

"Fighting is obligatory for you, much as you dislike it." 2:216.

"The believers who stay at home are not equal to those who fight for the cause of Allah." 4:95.

"Seek out your enemies relentlessly." 4:104.

"Make war on them [infidels] until idolatry is no more and Allah's religion reigns supreme." 8:39.

"When the sacred months are over slay the idolaters wherever you find them. Arrest them, besiege them, and lie in ambush everywhere for them." 9:5

"Believers, make war on the infidels who dwell around you." 9:123

"A Muslim could one day be Prime Minister,"
Tony Blair, December 2006

"Not for the first time, I found myself thinking that it is mainstream Britain which needs to integrate more with the British Asian way of life, not the other way around."
- David Cameron, May 2007

"Do manfully and be of good heart: fear not, nor be ye dismayed at their sight: for the Lord thy God he himself is thy leader, and will not leave thee nor forsake thee."
Deuteronomy 31:6

For more information or for more **FREE** copies of this booklet, call:

0208 914 8212
www.britainfirst.org

Printed & promoted by Britain First, PO Box 119, Swanley, Kent, BR8 9DY

muslim
grooming
BRITAIN'S SECRET SHAME

A REPORT BY BRITAIN FIRST

introduction

Introduction

contents

Contents

PAGE 2
Introduction

PAGE 3
The True Nature of Islam

PAGE 4
The Forgotten Victims

PAGE 6
The Authorities Turning a Blind Eye

Across Britain there is an epidemic of child grooming, sexual abuse, rape, and exploitation occurring.

Girls as young as 11 are falling victim to gangs who, in many cases, ply them with drink and drugs before passing them around as if they were pieces of meat. Some poor children have been used by man after man, night after night, for years. Lives have been ruined and lives have been lost.

In many cases it's dozens of girls being exploited, and yet for over a decade the police and authorities have done nothing to stop it. Fear of being accused of 'racism', and an obsession with maintaining an illusion of 'community cohesion' came before protecting our children.

The victims are mainly young, white British girls - although the Sikh community has also been targeted.

The offenders are primarily Muslim men, often of Pakistani origin, spanning all age groups. Many cases feature married men with children of their own abusing countless young girls, in many instances girls have fallen victim to dozens, if not hundreds of men. They have suffered something which no child should ever suffer, and they have been betrayed.

The authorities have turned a blind eye for years, trying to keep a lid on it this scandal. Today in the media we're seeing just the tip of the iceberg. Many of those in charge still seek to deny that there is a problem at all, or admit that there is one but claim that it is not a "racial" or a "cultural" issue.

Still desperate not to appear racist, and not to offend Islam, we are drip-fed lies, half truths, and excuses. Huge

numbers of Muslim men believe that our children are fair game, easy meat, there to be used and exploited. Our children can be raped and abused, in several cases we see victims described as "white bitches" or "kafir bitch". They are treated with utter contempt, used and despised.

Now that ignoring the problem can no longer work, the scourge of Muslim grooming and exploitation has reached epidemic proportions. Those in charge put political correctness, community cohesion, and just hiding the truth from us, ahead of our children's wellbeing. Even in cases where children or parents complained of rape and abuse, nothing was done for years.

How many children and young girls have suffered grooming by Muslim gangs, and continue to suffer it, nobody knows. How many more victims there will be, nobody knows. Hundreds, thousands, tens of thousands - we will likely never know. The cases we see are just single incidents among many.

One child is one child too many- no child should ever have to suffer grooming at the hands of Muslim paedophiles!

Enough is enough! No more lies, no more deceit, no more inaction! The truth must be told, and this must be stopped now! Not one more child must ever be allowed to suffer!

Each of these girls are our daughters, our sisters, our people, and we must stand with them. The authorities have betrayed them, perverts seek to exploit them, but we will not fail them. They are all the children of Britain, and we must keep them safe from harm.

the true nature of islam

The True Nature of Islam

Popular myths perpetuated by both Muslims and the political elite in Britain name Islam as the 'religion of peace'. Islam actually means 'submission', submission to the Koran and the will of 'Allah'.

Despite insistence to the contrary, there are only two states in Islam: Muslim and non-Muslim. Non-Muslims are a lesser people, according to the Koran. Europe is learning the bitter truth that Islam cannot, and does not wish to, 'integrate' in any way.

Be it bombings and acts of terror, attempts to create Sharia zones, blatant flouting of the law, or existing entirely within closed and insular communities, Islam remains hostile to our democratic, western culture.

In places where Islam rules, human rights, particularly for women, are all but non-existent. Wherever it goes, Islam strives to dominate. Islam does not become a part of a society, it works to take over and become the whole of society. Those who are not of Islam are 'Kafir' - unbelievers, infidels, and heretics.

Women are afforded inferior status in Islamic society and their beating is authorised by the Koran. Kafir women must truly be the lowest of the low to the Muslim.

A high value is put on the virginity of Muslim women until marriage. They are "off limits". Our women and young girls, being Kafir, are not. They are fair game, to be used and exploited without a thought for their wellbeing. They are little more than meat, perhaps less since none of them are considered as Haram (forbidden), rather they are all just there to be taken advantage of as

non-Muslims. This attitude towards non-Muslim women is what creates the evil of Muslim grooming.

To them our children and women are followers of a lesser God, to be treated with contempt, used and abused without a thought. When the political elite cannot appease Islam, they look the other way and are afraid to rock the boat.

Islam abides by the rules of Islam and Sharia Law - mere lip service is paid to the rules and norms of our society. When push comes to shove, Islam has, does, and always will, remain Islam and will never integrate.

There is only one law under Islam, and that is Sharia and the Koran. Islam takes precedence over all laws and standards, and where the Koran does not dominate, you will find Jihad, or 'Holy war'. The ultimate goal of Islam is a worldwide Islamic caliphate. One has only to look to Christians in the Middle East to see where that ends for all other peoples.

Other cultures show their willingness to accommodate - Islam shows only its determination to dominate. In the West now we are learning that lesson, and will learn it more in years to come - we will give, and Islam will take. They will take all that we are until Islam reigns supreme - it's a religious duty for the Muslim.

the forgotten victims

The Forgotten Victims

Charlene Downes, just 14, is believed to have been groomed, abused, and murdered, in Blackpool. Her body has never been found. Two men were charged, but were awarded £250,000 in compensation when the case collapsed. They still run a takeaway in Blackpool, and police have reported that it was attracting young girls who were being supplied with alcohol and cocaine.

Charlene Downes

Paige Chivers

Paige Chivers, 15, vanished in 2007 and is believed to have been murdered. Her body has never been found. Paige had links to the takeaway ran by the two men who were charged in the Charlene Downes case.

Victoria Agolia

Victoria Agolia in Rochdale, groomed and repeatedly abused by a Muslim paedophile gang in the area. She died of a heroin overdose aged 15, and the man who supplied the heroin, Mohammed Yaqoob, was jailed for a pathetic three and a half years.

Laura Wilson

Laura Wilson, identified by Social Services as "being at risk of sexual exploitation by Pakistani men" when she was just 12. She was sexually abused for years, and was murdered at the age of 17 by Ashitaq Asghar. He stabbed her repeatedly and threw her into a Rotherham canal to die.

Nine men - 8 Pakistani, 1 Afghan - jailed for a total of 77 years for a catalogue of abuse against numerous girls as young as 13 in the Rochdale area. One victim of repeated abuse became pregnant and was forced to have an abortion. Kabeer Hassan, Abdul Aziz, Abdul Rauf, Mohammed Sajid, Adil Khan, Abdul Qayyum, Mohammed Amin, Hamid Safi, and an un-named 59 year old, were all convicted after a trial at Liverpool Crown Court.

Suspected Groomers

In Derby, nine men were convicted as part of Operation Retriever, targeting perverts who groomed and abused 26 girls, one of whom was only 12. Abid Mohammed Saddique, Mohammed Ramaan Liaqat, Akshay Kumar, Faisal Mehmood, Mohammed Imran Rehman, Graham Blackham, Naweed Liaqat, Ziafat Yasin, were all convicted of various offences relating to the abuse of young girls.

Razwan Razaq, Umar Razaq, Mohammed Ramzan, Adil Hussain, Mohsin Khan, jailed for a total of 32 and a half years after being convicted of grooming and abusing three girls aged 12-16 in Rotherham.

In Sheffield there were 33 abuse victims aged between 12-15. They were abused by Ayad Mahmood and

Aziz Sabir Ahmed. Many of the victims were from children's homes. Mahmood and Ahmed were both jailed for ten years.

Asad Hassan, Mohammed Basharat, Mohammed Khan, Ahmed Noorzai, Mohammed Anwar Safi, Aftab Khan, Abid Khaliq, Mohammed Atif, Najibullah Safi, targeted a 14 year old in Birmingham. She was abused, passed around, and forced to work as a prostitute.

Currently charged with numerous offences relating to two 14 year old girls in Brierfield are Haroon Mahmood, Mohammed Imran Amjad, Mohammed Suleman Farooq, Mohammed Zishan Amjad, Omar Mazafer, Shiraz Afzal. Their trial at Burnley Crown Court has been adjourned until March 13, 2013.

Operation Bullfinch, ongoing in Oxford, has seen 17 arrests in relation to the alleged grooming and sexual exploitation of up to 50 young girls aged between 11 and 16. Currently named and charged with multiple offences are: Akhtar Dogar, Anjum Dogar, Kamar Jamil, Zeshan Ahmed, Mohammed Karrar, Bassan Karrar. The operation is ongoing and further arrests are expected.

Countless young victims, lives lost, lives ruined whilst the politically correct police do nothing! Across Britain there is an epidemic of sexual abuse and exploitation being inflicted on our children by Muslim gangs. We are just seeing the tip of the iceberg, in our towns and cities our children are falling victim to Muslim grooming on a terrifying scale.

authorities turning a blind eye

Authorities Turning a Blind Eye

Countless cases of Muslim grooming see a similar pattern of inaction on the behalf of authorities, incompetence, nothing being done, and denial that there is even a problem.

The case of Laura Wilson, murdered at aged 17, where Social Services were warned that at age 12 she was at risk of exploitation by Pakistani men. Nothing much was done despite her being involved with 15 agencies at the time of her death!

A 12 year old victim of Azad Miah - who has just been jailed for 15 years - went to police in 2008 to report being abused. Police did nothing, and she was not re-interviewed until 2011 after Miah had been arrested.

In 2003 a report by police in the wake of the murder of Charlene

Downes, highlighted the grooming and abuse of girls who were mostly "if not all, white" at the hands of "mainly Asian" takeaway staff in Blackpool. It is now claimed that the report was suppressed for reasons of political correctness!

The ongoing case surrounding Brierfield saw a mother go to police in 2009, concerned that her daughter might be a victim of abuse. Nothing was done, the girl did not file a complaint, and no further action was taken. A court case is now ongoing against multiple men regarding offences in 2010.

A girl complained to police about the infamous Rochdale perverts, recently jailed, in 2008. Nothing was done. Police were "petrified of being called racist" said former Labour MP for Keighley Ann Cryer.

Again and again we see the same pattern of inaction, and arrests only being made years later when countless more young girls have fallen victim.

Children's Minister, Tim Loughton, told a BBC Politics Show that "I think that political correctness and racial sensitivities have in the past been an issue."

They still are! Despite many now describing these as "Asian grooming gangs", and a few even going as far as to say "mostly Pakistani", not one person in the mainstream has dared to say the word "Muslim".

Baroness Warsi perhaps had a slip of the tongue and gave away the truth saying that "In mosque after mosque, this should be raised as an issue so that anybody remotely involved should start to feel that the community is

turning on them."

The insistence now seems to be on deflecting from the fact that there is a specific problem, with plenty of authority figures coming out to say that it is a problem across "all communities". Among them are leader of Rochdale council Colin Lambert, and also Sue Berelowitz who has just given evidence to a Home Affairs Select Committee.

It is not a problem for all communities in the same way though - most certainly it is not British Christians abusing Pakistani Muslim schoolgirls on a grand scale - the suffering and exploitation seems to flow in only a single direction. Perverted men from another community have been made into a problem for British schoolgirls, and for too long nothing was done.

Denial and worries about 'racism' and 'community cohesion' have been put before the interests of our children since the very beginning. Those who spoke out were damned as 'racist'. Those who should have been protecting our children looked the other way.

The inaction from authorities allowed countless children to become victims, and still it continues. Nobody

The Mainstream
MEDIA

will admit that there is a problem with Muslim men targeting non-Muslim young girls in Britain.

To many our young girls and women are nothing more than meat, there to be used and passed around, and to officialdom community cohesion and keeping a lid on it seems far more important than protecting our children.

Establishment
POLITICIANS

The British
POLICE