Rondebosch Hall which they had purchased from a Christian group. Perhaps they were intrigued to know how we felt after the debacle in the .desert

Larry Collins and Dominique Lappierre in their Book **"O Jerusalem!"** give a true picture of the :Arab armies on page 73

BEN GURION PERSISTED. HE NEVER MADE THE MISTAKE OF UNDER-"
ESTIMATING HIS FOES. NOTHING COULD MENACE HIS PEOPLE MORE THAT A
CONCERTED ATTACK ON THEM BY FIVE ARAB ARMIES. BUT IF BEN GURION
DID NOT UNDER-ESTIMATE HIS FOES, HE DID NOT BELIEVE THEIR
EXTRAVAGANT BOASTS, TO ACCEPT RHETORIC AS REALITY, TO PREPARE
THEMSELVES FOR A TRIAL WITH SPEECHES RATHER THAN SACRIFICE. THEIR
THREAT OF WAR PRESENTED TO HIS PEOPLE A TERRIBLE MENACE; BUT IT
".ALSO PRESENTED THEM A GREAT OPPORTUNITY

And Michael Bar-Zohar in, his "The Armed Prophet," A Biography of Ben Gurion, puts these :words in the mouth of the Israeli Prime Minister

LET'S BE FRANK - IT WASN'T BECAUSE WE WERE ABLE TO PERFORM" MIRACLES THAT WE WON, BUT BECAUSE THE ARAB ARMIES ARE ROTTEN."
.Page 173

I condescended to speak to the young Jews, boys and girls, mostly University students. The topic '.chosen was - 'The Qur'an and the Jew

After a very hearty and enthusiastic introduction by the young chairman, I stood up to speak, beginning with the following verse from the Holy Qur'an, spoken in Arabic without giving its :corresponding meaning

QAALA RABBISH, REHLEE SUDDREE, WA-YESS SIRLEE AMREE, WAHLUL (OOKDATOOM, MILLI SAANI, YUFFQAHOO QAWLEE (Holy Qur'an 20:25-28

A HYPNOTIC EFFECT: Whilst chanting the above, I perceived expressions of puzzlement on the young faces. They had all expected me to speak to them in English but this was something different. So I said, "Mr. Chairman and my dear children, the words you have just heard from my lips is a prayer of the Holy Prophet Moses. (May the peace and blessings of God be upon him), when the Lord God commanded him (Moses) to go to Pharaoh and ask him to 'Let my People

go!' To release The Children of Israel from the Egyptian bondage and slavery. I was not trying to hypnotise you nor mesmerise you with my incantation

Moses was a fugitive from justice because he had killed an Egyptian (Exodus 2:12). He used to stammer. Now, he is commanded to confront the most powerful and tyrannical monarch of his .time. In fear and trepidation he cries to God for help

MOSES) SAID: "O MY LORDI EXPAND FOR ME MY BREAST; "AND MAKE MY TASK) EASY FOR ME; AND REMOVE THE IMPEDIMENT FROM MY SPEECH, "SO THAT THEY (MAY UNDERSTAND WHAT I SAY: (Holy Qur'an 20:25-28

Expand for me my breast: "Give me courage! Make me bold! The breast is reputed to be the seat" of knowledge and affections. The gift of the highest spiritual insight is what he is praying for first. :There are also three other things he is asking for

;God's help in his task, which at first appears very formidable to him . 1

The gift of eloquence, and the removal of the impediment from his speech; and .2

The counsel and constant attendance with him of his brother Aaron, whom he loved .3 and trusted, for he would otherwise be alone among the Egyptians. (See verse 26 and .(commentary in Yusuf Ali's translation

Addressing the young Jews, I said, "I have more need for such a prayer than the Holy Prophet Moses. My 'tongue' is not my impediment. But in communication, language and psychological ".barriers are real problems

- a) English is not my mother tongue. It is a foreign language to me. 'Gujarati' is my) .mother tongue; the language of the Bombay Province in India
- b) Psychologically the speaker and the audience are at cross purposes. The topic is an) emotional one and highly charged. In the study of psychology we learn that we can make a person to STOP! LOOK! AND LISTEN! But we cannot **make them** accept our !MESSAGE or UNDERSTAND OUR MEANING

JEWISH PROPHETS ARE MUSLIM PROPHETS: As a young man, I did not know that Moses was a prophet of he Jews. To me as well as to almost every Muslim child, Moses was our prophet. If I was asked, in the vernacular as to who Hazrat Moosa Alai-hiss-salaam was, I would have answered - "He is my Prophet!" And who is Hazrat Dawood Alai-hiss-salaam, my answer would be the same "He is my Prophet! And who is Hazrat Sulaiman Alai-hiss-salaam, I would repeat -"He is "my Prophet"

In our language, MOOSA is Moses, DAWOOD is David, SULAIMAN is Solomon, ISHAAQ is Isaac, YACOOB is Jacob and so on. When using the foregoing names in the context of being the prophets of God, the Muslims will never utter these holy names without the prefix Hazrat, meaning respected, revered; or without adding to the names "Alaihiss-salaam", meaning peace be upon him. If a Muslim learned man such as a Sheikh or Imam takes the name or names of any of these holy personages without adding the phrases of love. respect and reverence, this Sheikh .or Imam would be dismissed from his post as a raw and uncouth barbarian

MUSLIMS CLOSEST TO JEWS: We give our children Jewish names. Never thinking in racial terms. My eldest son's name is Ebrahim, same as Abraham. My youngest son is called Yousuf,

same as joseph. My brother-in-law is Moosa, same as Moshe or Moses. We are not thinking of these names as 'Jewish', but rather as the names of the righteous servants of God - metaphorically spoken of as the 'Sons of God,' according to Biblical terminology

In his theology, his ancestry and in cultural values, the Muslim is the closest to the Jew. The Jew believes that God Almighty is absolutely unique! God is not seen at anytime! No man can see God and live! And the Muslim agrees wholeheartedly with the Jew; saying "We believe as YOU ".believe

".The Jew says: "Do not eat the flesh of the swine. The Muslim say, "We will not eat it

.The Jew says: "Don't eat blood!" The Muslim agrees with that and will not touch it either

".The Jew says: "Circumcision!" The Muslim says, "We are all circumcised

What more do you want? In short, the Muslim says that Islam is the religion of Moses made .(universal and brought to perfection by Muhammed (may the peace of God be upon them

The irony is that, though the Muslim honours, respects and reveres all the Jewish prophets as his own prophets, the Jews will not accept one of ours. We accept all the Biblical Jewish heroes as our own heroes. With their modern heroes, the Begins, Shamirs, and Sharons and Dayans we .are at war. They are the ones who have usurped Palestine - our land

CLOSE AS COUSINS: Robert Donovan on page 17 of his book 'Israel's Fight for Survival,' has the :following to say

In a Report of the Institute for the Middle East, published in 1959, it was noted that there was a time when there was "NO SUCH THING AS AN ARAB-JEWISH PROBLEM, WHEN RELATIONSHIPS BETWEEN THE TWO PEOPLES WERE AS NORMAL AS THOSE BETWEEN ".COUSINS

And as it may sound, Prof. Goitein, the Chairman of the school of Oriental Studies at the Hebrew University in Jerusalem, on page 21 of his book 'Jews and Arabs,' repeats the above sentiment :almost word for word

THERE IS MUCH MORE TO THE POPULAR BELIEF THAT JEWS AND ARABS ARE" CLOSE RELATIVES, 'COUSINS,' BECAUSE THEY WERE DESCENDED FROM THE ".BROTHERS ISAAC AND ISHMAEL, THE SONS OF ABRAHAM

I was pleading with the Jewish students of the University of Cape Town, in their Rondebosch stronghold, flushed with pride soon after the 1967 war. Why has such close blood relationship !between Arab and Jew, unfortunately, now turned to gruesome, bitter and bloody enmity

?GUN NOT THE ANSWER: Is the gun (military force) to be the only arbitrator blood-cousins

Hearken to the sane advice of that great Jew, Jesus (p.b.u.h.) the son of Mary, the **'Prince of Peace,'** wrongly worshipped as God incarnate by over 1 billion of his followers today. Reproaching this band of sword-wielding disciples, he said

Put down your sword, for all they that take up the sword, will perish by the sword. (Holy Bible (Matthew 26:52

Remember Hitler and his goose-stepping minions, remember Mussolini and his Facist hordes, and Mikado's japan of "Pearl Harbour" fame? You've heard of them all! Where are they now? Vanished into oblivion! And have you Jews forgotten your own history? The bondages, the !dispersions, the gas chambers? History has an uncanny habit of repeating itself

Don't be deceived by your Pyrrhic victories. You knocked out my brothers in 1948, and again in 1956 and yet again in 1967 which you called the 'Six day War' and the 1982 - 'The Final Solution' in the Lebanon, and now the "Intifadah." Small beginnings, perhaps, but grave enough to take .note of

ONLY ONE VICTORY NEEDED!: In 1967, addressing my elite Jewish cousins and nephews, I said: "You have knocked out my brethren thrice already. You can knock them out ".THIRTY times, but you won't solve your Jewish problem

My Arab brothers can afford to lose a hundred battles. There are over a hundred million around you. They can afford to keep on coming back again and again. You Jews cannot afford to lose a single battle. That, only one defeat will be the end of you, your 'Final Call' your 'End of Time'. Why ?wait for that

WHAT WILL HAPPEN TO US" asks David BenGurion, on page 173 in 'The Armed Prophet,'" by Michael Bar-Zohar, "IF AN ARAB MUSTAPHA KEMAL MAKES AN APPEARANCE ONE OF "?THESE DAYS

The fallacy of 5 Arab Armies poised menacingly on the borders of a nation unused to arms for two :thousand years is exploded by a Jewish historian

THIS ELEMENTARY CONCESSION (TO RECRUIT A JEWISH ARMY) WAS NOT' GRANTED' (by the British mandatory power in Palestine) 'FOR FEAR OF AROUSING ARAB RESENTMENT, NEVERTHELESS, JEWS FOUGHT IN .EXCEPTIONALLY GREAT NUMBERS IN THE ALLIED RANKS

IT WAS THE ONLY WAR IN MODERN HISTORY IN WHICH JEWS WERE TO BE" FOUND ONLY ON ONE SIDE, THE TOTAL NUMBER OF THOSE UNDER ARMS RISING ULTIMATELY TO WELL OVER 1 000 000," (One Million!) ('History of (the Jews,' by Cecil Roth page 406

In their so-called **'War of Independence,'** the Jews had outstripped their Arab cousins in manpower, money and munition. We were really 'set up'.' We were caught napping! The Jew had unlimited resources of veteran Jewish soldiers from the Allied armies in which they had played an active part. Jews from the Armies of the U.S.A. and Canada from South Africa and Australia, from .the British and "Fred" French, and the "Free" Poles and the rest

ARAB PETRO-DOLLARS?: Unlimited Money? What Money? Yes! the Arab petrodollars! Another big bluff! The total oil revenue of Saudi Arabia the biggest producer of oil in the Middle East was 14 million a year in 1948. Their oil was sucked away at the extortionate price of 8 cents a barrel! Compare this money with what Mrs Golda Meyerson, who later changed her name to Golda Meir, .collected from the American Jewry in one month

After the Declaration of Independence of Israel on May 14th, 1948, the then Prime Minister of Israel - David Ben Gurion, proposed to go to the USA to collect funds. Golda persuaded Ben Gurion that he was more needed at home and she believed that as a lady appearing in distress would do a better job eliciting financial help from the Americans. **She returned within one month with 51 million dollars.** This amount sounds like a mere pittance today, but this was

more than three years, oil revenue of Saudi Arabia the largest producer of oil in the Middle East. .The poor Arabs were out-moneyed, out-manned and out-gunned in 1948

THE NEXT SHOWDOWN: True to American film tradition, the 'Three Musketeers!' - - **1956** Britain, France and Israel, in a well co-ordinated collusion launched their "OPERATION MUSKETEER" and within a few days (Oct/Nov) 1956 our Jewish cousins knocked out Egypt the .largest and the most powerful of the Arab States

Moshe Dayan, the Commander-in-Chief of the Israeli Army who planned and executed **'The Sinai Campaign of 1956'**, tells it all in his biography by Shabtai Teveth, about his masterplan. On page 267 Dayan discloses a map of the planned Israeli advances, and was so tickled by his achievement, that he boasts that if it became necessary to have another go at the Arabs, he would point by point repeat the manoeuvres. And true to his promise he cut the Egyptian Army to .shreds in 1967 - textbook style

Dayan knew too well that no Arab would ever read his biography or any other book about the .Jews by the Jews, to learn what their Semitic cousins were planning for them **MUSLIMS WILL NOT LEARN**: In the very first word of the Quranic Revelation, God Almighty commanded the Prophet (Peace be upon him) and through him commanded his followers 'Read!' '!To which the Muslim world in practice says 'We will not read

Will we ever benefit from the open secrets revealed by the Jews in their own literature? It does not look as if we are ready to learn

What is the reason that we are discomfitured by the Jews time after time? The answer is simply superior planning and weaponry. In short, technology! 'And technology is not a closed shop...' I .told the Jewish boys and girls at the Rondebosch meeting, after the 'Six Day War' in 1967

Seven years later Martin Zucker reporting from Tel Aviv repeated my words almost word for word

THE AVERAGE ARAB SOLDIER, ACCORDING TO THE ISRAELIS, CONTINUES TO BE AN INDIVIDUAL COMING FROM A PEASANT BACKGROUND WITH ABOUT SIX YEARS OF SCHOOLING ... THE AVERAGE ISRAELI SOLDIER-CONSCRIPT, IN COMPARISON, HAS EIGHT TO 12 YEARS OF SCHOOLING, PART OF IT .TECHNICAL

THE ISRAELIS RATE THEIR ENEMIES (the Arabs) AS BETTER PHYSICAL....
.SPECIMENS THAN THEMSELVES. 'The Daily News' May 29, 1974

I persuaded the students that 'the gun' was not the answer to the Jewish/Arab conflict. One day the Arabs may also have as many and better guns than the Jews. One day mighty America, Israel's chief patron, financier, supporter, protector and instigator, will let you down in the same way they did to the Vietnamese. **One should know that loyalties of the Big Powers are never permanent.** They are fickle towards other states as well as towards their own leaders. When the crunch comes, the same populace would be prepared to burn and hang their leaders of yesterday. (For example see picture 'SAVE FUEL - BURN NIXON') Don't wait for such an !eventuality. Come to terms with your Arab cousins now

Rivalry between brothers has played an obsessive role for too long in your history. The Jewish 'Bible' abounds with such conflicts. Beginning with the first Book of the Bible: GENESIS - Cain and .Abel, Isaac and Ishmael, Jacob and Esau, Solomon and Adonijah and now, Arabs and Israel

DIFFERENCE OF LABELS: What is the great divide between the Muslims and the Jews? I asked the Jewish University students. It is not race, it is not culture, it is not religion (as far as the fundamentals of faith are concerned). It is simply a question of label! The Israeli says that he is a 'Jew' (religiously, a believer in judaism) and the Arab says, he is a 'Muslim' (a believer in the .(religion of Islam

By God! The solution to the Zionist-Arab conflict is simply a change of label! You (the Jew) have created a 'high-fever' in the body politics of the Arab world. You have acted as a catalyst. Without you, the Arab world might have slumbered along for another millennium. Listen to this erudite - Jewish historian

TODAY, THE ARAB WORLD IS ARISING FROM ITS SLUMBER.' (Thanks to you)' 'IF THE ARABS CAN USE THE JEWS TO HOIST THEMSELVES OUT OF THE ABYSS INTO WHICH HISTORY HURLED THEM THEY CAN BE BLAMED NO MORE THAN OTHER NATIONS WHICH ARE PLAYING SIMILAR POWER POLITICS. IT IS UP TO JEWISH LEADERS, IN THEIR OWN NATIONAL SELF-INTEREST, TO CONVINCE ARAB LEADERS THAT THE ARAB WORLD CAN ACHIEVE ITS .LEGITIMATE AIMS WITH THE FRIENDSHIP OF THE JEWS, AS IN DAYS PAST

ASTUTE STATEMANSHIP CAN RELAX THE PRESENT ISRAELI-ARAB TENSIONS, BECAUSE THEY ARE NOT CAUSED BY DEEP-ROOTED RACIAL AND RELIGIOUS .ANTAGONISMS BUT BY TEMPORARY POLITICAL EXPEDIENCIES

HISTORY HAS SHOWN THAT JEW AND ARAB CAN LIVE TOGETHER WITHOUT" STRIFE AND WITH MUTUAL PROFIT." (Max I.Dimont in 'Jews, God and (.History,' page 20S

ONE RELIGION: With such deep racial and religious affinity, it is a shame that the Semitic brothers -Arabs and Jews - are so terribly estranged. Islam alone can bridge the gulf, and bring peace and prosperity to a torrid area. Strangely enough, **Salaam in Arabic and Shalom in Hebrew both mean the same thing - p-e-a-c-e!** for which everyone is crying. Between Islam !and Judaism there are no insurmountable barriers. Islam is Judaism made universal

Let us hear what the Chairman of the School of Oriental Studies at the Hebrew University in .Jerusalem has to say on this point

IN A RECENT FRENCH-ALGERIAN PUBLICATION, ISLAM HAS BEEN"
CHARACTERIZED AS JUDAISM WITH UNIVERSALISTIC TENDENCIES. THERE
IS SOME TRUTH IN THIS DEFINITION." (Prof. S.D. Goitein in his book - 'Jews
(.and Arabs,' page 35

The Arab world needs the Jews as much as the Jews need the Arabs. Israel is a new heart in the body of the Arab world. But the body does not recognize the heart, because the cellular construction of the heart is different from the cellular construction of the body. That of the HEART .is Jew/Jew/Jew and that of the BODY - Muslim/Muslim/Muslim

The transplanting of the heart (Israel) has been rejected by the Arab body! A great Jewish or Arab !Barnard is required to find a medicine to stop this rejection

Our own Chris Barnard (in the South African context who performed a number of successful heart transplants in Cape Town) had to contend with the biggest of his problems in his pioneering surgery - that of reason. **The body does not know that without the new heart, it itself will die. So the body has to be constantly drugged (wars and strife) over a great period of time to accept the foreign heart.** The cellular construction of the heart is in conflict with the cellular construction of the body. Jew/jew/jew vs Muslim/Muslim/Muslim. Change the label and !the problem is solved. Insha-Allah - if God willing

QURANIC COURTESIES FOR JEWS: Listen to God Almighty: how He pleads with Jews in His :Last and Final Revelation to mankind

O CHILDREN OF ISRAEL! CALL TO MIND THE (SPECIAL) FAVOUR WHICH I BESTOWED UPON YOU, AND FULFIL YOUR COVENANT WITH ME AS I FULFIL (MY COVENANT WITH YOU, AND FEAR NONE BUT ME. (Holy Qur'an 2:40

This explains the thousand years of good relationship which existed between the Muslims and the Jews. How respectfully you are being addressed! Not as

(YOU JEWS; YOU VAGABONDS; YOU REBELLIOUS PEOPLE! (Deut. 9:7'• (YOU STIFF-NECKED PEOPLE! (Exodus 33:5'• (YOU WICKED AND ADULTEROUS GENERATION! (Matthew 16:4• (YOU BROOD OF SNAKES!' (Luke 3:7•

These are the outpourings of your own Jewish Prophets, in your own Holy Scriptures. Not of ANTI-SEMITES! What a contrast we find in the Holy Book of Islam. It addresses you as you would love - to be addressed. "O CHILDREN OF ISRAEL!" (as above) And again in the verses that follow

O CHILDREN OF ISRAEL! CALL TO MIND THE (SPECIAL) FAVOUR WHICH I BESTOWED UPON YOU, AND THAT I PREFERRED YOU TO ALL OTHERS (FOR MY (MESSAGE). (Holy Qur'an 2:47

The appeal here as well as in other verses is made to the Jews subjectively, in terms of their own tradition. You Jews claim to be a favoured nation: have you forgotten God's favours on you? You claim a special Covenant with God: He has fulfilled His part of the Covenant by bringing ?you out of the land of bondage a second time. How have you fulfilled your part of the bargain

CHANGE THE LABEL!: You - "Chosen People," received revelations before: now comes one (the Holy Qur'an) confirming it; its first appeal should be to you: you had been prepared to received it: are you now going to be the first to reject it? And reject it for what? (This is how the Holy Qur'an reasons with the Jews and the Christians. In fact one-third of this Holy Book is addressed to (.them. You owe it to yourself to own the Book. Even if you want to fight the Muslims better

In a nutshell embrace Islam (Shalom) peace! Change the label from Jew/Jew/Jew to .Muslim/Muslim/Muslim! Revert to the original role for which God Almighty had chosen you

Behold, you are a peculiar treasure unto me, and you are a Kingdom of priests (to mankind. Holy Bible (Exodus 19:5

At question time at the end of my lecture - 'The Quran and the Jew,' one of my nephews (the "?Jewish student from the University of Cape Town) retorted: "Why don't you change your label

Meaning why don't Muslims become Jews instead of the Jews becoming Muslims? I like this militant approach. For this very reason, I love to address University students. They are full of life. They are not as closed to new ideas as are their fathers outside

I responded, 'I am not averse to change: but if I agree to change my label, i.e. become a Jew, you (the Jews) will put hurdles in my way. In the first place you do not want the Gentiles to be converted to Judaism. You have made your religion a racial religion. You have to be born a Jew to be a Jew. In any event, like the young Afrikaner who fell in love with a Jewish girl who was extraparticular about her faith and wanted this Christian whiteman to become a Jew before marriage. After overcoming every hurdle that was put in his way, he cries at the end - 'at the tender age of !23, I was painfully circumcised!' However, he remained a third grade Jew

WHY JEWS SHOULD CHANGE: We Muslims would have no such problems about circumcision as the Christians or other non-Jews because we are all already circumcised: and **we are 'more**.Jewish than the Jews' in many ways according to my former employer Mr. Beare, a Jew

But for the sake of argument, let me say that I change my label from Muslim to Jew. "What have you achieved?" I asked my Jewish young audience. "How many of you (Jews) are there in the world today?" Somebody shouted: "Twelve million!" This was in 1967. (Today the Jews are (.boasting a figure of 15 million

So I said, with me by changing my "label," we become 12 million and one. But by you changing your label we become 700 million and one. (It is estimated that the Muslims number a 1.2 billion "?today). I asked, "Can't you see the difference

Only a fool would refuse to change his label," I proceeded, 'You are a business people. You"

should understand this better than any other people. As a businessman, let's say you have a product for which you have a market of 12 million. Simply by changing the label you can increase your market to 700 million more buyers. You would be foolish indeed, if you stubbornly refuse to "!change the label, specially when there is no copyright on the label "Muslim"

But, lastly, there is also a real problem. Religiously, Islam is a wider circle that could embrace the .whole of humanity than Judaism. A larger circle can incorporate a smaller one, not vice a versa

WHO MUST DO THE JOB!: At the end of the aforesaid meeting, another Jewish lad asked, "Who will do this job?" (Of spreading this message of "changing labels") I said, "You the Jews!" I said, "You get off our chests, the heavy burden of wrong and sin you have accumulated and apologise for the wrong you have done to my people. Tell the Palestinian people that you have done them a grievous wrong. Tell them, "Brothers, please forgive us. Where else can we go?" And BY GOD! these people will forgive you. They are simple and extremely good-hearted. Do not take unfair .advantage of them

Dr. E. Lottem, the Israeli Counsel with whom I debated on the title of this book 'ARABS and ISRAEL - Conflict or Conciliation?' had evinced a desire for Jews and Arabs to come to an equitable settlement that would usher in their second 'Golden Age.' The first was in Muslim Spain .when the Jews reached the zenith of their glory

THE JEWISH HISTORIANS OF THE NINETEENTH CENTURY, AS IN THE CASE' OF GRAETZ (THE AUTHOR OF A CLASSIC TEN-VOLUME HISTORY OF THE JEWS), WHO WERE DEEPLY EMBITTERED BY THE CONTRAST BETWEEN ENLIGHTENED IDEAS OF THAT CENTURY AND THE DENIAL OF CIVIC RIGHTS TO THE JEWS IN MANY EUROPEAN COUNTRIES, POINTED OUT MOST EMPHATICALLY THAT THE LEGAL AND ACTUAL POSITION OF THE JEWS DURING THE MIDDLE AGES WAS MUCH BETTER IN MUSLIM-ARAB COUNTRIES THAN IN CHRISTIAN EUROPE; AND THE 'GOLDEN AGE' OF JUDAISM IN MUSLIM SPAIN HAS BECOME A PHRASE WHICH HAS FOUND ITS WHY EVEN TO THE MOST POPULAR ACCOUNTS OF JEWISH HISTORY. (S.D. Goitein in his (.'Jews and Arabs,' page 7

The young Jew, above, who had asked the question - 'Who will do the job?' completed the lively dialogue with the remarks: 'I have just returned from Israel after the Six-Day War to complete my studies, and I assure you that when I return home (meaning Israel) I will deliver '.your message

Chapter Five: New Generation of Jews

AMONG THEM (Jews and Christians) ARE 'MU'MINS' (FAITHFUL, SINCERE PEOPLE), BUT MOST OF (THEM ARE PERVERTED TRANSGRESSORS. (Holy Qur'an 3:110

QURANIC TRUTH CONFIRMED!: The truth of this statement that among the Jews there are .good, sincere, faithful people is brought home to us continually

:In the 'Daily Telegraph,' London, dated 4/8/71 is the report .1

FOR THE FIRST TIME IN THE HISTORY OF ISRAEL, FOUR 18-YEAR-OLDS" HAVE RETURNED THEIR CALL-UP CARDS SAYING: "WE WERE NOT BORN FREE ",TO BE OPPRESSORS, AND OPPRESSION IS NOT A REASON TO DIE

And in a letter to General Dayan with copies to Mrs. Golda Meir and Commander Bar Lev they

WE ARE, NOT PREPARED TO DO TO ANOTHER NATION WHAT WAS DONE TO OUR" ".PARENTS AND OUR ANCESTORS

In the 'Sunday Tribune,' Durban, dated 28/10/73, under the heading PRISONERS TAKE .2 BUS RIDE TO SAFETY, Peter Lynch reports - "Then there is the Israeli Soldier from a religious ".Kibbutz, astride his tank overlooking 'the Egyptian forces trapped in Suez

I THINK THEY ARE BEAUTIFUL PEOPLE," he says. "THEY ARE PEOPLE OF THE BOOK AND WE ARE PEOPLE OF THE BOOK. BUT THEY ARE FORCED TO FIGHT US AND WE ARE FORCED TO FIGHT "?THEM. WHEN WILL IT EVER END

Then there is HENRY KATZEW - a former South African journalist now living in Israel, who .3 reported in the leading daily "The Star," Johannesburg dated 5/12/73, under the caption: FOR ?ISRAEL A PERPETUAL SPECTRE OF WAR

THE 25-YEAR HISTORY" (now over forty) "OF THE JUDEO-ARAB CONFLICT" SINCE THE BIRTH OF ISRAEL SHOULD BRING ISRAELIS TO THE CONCLUSION .THAT POLITICS WILL NOT SOLVE THE JEWISH PROBLEM

THEY MUST BE PREPARED TO OPEN THEMSELVES TO A SPIRITUAL" ALTERNATIVE, TO EFFECT A SPIRITUAL REVOLUTION WHICH IN TURN, "...WOULD LEAD TO VAST NEW DEVELOPMENTS

Believe me, the statement ends with ... (dot, dot)! Perhaps he uttered what I had said to the Jewish University students in 1967 about a spiritual change, a change of 'labels,' or he was too terrified to articulate it. Perhaps he was one of those in my audience who concluded with the (.words "I will take your Message home" (meaning Israel

In 1982, after the massacre at Sabra and Shatilla, 300,000 Jews gathered in Tel Aviv with .4 placards, shouting 'BEGIN AND SHARON RESIGN - THERE IS BLOOD ON YOUR HANDS!' Can we ?(Muslims) deny that there is still some goodness in the heart of Jewry

started with a bang for Israel, for on the 1st of January DANNY BEN-TAL, 1989 .5 described as "a reservist in the Israeli Army," during his latest tour of duty in Gaza where he thinks: "the battle (against the Palestinians) is already lost." Reports the 'Sunday Star,' Johannesburg, on New-Year's day. Allow me to quote the young Jew below. Call him an anti-Semite or a 'self-hating jew!' He is neither: he is, pardon me, a 'Mu'min,' as the Holy Quran .describes in 3:110 above

- a) "THE PALESTINIAN STATE ALREADY EXISTS, LET THERE BE NO MISTAKE ABOUT THAT. IT) EXISTS IN JABALIYA AND SHATI, IN THE MOSQUES AND IN THE MIND. JUDGING BY THE PROLIFERATION OF PALESTINE LIBERATION ORGANISATION FLAGS IN SHATI, WE HAVE ALREADY (BEGUN TO LOSE THE BATTLE FOR THIS SQUARE MILE OF 'ERETZ ISRAEL'. (Land of Israel
- b) "AT FIRST, THE INTIFADAH OPENED OUR EYES, SHOCKED SOME OF US INTO REALISATION.) BUT WHEN SO MANY ISRAELIS (Note: "But the majority of them are perverted transgressors..." "?REFUSE TO RECOGNISE WHAT IS HAPPENING, WHAT GOOD WILL THAT DO
- c) "A SORT OF STATUS QUO HAS BEEN REACHED. THEY HAVE NOTHING TO LOSE FROM THIS) POINT ON: THEY ARE FIGHTING FOR THEIR INDEPENDENCE, THEIR NATIONAL IDENTITY, THEIR ".PRIDE
- d) "FOR ALL THE FEAR WE INSPIRE IN THE LOCAL POPULACE, WE NO LONGER MAINTAIN)

ABSOLUTE CONTROL OVER THEIR LIVES. THE SYMPTOMS OF EVENTUAL DEFEAT ARE ALREADY ".OBVIOUS

- e) "WE CATCH A ROCK-THROWING CHILD, PROBABLY NO MORE THAN 12 YEARS OLD, IN HIS) EYES I DETECT A CERTAIN PRIDE BEHIND THE FEAR OF WHAT IS ABOUT TO HAPPEN TO HIM. SOLDIERS START SHOUTING: "HIT HIM, SMASH HIS HEAD IN, BREAK HIS ARMS SO HE WON'T THROW STONES AGAIN, TEACH HIM A LESSON." THIS, FROM SOLDIERS WHO ONLY DAYS BEFORE HAD BEEN LAW-ABIDING AND GOD-FEARING CITIZENS OF THE STATE THAT WAS ".CREATED IN ORDER TO SHELTER JEWS FROM EXACTLY THOSE SENTIMENTS
- f) "WE, MORE THAN ANY OTHER NATION ON EARTH, SHOULD UNDERSTAND THAT. WHENEVER A) YOUTH HURLS A ROCK AT ME, I CANNOT BUT FEEL GUILTY, IN THE KNOWLEDGE THAT WERE I IN HIS SITUATION I WOULD ALSO BE THROWING ROCKS. BUT HOW CAN I, A SOLDIER, TURN TO HIM AND SAY, 'AS A JEW WHOSE PEOPLE HAVE KNOWN SO MUCH SUFFERING AT THE (HANDS OF OTHERS, I SYMPATHISE WITH YOU'?" (Emphasis are mine
- g) "THESE CHILDREN ARE BEAUTIFUL. OUT OF THE LITTER AND STENCH THEY EMERGE, YOUNG) .JEWELS WITH CLEAR, DUST-COLOURED FACES AND WIDE, BRIGHT, INNOCENT-SEEMING EYES

THE THREE-YEAR-OLDS WAVE AT US AS OUR PATROL PASSES. THE FIVE-YEAR-OLDS ALREADY UNDERSTAND THAT WE ARE THE ENEMY: GLEEFULLY, THEY SHOW US THE "V FOR VICTORY" ".SIGN, NOT REALLY APPRECIATING WHAT IT MEANS

- h) "WE ALL KNOW WHAT TO DO, BEHAVING FIRMLY, YET POLITELY, AS THE SITUATION) DEMANDS. AND THE SITUATION SOMETIMES DEMANDS US TO BE SONS-OF-BITCHES." (An (honest Jew, if there was one, there is no guile in him
- i) "TWENTY-ONE YEARS HAVE GONE BY SINCE THE TERRITORIES FELL UNDER ISRAELI) CONTROL. A WHOLE GENERATION HAS GROWN UP THERE, YET THEY ARE NO CLOSER TO ACCEPTING US AS ANYTHING BUT A FOREIGN OCCUPYING POWER. AND THE JEWISH SETTLERS CONTINUE TO LIVE THE LIE, LOCKED IN THEIR GOVERNMENT SUBSIDISED HOUSES, OUT OF LEARSHOT OF THEIR RIOTING NEIGHBOURS

THEY APPRECIATE THAT THEIR SAFETY DEPENDS ON THE ARMY. EVERY EVENING THEY TRAVEL THE STRIP IN MINIBUSES, DISTRIBUTING HOT SOUP AND FOOD TO THE WEARY PATROLLING TROOPS. MOST SOLDIERS ACCEPT GRATEFULLY; OTHERS KID THEMSELVES THAT BY LOGICAL ARGUMENT THEY MAY PERSUADE THE SETTLERS THAT THEIR DAY OF JUDGEMENT WILL COME, AND THEY WILL RETURN TO LIVE IN ISRAEL, THEIR BANK ACCOUNTS SWELLED BEYOND RECOGNITION BY GOVERNMENT COMPENSATION

THE FEW PEACE-SEEKING IDEALISTS AMONG US REFUSE THEIR CHARITY, NOT WILLING TO ",CONDONE THE OCCUPATION BY EVEN THE TINIEST OF SYMBOLIC ACTS

Little wonder that the All-Knowing, Merciful God reminds us of such "idealists" - **AMONG THEM ARE FAITHFUL, SINCERE PEOPLE.... Holy Qur'an 3:11**

j) "YET THERE ARE ISRAELI POLITICIANS WHO, FOR THEIR OWN CYNICAL ENDS, PERPETUATE)
 .THE MYTH THAT THE INTIFADAH IS TRIFLING

THOSE WHO CLAIM THAT GRASSROOTS POPULAR REVOLUTION CAN BE QUELLED, DELIBERATELY MISLEAD THE NATION. THE FACT IS THAT THERE IS NO MILITARY SOLUTION TO THIS POLITICAL .PROBLEM

ALMOST EVERY RESERVIST WHO HAS SPENT TIME IN THE TERRITORIES THIS YEAR HAS SEEN .THAT

AND IF WE STAY WE ARE GOING TO BE DRAGGED DEEPER INTO THE QUAGMIRE, AS WORLD .OPINION SHIFTS EVEN FURTHER AGAINST US

EVENTUALLY, A SOLUTION OF SORTS WILL BE FORCED UPON US: WE WILL RETREAT WITH OUR .TAIL BETWEEN OUR LEGS

As a last resort, and final solution, the natural conscience of a people's war, ('Intifadah' - the :UPRISING) turns into a Revolution. Danny Ben-Tal concludes

THE NEXT STAGE UTTER FRUSTRATION MAY WELL INVOLVE THE PALESTINIANS" (1) EXCHANGING THEIR ROCKS FOR LIVE AMMUNITION, WE WILL HAVE NO CHOICE BUT TO RETALIATE APPROPRIATELY. THAT DAY CAN ONLY BE DRAWING CLOSER, I FEAR THAT DAY. (The (Independent News Service

FIRST INITIATIVE IN FOUR WARS: Before we contemplate the 'spiritual alternative' as hinted by Henry Katzew and the change of label idea suggested by me to the Jewish students, allow me to explain the main reason for our repeated failures in the Zionist/Arab conflict. (Actually four .(defeats from 1948 to 1973

For the first time in 25 years the Arabs took the initiative. The United States of America warned the Jews that the Arabs were on the move. The American satellites had seen to that, but the Jews could not believe it. They felt that they knew their Arab cousins better and that the Arabs could never move their military machine without much fussing and fuming. This big noise and bravado of the Arabs always gave the Jews the opportunity of pre-emptive strikes. But Anwar Sadat of .Egypt caught them napping in the 'Yom Kippur' or the 'Ramadaan War' of October 1973

The Egyptian Army broke the impregnable 'Bar-Lev-Line,' and moved into the Sinai. The Arabs had the Israelis by their throat. The Jews sent an SOS (Save our Souls) to their American godfather, and the godfather responded with men and war-machines directly into the Middle East battlefield, through the Azores (A Portugese island in the Atlantic 750 miles west of Portugal) which the U.S.A. used as a .fuelling station for their Bombers and Fighter planes

USA THE JEWISH BASTION: This glaring, open American intervention against the Arabs proves that everytime we go into battle with the Jews, we will not be fighting the Jews alone, but almighty America. What makes the Christian Americans love the Jews so much. What makes America so ?infatuated with the Jews

The reason is the JEWISH LOBBY in the USA. There are about six million Jews in America. A very cohesive, well-knit and organised community which knows how to use their money, their numbers and their brain. No American can ever aspire to become the President of the United States without the tacit support of the Jews. An illustration from the 'Gulf News' beautifully illustrates the point, "!and once in the position of power they turn into gun-toting "RAMBO REAGANS

SECRET OF JEWISH POWER: As far back as 1948, the late President - Harry Truman of the .USA, inadvertently disclosed the secret of Jewish power in his country

It was soon after the Declaration of Independence of the state of Israel by Ben Gurion on Tel Aviv Radio on May 14, 1948 that the President of the mightiest nation on earth recognised the State of Israel. It is said that it only took him two minutes! Truman behaved like a young groom at his first wedding, with bated breath, with open mouth itching to cry, 'I do!' to the question 'Do you take this woman (Israel) as your lawful wedded wife?' Not only did Truman accept Israel as a !bride but also as a son, and an heir

At a subsequent Press Conference a newspaperman asked Truman about his inordinate haste in recognizing the Jewish State. The reporter continued - "We could have recognised Israel in due time. What was all the hurry for? Do you not know that there are more than a hundred million Arabs there, who would be offended by us? Truman, true to tradition replied "There are no Arabs in my constituency!" In short **IT WERE THE JEWS WHO HAVE VOTED ME INTO POWER!** There are some six million Jews in America. To neutralise that we would have to get an equal !number of Muslims into his constituency

HOW TO COUNTERACT THE JEWS: One must, however realize that the United States will never allow any sizeable number of Muslims from anywhere in the world to enter its territory. Be it from Arabia, Nigeria, Malaysia, Pakistan, Bangladesh or Turkey. The last named Muslim country is so inseparable from the United States, that some sceptics say THAT WHEN AMERICA GETS A COLD, TURKEY SNEEZES! But all to no avail. However America will never allow that. Except for a .handful of Muslim expatriates because of their 'brain-drain' policy to enter the United States

How else can we get the 6 millons to counteract the JEWISH LOBBY? The answer is 'Convert 6 million Americans!' Wallah! This is easier than what you think! Allah, :Subhaanahhoo-wata-aala says

DESPAIR NOT OF THE MERCY OF ALLAH....Holy Qur'an 39:53 ...

USA NEEDS ISLAM: The American people are very disgruntled with their known way of life their sodomites, their drunkards, their surplus women, their rapists and murderers - that they are .groping helplessly for a solution

It must be a yearly occurrence, though I read it only recently that three hundred thousand sodomites - they call them 'gays' gathered in San Francisco on a pilgrimage led by fifty lesbians, on motor-cycles. As no American can become the president without Jewish support, so no American can become Mayor of New York, Los Angeles or San Francisco without the support of the 'gays' of these respective cities! On the subject of the Sodomites and Catamites in the United States, even Jimmy Swaggart, the fallen tele-evangelist cried out 'America! God will judge you! If He does not judge you (meaning if God does not destroy you) He might have to apologise to .(Sodom and Gomorrah!' (for their destruction

They also have the problem of **surplus women**. Even if every man in America married, there would still be eight million women who will not be able to get husbands. The City of New York alone has one million more women than men, and of these one third of men are gays, and their !problem is being compounded! Judge for yourself

America has eleven million drunkards, which they call problem drinkers'. A further forty-four million heavy drinkers, whom my friend, the aforementioned Christian preacher, considers them to be on the same level as the 'problem drinkers', it makes a staggering total of fifty-five million !drunkards

Do you still wonder, why the poor American grabs at every straw? They have their Sun Meong Moons (the gentleman from Korea who claims to be the second coming of Christ), their Father Divine (the so-called American Negro who claimed to be God!) the Rev. Jim Jones (with his Suicide Cult), the Ku Klux Klan, the Hare Krishna Movement, and last but not least the Satan !Worshipping Cult. Anything goes! The drowning nation clutching at straws

MUSLIMS NEED THE USA: ISLAM is the answer to the problems of America as well as the solution to the problems in Palestine. Who will do the job? The expatriates from Egypt, Arabia, Nigeria, Pakistan, Bangladesh, Malaysia? In fact from the Muslim world, as a whole are an emasculated people. The American 'Green Ticket' (right to citizenship) has seen to that! They are suffering from a host of inferiority complexes. They dare not say or do anything that might

'.militate against their enjoyment of their newfound heaven flowing with 'milk and honey

The best suited people for the task of Islamizing America are the Afro-American Muslims. Three hundred years of slavery and hammering has turned them into one of the most militant Muslim communities in the world. Arm him! Help him to Islamize America before Armageddon overtakes America and Israel. To my Muslim brethren from the East, Middle-East and Far East I say, "Don't be jealous" Don't be envious like the Jews, who still could not get reconciled to Allah choosing their Arab cousins for His message. **Allah has now chosen the B-L-A-C-K-M-A-N** (I mean no :insult, I am black myself) for this noble task of changing the West. It is all according to His Law

AND IF YE TURN BACK (From your duties and responsibilities) HE (Allah) WILL SUBSTITUTE IN YOUR PLACE ANOTHER PEOPLE: THEN THEY WILL NOT (BE LIKE YOU! (Holy Qur'an 47:38

The whole exercise of getting the 'six million' in America to counteract the Jewish Lobby will be cheaper than the price of an AWAC or a Fighter Plane, and well-pleasing to Allah and His .Messenger Muhummed (p.b.u.h.): and **all this without the shedding of blood**

Israel survives today aided and abetted by the United States, and the violence continues unabated. Christians and Jews must awaken and recognise the rights of Islam and the Palestinians. The revival of religion, the Intifadah, and the refusal by Israel to share Palestine is nothing but a commitment to political suicide. All attempts to liberate Palestine so far have failed. The answer to peace and prosperity lies in hearkening to the call of the last and final revelation to -:mankind

O CHILDREN OF ISRAEL! CALL TO MIND THE (SPECIAL) FAVOUR WHICH I BESTOWED UPON YOU, AND FULFIL YOUR COVENANT WITH ME AS I FULFIL (MY COVENANT WITH YOU, AND FEAR NONE BUT ME. (Holy Qur'an 2:40

Palestine is there for 'the taking for those who with faith and humility fulfil their Covenant with -: God. In the words of Leopold Weiss

IT BELONGS TO ALL WHO MENTALLY APPROACH IT WITH A HUMILITY BORN OF FAITH IN THE ONE GOD, AND PARTICULARLY TO THOSE WHO, IN THE WORDS OF THE QUR'AN: "BELIEVE IN ALL HIS MESSENGERS MAKING NO ".DISTINCTION BETWEEN ANY OF THEM

Thus it is they who will inherit the Earth and achieve felicitation and success in this world and the .hereafter