

To: My dear sons (('Uthman)) and ((Muhammad))

From: ((Abu-'Abdallah))

Greetings

Please let me know about your personal conditions and circumstances. We are longing to see you. We are glad to hear about your departure peacefully. We heard good news from the late ((Sa'd)) about you and your sons, and about your desire for knowledge.

Regrettably, our security situation does not allow us at this phase to be together in one place. Until now, it was not possible for us to bring Um-((Hamza)). However, we will arrange for you a secure living place. We are OK and like to receive letters from you to communicate and plan what we should be doing in the next phase. We also like to hear about ((Fatma)) and her daughter, (('Asma')) and ((Hamid)) after their travel, and about ((Wafa')) and her sons. I am praying to Allah to have mercy on Sa'd and ((Khadijah)), who passed away in the Hijrah (migration) and Jihad land.

Let us talk about the secure place to be arranged for you. Muhammad, you know a person in Peshawar to whom you went on your way from the mountain to Karachi. I asked the brethren to take you to a person in the Peshawar region to whom I sent a paper containing the telephone numbers of your friend. Use this list of phone numbers to make calls, starting with the first telephone number. If he (your friend) does not answer, call the next number, and so on. I am assuming you do not know the address of your friend and cannot go to him. But, if you know; tell the brethren that all you need is to be taken to Peshawar. Ask the brother who will accompany you to stay with you for a while until you know for sure that you can get to your friend. On the following day (after your arrival), call the same person who just accompanied you, using his phone number to meet Muhammad and to take him (Muhammad) where you are going to be with your friend.

Make sure no one knows your friend's name or his telephone number. We told him that you will call him and tell him that you are the "right-hand-arm of Muhammad" and you are either at a

hospital in Peshawar or at the Paradise Square in Peshawar, so he comes and takes you.

Note:

You and the brethren should remember any questionable action or observation in any hospital in Iran. If they inject you with a shot, this shot might be loaded with a tiny chip. The syringe size may be normal but the needle is expected to be larger than normal size. The chip size may be as long as a seed of grain but very thin and smooth. Notice if they take any of you for an operation, for good or no good reason, and inject you. Make sure to remember any comments about the reasons for setting you free. Take notes of dates and times of any of such actions.

The Reason for Going to Peshawar:

There are instructions to all brethren to get out of Waziristan. It became clear that the region is well known to the enemy. Upon receiving this message, move immediately into Peshawar. I told the brethren to move their children to inside Pakistan if they fail to go to Peshawar.

Greetings to you from your brethren, Um-(Khalid)), and Um-((Safiyah))

Abu-'Abdallah

Al-Juma'a 02 Safar 1432