Committee Secretary Joint Standing Committee on Migration PO Box 6021 Parliament House Canberra ACT 2600 Australia

Thank you for giving me the opportunity to voice my concern and the concerns of millions of Australians regarding the Islamic invasion, bizarrely wrapped in Orwellian new-age speak called "Multiculturalism".

As an Islamic scholar, I have lived and worked with many Muslims in many countries. I can only second Churchills observation:

"Individual Moslems may show splendid qualities, but the influence of the religion paralyzes the social development of those who follow it. No stronger retrograde force exists in the world. Far from being moribund, Mohammedanism is a militant and proselytizing faith. It has already spread throughout Central Africa, raising fearless warriors at every step." -- Sir Winston Churchill - circa 1899

Germany's Angela Merkel, Britain's David Cameron and France's PM Sarkozy have already admitted that multiculturalism has failed. It is high time to follow suit and to reverse this failure.

I'm sick to death of seeing the deliberate destruction of brave individuals who resist Islamization under the guise of 'racism' and idiotic words like 'Islamophobia' Islam is not a race, but an evil ideology. Fear of Islam is not a 'phobia', just like there is no 'Christianophobia' or 'Judeophobia'.

I'm sick to death to see our G-d given rights to free speech and expression cast away and replaced with 'hate-speech' laws. These laws are meant to suffocate the resistance and kill the will of self-preservation, which puts us all at the mercy of activist judges and misguided politicians. Once freedom of speech is lost, nothing can be gained without violence. (Ayn Rand) 10 years after 9/11, Bali 1 & 2, Beslan, Madrid, Moscow, Mumbai, London 7/7, Islamic terrorists have caused more than 17.000 terrorist attacks, killing hundreds of thousands of people and wiped out the Christian population in Iraq.

Misguided policies and pandering to Arab Muslims allowed the Clinton administration **to bomb the Christian Serbs** and allow the Muslims to establish 3 Narco-Jihad Emirates right in the middle of Europe.

Just a few examples from the last couple of weeks, you can get your daily updates from **Lebanon**, (a once Christian country,) is now governed by Hezbollah, a terrorist organization. http://www.thereligionofpeace.com/

Nigeria: 1,000 Muslims attack Christian village: "Almost every home in the village was destroyed, and some elderly people were reported to have been burnt to death in their

homes"http://www.jihadwatch.org/2011/04/nigeria-1000-muslims-attack-christian-village-almost-every-home-in-the-village-was-destroyed-and-som.html

Lessons for the West from the Muslim jihad in Christian Ethiopiahttp://www.jihadwatch.org/2011/04/raymond-ibrahim-lessons-for-thewest-from-the-muslim-jihad-in-christian-ethiopia.html

Egypt:

The remaining 8 million Coptic Christians, the indigenous population of Egypt, is forced to live under piles of rubbish. Their churches are bombed, defiled and their religious scriptures desecrated. Their daughters are being kidnapped and married to Muslims after being forcibly converted to Islam. The law does not protect them. Dhimmies have no rights in a sharia state.

The **crisis in the lvory Coast** has important lessons for Europe, Israel the United States and Australia. And none of these lessons is being conveyed by the Western media.

The most important aspects of the crisis in the Ivory Coast are being overlooked or deliberately disguised by the Western media. One can read media report after media report without discovering the basic fact that the Northern Ivory Coast "rebels" are Muslims. Indeed they are Muslims who by and large entered the Ivory Coast as infiltrators, through borders that are poorly patrolled, from

neighboring countries. A better advertisement for stronger border control cannot be found. At least four million illegal immigrants, mostly Muslim, entered the lvory Coast during the past two decades, tilting the demographic balance there. And these Muslim infiltrators and interlopers, increasingly backed by African, French and Western powers, are challenging the control by Ivory Coast natives over their own country. The sufferings and violence in the lvory Coast may well illustrate what awaits Europe if it continues its own demographic suicide and if it continues to flood itself with Muslim immigrants. The conflict also illustrates the extent to which the Western powers are willing to subvert their commitment to Wilsonian principles. Since Woodrow Wilson and the end of World War I, the West was nominally committed to erecting and defending nation states. We now see that the Western powers (and African regimes) are willing to abandon this set of principles whenever faced with a cheap way to curry favor with Muslims. Finally, it shows what awaits Israel if its seditious Left ever has its way and implements a Palestinian "Right of Return" that converts Israel into a "bi-national state."

http://frontpagemag.com/2011/04/11/lessons-from-the-ivory-coast/

Contrary to the politically correct propaganda, 'diversity' is what we had long before the Mohammedan invasion, and segregation called 'diversity' is nothing to be celebrated, but divisive. It does not work. **Unity is strength and everything that divides us weakens us as a nation.** The resources of this nation must be husbanded, not squandered on mosque and madrassa building in Indonesia or elsewhere, or squandered on absurd scams like "climate change", which is nothing but the greatest transfer of wealth from productive nations to corrupt parts of the world which is unable to even absorb ir.

Pictures from France are horrific: more than 750 'no go zones' where the police no longer dares to go, whole sections of Paris shut down on Friday's for the street prayer-demo's of thousands of Muslims, threatening and demanding "their rights" which means ever more handouts and welfare for a rapidly growing segment of society, which is religiously forbidden to integrate or to assimilate.

The Muslims have no such intentions anyway, they came to conquer, to lord over us. And they will kill and die to make Islam the dominant doctrine that rules over all of us. (Koran 9:11.1)

You need to take a look at the Islamic teachings to understand **that no coexistence is possible.**

http://www.weeks-g.dircon.co.uk/quotes__i.htm

Non-Muslims have been granted the freedom to stay outside the Islamic fold and to cling to their false, man-made ways if they so wish. They have, however, absolutely no right to seize the reins of power in any part of God's earth nor to direct the collective affairs of human beings according to their own misconceived doctrines. (Maudidi's commentary on Sura 9:29, in Towards understanding the Qur'an. *

Undercover Mosque: Watch the video about what really goes on in the mosques. Watch the hate-preachers incite the believers to violence, openly call for genocide, deride 'kuffars'-(infidels) and realize that this is mainstream Islam, not a 'tiny minority of extremists...'

There is scarcely a single non-Muslim inhabitant of England, France, Belgium, Germany, the Netherlands, Denmark, Sweden, Norway, Spain, or any other country in Western Europe who, knowing what he now knows, or perceives, would not, if he could rewind the clock, undo the policy of permitting large-scale — or even small-scale — immigration by Muslims, and almost all, if not all, of such inhabitants would gladly, if they could, have halted all Muslim immigration altogether. It has become a permanent security nightmare, and a permanent threat to the legal and political institutions, and social arrangements, everywhere accepted in the Western world. That large-scale Muslim presence has required tens of billions of dollars to be spent, now and forevermore, on monitoring of Muslim populations and guarding airports, train stations, subway stations, bus terminals, airplanes and trains and busses, ports, government buildings, churches and synagogues, all identifiably Jewish institutions including dayschools, all the most important Christian sites (such as the Vatican), museums (whose contents offend Muslim sensibilities) and much more. Every country in the West has developed institutions, laws, has permitted the free inquiry that permits the enterprisee of science, has created conditions for the creation of works of art, none of which, and not for one minute, could have been created by Muslims or under Islamic rule.

And everywhere in the Lands of the Infidels the large-scale presence of Muslims has created a situation of much greater unpleasantness, expense, and physical insecurity than would exist without such a presence. That no one in Western Europe now denies; the quarrel is over what can or should be done about that.

In light of the above, shouldn't we, the people, ask our elected leaders to rethink the policy of Mohammedan immigration, shouldn't we ask that the welfare, housing, childcare, medical benefits which are extended to Muslims and received without gratitude, those Muslims who believe all this and more to be their rightful due, their birthright, something the infidel ows them (Jiziyah) while they demand and demand? Do we not have a right that these benefits be withheld and the insurgency reversed?

Why has no western nation ever conducted a survey to determine the *benefits* (which benefits exactly? Are there any at all?) of Mohammedan invasion? Why not?

Why do we allow people to infiltrate our countries who are our sworn enemies, who hate us and our political system, our 'manmade' laws which they want to replace with the sharia? Why are our elected leaders so unwilling and unable to arrest and deport hate-preachers, subversives who openly preach Jihad, who openly declare that they will 'outbreed us and will 'ship us out' as soon as they have critical mass? People who spent all their time plotting and planning terror against us while abusing our generosity?

We have a right to ask these questions! These issues must be addressed and acted upon. Failure to act will lead to major upheavals, perversion of our judicial system, the systematic suppression of free speech and expression. It has already started and it is getting worse by the day.

Why is this government insistent on forcing upon us people who openly hate us, our way of life, our culture and civilization and who wish to destroy us?

If we continue down the road of these misguided policies, there will be civil war in Australia and Muslims will claim territory, as they already do. From this territory they will continue their jihad against the rest of Australia, just like they do in southern Thailand or in the Philippines.

We must act now and reverse Islamic immigration. Our children deserve better. Let not demographics decide: you won't like living under Islam, that much I can assure you!

Sincerely,