

[Page One]

In the Name of God most Merciful most Gracious

Peace and God's mercy be upon you.....

Letter to Abu Bash'ir concerning some military concepts....

1) Intelligent War: The Apostates, Crusaders and Shi'a

a. Intelligent, clandestine and infiltration war:

1. We must enter the heart of the enemy's house and infiltrate it
2. We must use our secret and secure eyes inside the enemy and collect the most amount of information concerning the enemy (Intelligence)

First: Know all the decision makers that are leading the enemy

Second: Know all the enemy's areas, safe heavens and their nests

Third: Know their congregating areas and their military and economical resources

Fourth: Last and very important is to know their weaknesses.

2) Methods of attack

We must use intelligent and faithful personal, they must be alert and have high operational security and we must make them infiltrate the enemy.

Those personnel must be with the enemy or give the image that they're with the enemy so that they will not (TC: the enemy) feel or be aware that they belong to the Islamic State of course. They must appear to the enemy that they're against the Mujahidin and against the Islamic State of Iraq. When the enemy places their trust in them, then the attack can begin inside the enemy's place after infiltrating them.

[Page Two]

Methods of attacking the enemy and ways of organizing the attacks

1) They must be divided into groups where each group has an Emir as its commander.

- These groups must be trained and they are – The sniper group, the security group (assassinations) and the martyr group.

These groups must be well trained with good security procedures; thus the enemy will not bungle them. When the Emir collects intelligence and information on the enemy, he can begin attacking them with the martyrs and kill their leaders with the snipers. The snipers must use silencers and kill the men at the enemy's security check points. When the enemy becomes discomposed, the soldiers of the Islamic State can infiltrate the place with caution and bring the weapons in gradually step by step without alerting the enemy. Then we can attack and surprise the enemy and bring down the city or the area.

The Emir can evaluate the situation after the fight and decide whether to stay in the area in his control or to withdraw the soldiers and plant mines or leave behind a group of snipers or those seeking martyrdom, depending on the situation to defeat the enemy totally.

Economical War: How can we foil the enemy economically?

- 1- Attack the gas and oil fields, wells and pipelines for the apostate government and focus our efforts on such attacks.
- 2- Attack each targets such as gas and oil tankers even oil ships in Basra, Kirkuk, and Baghdad.
- 3- Attack all the targets that strengthen the enemy economically and militarily. Such as the electric stations and lines which feeds the enemy's military establishments including the Shi'a, the Awakening and the government's army which belong to Maliki (such as police station and military bases). Blow up all power lines.

[Page Three]

Currently we must focus our efforts to attack oil fields and pipelines, why?

Results and Solutions: Because...

- 1) It will halt payment of the Military and Police salaries and the Awakening movement associated with the occupier and Maliki's malignant government. Even the American Army will weaken since it depends on the Iraqi oil and gas wealth. The enemy will gradually drown step by step.

Chemical, Biological agents and Nitric Acid War

- 1) Throw large amounts of Nitric Acid even Bacteria and other materials that can spread illnesses and kill people until the enemy melts in the lakes and valleys. Even place it in the enemy's water pipes which will spread the killing and dangerous illnesses among them. The enemy will become afraid and confused and think that we have a dangerous chemical weapon. But in fact it's a psychological war that places fear in the enemy and exhausts them psychologically and they will gradually foil.
- 2) The enemy must be killed using all dangerous materials such as nitric acid, bacteria and destructive chemical materials against the enemy's personnel and nature. We need specialists in this sensitive field.

Intelligent and Deception War

- 1) We must infiltrate some Islamic State personnel inside the enemy. Those men must not be known and their identities must be completely unknown to the enemy. Their job and duty is to deceive the enemy and appear that they are with the enemy against the Islamic State.

[Page Four]

- 2) Their role is to spread false and imaginary information to the enemy so they can be confused and drown from inside until they lose their trust in their own soldiers. The men of the Islamic State must behave the same way the enemy behaves in their cities and villages so they will not detect them and trust the soldiers of the Islamic State after a period of time, and expect them to be with them on the same line of thoughts.

Example: The soldiers of the Islamic State must deceive the enemy and inform their public (the enemy's people) that the Awakening members are liars and deceivers, they steal and rape the women. They must spread information that they (the Awakening) are spreading corruption everywhere. Than the general public (the enemy's people) will begin to hate the awakening and Kataib (Translator Comments: Kataib is the Arabic word for Battalions) and we can begin to implement the Media War.

Media War

- 1) Distribute CDs against the Awakening leaders, Anbar revolutionaries and the apostates Kataib (Battalions) to the general public everywhere to expose their malignancy and lies.
- 2) Spread publications to the general public showing the crimes and misbehaviors of the Awakening movement and show their betrayal with all the apostate parties and Kataib (Battalions).
- 3) We must make people aware and cautious of the Americans plans and danger. We must make the people aware of the Awakening movement, Kataib and all the betrayal and apostate parties and agents. We must inform the remainder of the general public who still have some trust in them that the enemy is laughing at them (TC: deceived them) the same way they laughed at people before them. At the end they will laugh at them and leave them alone and withdraw.

The Islamic and Media Indoctrination

We must bring many brothers who have the Sharia knowledge and abide by the teachings of Islam from the outside to Iraq. We must support and provide them with large number of computers and copy machines at the HQs to help them implement their Islamic indoctrinations for the people and soldiers. They will explain to the people why we are fighting and whom we are fighting with, we must explain to them whom the mujahidin are and who are the people we're fighting.

[Page Five]

Defensive War for the Cities and Villages that are under our Control

Protect the villages and military areas that are under the control of the Mujahidin. For example: we must dig trenches around the villages and cities to prevent the enemy from entering our areas.

For example....

- 1) We can approach the enemy and attack them using the trenches that are close to them. We will allow a small opening in each trench where the sniper and the PKC person will attack any enemy's infiltration where the enemy can not see the soldiers of the Islamic State and doesn't even expect them to be waiting in trenches for them. The enemy will lose on daily basis and will become confused and defeated.
- 2) The enemy's spy planes and the Americans fighter jets can not discover our brothers in the trenches if they come or interfere in the battle.

[Page Six is not releasable]

[Page Seven is not releasable]

[Page Eight]

Even when we prepare for a military operation sometime our operation and secret plans are discovered prior to conducting the operation by the enemy and the general public, why?

Because the soldiers are committing huge mistakes, they speak of our operations and area's secrets among their families and their wives in their houses, which unfortunately lead to the spread of our secrets.

We must always keep silent in all times and everywhere to achieve success in the work with God's blessing. We must always keep our secrets, our locations, and the homes of our brothers and Muhajirin.

Let's be certain that the enemy will infiltrate us easily because some of the soldiers are not keeping the secrets and this is a huge mistake committed by some of the group Emirs and soldiers.

The Awakening Movement War

- 1- Some of the loyal and unknown soldiers by the enemy must be used to enter the enemy's power such as the Awakening Movement and others. He must project himself to be with them, and then he can plant Mines in their villages and streets during the night cautiously. He must withdraw and hide when the Mines detonate against the Awakening. The enemy will become disoriented and afraid. They will not trust even their own soldiers and apostates and the brothers can infiltrate some of the Awakening and Shia lands and place missiles. They shall place two missiles, one against the Awakening and another against the Shia, even against the nearest American Center. The enemy will fight against each other and then the Media person will distribute threatening publications among all the areas and cities of the Awakening. Such publications will contain Jayish Al-Muhdi Shia slogans and the other publications will have the Awakening slogans and the Ba'ath party threatening the Shia.

[Page Nine]

This will ignite sedition and battles among them will increase. We must use the war of deception to distract their unity if God is willing. Also, we must attempt to instigate sedition and hostility between the Crusaders and the local government and the Shia. And between the Awakening and the Shia through using sedition and thinking after relying on God and implementing all methods if God is willing.

- 2- The economy of the Awakening Movement must be attacked by targeting their supplies, oil and gas tanks and electricity lines. We must contaminate their drinking water which means attacking all of their earthly and sensitive interests since they're looking for security, farming, finance and the world and they became apostate because of it. We're attempting to cut off their interests and fight them through this method.
We must always leave the enemy in psychological conflict and worry; thus they can never have stability and keep busy among themselves and will not ALL unite against us.
Currently, the Iraqi apostate government must be attacked, their oil and gas tanks must be targeted and the food supply convoys for the Iraqi apostate government which are used to distribute ration among the Police, Army and the Awakening Movement must be targeted. This will weaken this government and the Apostate parties through these sudden attacks which will bleed the enemy everywhere. The economy of the Kurdish enemy in Kirkuk and Mosul will weaken and the American economy will weaken after targeting the oil establishment and pipelines. We must focus our effort on this after the infiltration of course, which leads to weakening of the government economically and even militarily gradually.

[Page Ten]

The benefits of this Strategy

It will place the Shia government, the Ba'athist Awakening and the national Kurds into continuous conflict and perhaps in wars that might in the future be destructive because of the oil and their earthly personal interests. This will lessen the pressure against us and the Mujahidin brothers in all of Iraq when the enemies fight among themselves and weaken.

After this is accomplished, we will work against them and attack them as they fight among themselves without any difficulty on our part if God is willing. Lastly, we must attempt to place this country in security chaos and wars between the Shia enemy, the Ba'athist and the Americans. This will lead to weaken them particularly the Maliki Shia government by wisely, intelligently and cautiously spreading sedition among them.

We ask God for steadiness, success and empowerment and lift the banner of unity if God is willing. God will attack the oppressors by the oppressors if God is willing.

Letter from the weak Muhajir brother, the humble Abu Safyan (Daiyla)

Peace and God's mercy and blessings be upon you.....

[Page Eleven]

Brother Abu Al-Bash'ir, if you read this letter please convey it to Shaykh Abu Hamzah the General Official if you can, may God reward you and bless you. Peace and God's blessing be upon you