
Boko Haram Leader Claims Responsibility For Killing Kaduna Cleric Sheik Albani , Threatens To Attack Refineries In The Niger Delta

Barely a month after a respected cleric Sheik Auwal Albani was killed in Zaria Kaduna state the leadership of Boko Haram under Abubakar Shekau yesterday released a new video claiming the sect carried out the assassination of Sheik Albani.

BY SAHARAREPORTERS, NEW YORK

FEB 20, 2014

Barely a month after a respected cleric Sheikh Auwal Albani was killed in Zaria Kaduna state the leadership of Boko Haram under Abubakar Shekau yesterday released a new video claiming the sect carried out the assassination of Sheikh Albani.

“We killed Albani of Zaria; Shekau killed Albani of Zaria, and tomorrow he will kill **Jingir**, Shehu of Borno and Ado Bayero.”

Shekau who was dressed in military combat clothing spoke while his subordinates fired AK 47 rifles also vowed to go after one Sheikh Yaya **Jingir** based in Plateau state along with many others he said would be killed because they are supporting democracy and are infidels.

Shekau also listed Generals Ibrahim Babangida, Muhammadu Buhari, Governors Rabi'u Musa Kwankwaso, Kashim Shettima and also a former governor of Kano state, Mallam Ibrahim Shekarau as targets.

Shekau in the video distributed to select reporters the Boko Haram leader also stated that the sect will commence launching attacks in Niger Delta region and its refineries.

“We will bomb refineries there, those in Jonathan’s town and their leader should know. Shekau is talking to you; this small boy is talking to you, we will bomb this refineries you are flaunting. danger.”

He explicitly said that Boko Haram is fighting Christians and Muslims since they are infidels.

The message stated Boko Haram will soon spread all over Nigeria to form their empire and will kill whomever they found in schools reaching western education.

Sponsored Ad

[Interested in Advertising?](#)

SOURCE: SAHARAREPORTERS, NEW YORK

READ MORE: [NEWS](#)

YOU MAY ALSO LIKE

The 7 Worst Foods For Your Brain You Need To Stop Eating

Organic Welcome

New WiFi Booster Has Internet Providers Running Scared in Vietnam

WiFi SuperBooster

11 Cancer Symptoms You Are Probably Ignoring

Stay Fit, Stay Active

What Happens to Your Body if You Eat Onion Every Day?

Nutrition Expert

10 Countries It's Super Easy To Immigrate To If You Live In Vietnam

Relocation Target

World's Scariest Bridges

Viral X Files

People from Vietnam cannot believe these flight prices

Trips Shop

This Is What Willl Happen To Your Body When You Eat 3 Eggs Every Day

Food Prevent

Easiest Ways to Immigrate to Canada From Vietnam

DestinationON

Put Garlic Under Your Pillow and This Will Happen to You

Manuka Feed

Sponsored Links by Taboola

READ NEXT

25

ENVIRONMENT

Abuja Residents Raise The Alarm Over Plot To 'Islamize' The City As Authorities Mark Another Popular Hotel For Demolition

76 Comments 21 Hours Ago

12

INSURGENCY

'Don't Let Your Disappointment With Buhari Turn You Into A Bigot', Lamido Advises Obasanjo On Boko Haram

17 Comments 23 Hours Ago

67

EXCLUSIVE

EXCLUSIVE: Gov. El-rufai's Wife, Kid, Face Deportation From Indonesia

57 Comments 2 Days Ago

11

INSURGENCY

Gunmen Raid Church In Kaduna During Choir Rehearsal, Kill 1, Abduct 17 Others

8 Comments 12 Hours Ago

14

CRIME

Gunmen Storm Hotel Viewing Centre, Open Fire On Football Fans In Jos

3 Comments 1 Day Ago

4

POLITICS

PARTING GIFT: Lagos Awards N10m Contract To Design Ambode's 'Retirement House'

4 Comments 6 Hours Ago

Sponsored Ad

[Interested in Advertising?](#)

TRENDING NOW

Abuja Residents Raise The Alarm Over Plot To 'Islamize' The City As Authorities Mark Another Popular Hotel For Demolition

76 Comments 21 Hours Ago

BREAKING: Naira Marley Appears In Court Looking Subdued, Mother Bursts Into Tears On Seeing Him

9 Comments 10 Hours Ago

BREAKING: President Buhari Sacks FAAN Boss, Dunoma, Appoints Hamisu Yadudu As Replacement

4 Comments 6 Hours Ago

UPDATE: Naira Marley's Mother Cries, Shivers As EFCC Hands Him Over To Nigerian Prison Officials

6 Comments 8 Hours Ago

'Don't Let Your Disappointment With Buhari Turn You Into A Bigot', Lamido Advises Obasanjo On Boko Haram

17 Comments 23 Hours Ago

EXCLUSIVE: Gov. El-rufai's Wife, Kid, Face Deportation From Indonesia

57 Comments 2 Days Ago

Gunmen Raid Church In Kaduna During Choir Rehearsal

8 Comments 12 Hours Ago

Gunmen Storm Hotel Viewing Centre, Open Fire On F

3 Comments 1 Day Ago

FULL STORY: Court Remands Naira Marley In 'Prison' Custody

0 Comments 4 Hours Ago

PARTING GIFT: Lagos Awards N10m Contract To Design Ambode's 'Retirement House'

4 Comments 6 Hours Ago

Police In Kaduna Open Fire On Mob To Prevent 'Jungle Justice', Kill One, Injure Three Others

1 Comment 5 Hours Ago

UPDATE: Absence Of Naira Marley's Lawyer Stalls Court Proceedings

2 Comments 9 Hours Ago

Sponsored Ad

Interested in Advertising?

Sponsored Links

New WiFi Booster Ends Overpriced Internet in Ho Chi Minh

Money News Tips

Top CEOs Everywhere Are Using Blinkist To Read More Books

Blinkist

The 8 Best Countries To Move To For Retirement

Bored Articles

Foods that Burn Belly Fat

Food Eat Safe

Never Ever Put These Foods In Your Fridge

Health & Human Research

What Will Happen to Your Body If You Start Eating 3 Eggs Every Day?

Food Prevent

56 Comments

Sahara Reporters

 Login ▾

 Recommend

 Tweet

 Share

Sort by Best ▾

Join the discussion...

LOG IN WITH

 Sahara Reporters

OR SIGN UP WITH DISQUS

Name

Email

Password

Please access our
choices about how
[Service.](#)

☐ I'd rather post a

Anonymous • 5 years ago

U have no justifications whatsoever to kill people irrespective of who they are, if u don't like their make take ur anger to their creator who could have make them what u want. What makes u think u are better than them? May Allah sw expose u and ur evils may He pour down his punishment on u like he did to d 'pple of the elephant'and make ur effort naught, may u never find peace, may all curses be on u oh evil ones.

^ | v • Reply • Share ›

Donatus • 5 years ago

At time if i read your comment on Boko Haram and all that i do laugh, because some of you talk out of ignorance and illiteracy, believe it or not some of this this happening in the Northern Nigeria is not just ordinary is a plot to tarnish Islam and the Northern Muslim and if care is not taken..., Also i could remember when the 1st October 2010 Bombing in Abuja happened, President GEJ said he know those behind it are Northern leaders and later on it was discovered that Niger-Deltans that planted the Bomb, secondly same GEJ said he knows all the BOKo Haram sponsors that they infiltrate his Government both in the Military hierarchy. Pls advice for the GEJ and CAN president they should learn to be sincere and wash their hands from their evil plans because one day it would catch-up with them. Time shall tell. I rest my case.

^ | v • Reply • Share ›

Anonymous • 5 years ago

nigerian christians will never change! they slap your face and burst into tears! the whole idea of sponsoring boko haram was a CAN agenda."it will create backwardness to the nothern muslims" they thought. little did they know that the monster they created will soon come after them! i no fit laugh. anyway sha, Muslims lets keep praying that those we are protected from the evils of the monster (boko haram) and its maker (christian asso of nigeria under jerry).

^ | v • Reply • Share ›

Anonymous → Anonymous • 5 years ago

I think you are going insane.

^ | v • Reply • Share ›

Comments continue after advertisement

Sponsored

GONE VIRAL

Make America Great Again

Support trump today 2019!

[Learn More](#)

Report ad

Anonymous • 5 years ago

Ben you are very correct. These people are subtle and deceptive in their approach of invading a city in order to ruin it. The people of Niger Delta, the entire south and the FG should wake up to this danger snow balling. Most of BH fighters are displaced guerilla fighters from Libya & the Sahara; they are animals and should never be pampered as humans. All they need is extermination - Better still, GEJ should hire the Israelites to deal with these blood suckers (the Israeli way) and all that support Islamic extremism - they do not deserve too live and share this God's beautiful world with us - Banza bakwai(s)!

^ | v • Reply • Share ›

Anonymous • 5 years ago

Let us not be deceived by Shekau's statement about targeting IBB,Buhari and the rest. Okay, now we got the real fact behind this.... Just recently the news spread that the United States will be in Nigeria to support the fight against terrorism in Nothern Nigeria. Now the IBB, Buhari, etc, got afraid that they could be labelled as terrorists by the United States which we all know they will be killed like Osama and other terrorists. Then guess what happened... they had a secret meeting with their boys (BOKO HARAM) and the outcome was for their boys (BOKO HARAM) to mention their names (IBB, Buhari, etc) that they are also on target.....just to keep off the eyes of the United States Marine away from them....hehehehe how fearful and cowardly they can be...I thought they neva get scared of anything. hahahahahahahaha

^ | v • Reply • Share ›

Sly • 5 years ago

Boko Haram can only taunt their leaders in the north. In Niger Delta, we have respect for our elders and we dare Boko Haram to cross over to the Niger Delta region.

^ | v • Reply • Share ›

Anonymous • 5 years ago

We need to stop making negative comments about each other. The enemy here is Boko Haram trying to eradicate us and the value we stand for. Every threat should be taken seriously and pro-actively. This does not mean that we should live in fear but we should live as wise people defending the value of live and freedom we believe in.

^ | v • Reply • Share ›

Anonymous • 5 years ago

Shekau or whatever u call urself. U & ur group are not Muslim. Ur group are the so call infidels. Islam is a religion of peace. The Holy Qur'an 17:33 says "And do not kill any one whom Allah has forbidden, except for a just cause, and whoever is slain unjustly. We have indeed given to his heir authority, so let him not exceed the just is Islamically unlawful to murder anyone Muslim is committing a grave sin, and A unlawful killing. u guy should just try and

haram!

^ | v • Reply • Share ›

Anonymous • 5 years ago

He who live by d sword shall surely die by d sword..God will deal with this biggest infidel "Shekau."

i pity these morons,blood suckers, cultists wearing human skin..

^ | v • Reply • Share ›

Otile ➔ **Anonymous** • 5 years ago

Let no fool think that Islamic terrorism is invincible. Israel defeated Islam in the holy land. Any person who does not give Israel credit for their valor is a fool. Moslems want your wealth/belongings and nothing else. When they lie that they are converting you, don't believe them, the devil is a lair. In their jihad they may spare some strong young men to use them as fighters, but they kill and loot the belongings of the elderly people.

Make no mistake about it. Their eyes are on our oil and belongings. The Yorubas may be tempted to join them, but this time they will pay dearly for their greed.

^ | v • Reply • Share ›

Comments continue after advertisement

Sponsored

GONE VIRAL

Make America Great Again

The PERFECT Commemorative Item. Use It To Piss Off Those Libtards. Imagine The Look On Their Faces When You Show Them Number 45 On The NEW Golden \$1000 Certificate. Making America Great Again!

[Learn More](#)

[Report ad](#)

Ogbuefi lyke Nwata-akwochaka • 5 years ago

Maurice Iwu aka Nnaemeka aka Prowahala,you are a very stupid bastard for thinking I am as foolish as you.You think I will be so foolish to place two different comments in different names using the same phrase.Even at that since when did matching the same word mean the same person.You are a big idiot who is still smarting from the wound I inflicted on you by exposing your buffoonery on this platform.You are even a bigger idiot to think that GEJ is sponsoring BH,the same vile murderers that asked him to convert to a muslim or resign?You are a psychiatric case and it reveals itself in your manner of writing which gives me aches whenever I struggle to read or comprehend its thrash.Filthy APC scoundrel,you are so so so stupid,ewu awusa.

^ | v • Reply • Share ›

Musa Usman • 5 years ago

Is a lie, it is President Jonathan that kill I
targeting 1000 in his death list His traini

targeting 1000 in his death list. His train

vindicated. Is only Baba God that will fight your enemies for you. Shekau just named Buhari and IBB for Nigerians to divert attention from his sponsors. We understand the gimmick.

^ | v • Reply • Share ›

Anonymous • 5 years ago

Boko Haram finally named their sponsors. Nigerians, rejoice! What an unprovoked confession!

^ | v • Reply • Share ›

Saint Atiko • 5 years ago

I will never support fakery n hypocrisy where EVIL is covered under the guise of RELIGION. Do we really have true 'Christians' or 'muslims' in this country. So long a I'm concerned the real Christians n Muslims are quiet and cannot be deceived by the antics of these 'ritualist' who are bent on shading the blood of innocent Nigerians to soothe their greedy and selfish desire for power. BEFORE we see SHEKAU as the only evil man lets ask the so called 'Clerics', 'Security Chiefs', 'eminent personalities' about the increasing disregard for the sanctity of human lives.'bloodletting agencies' that are daily identified with extra-judicial killings all in the guise of 'anti-robbery squads', 'vigilantes', 'anti-terrorism' name them....should be investigated. ONLY THE TRUTH WILL SET US FREE!

^ | v • Reply • Share ›

Ebere • 5 years ago

Anonymous I think you are the gigantic idiot. Common sense eludes you. If you have reasoning, you would see the difference in the Boko Haram killings. Christians are killed because of their religion are for no other reason. BOKO Haram killed Sheik Albani not because of his religion but because he opposed them.

^ | v • Reply • Share ›

Drudge • 5 years ago

It is unfortunate that the citizens of this country lack wisdom. Is this not when all well meaning Muslim and Christians should come together to fight this monster called Boko Haram? The only reason why Boko Haram is winning is because of the disunity among Christians and Muslims and they will continue to win. These cowards are killing both Muslim (highly placed Muslims) and Christians whom they see as easy targets. With our military now full of excuses not to take the fight to BH, we need unity.

^ | v • Reply • Share ›

Comments continue after advertisement

Sponsored

GONE VIRAL

Make America Great Again

Support trump today 2019!

[Learn More](#)

Report ad

AIYEDUN • 5 years ago

@ TRIUSM. THANKS FOR YOUR POSTINGS. HONESTLY, I USED TO THINK THAT WINSTON CHURCHILL HAS SOME OUNCE OF NOBILITY IN HIS PIUS ANYIM LIKE FRAME. I NEVER KNEW HE WAS SUCH A PAROCHIAL CHRISTOCENTRIC IDIOT!

^ | v • Reply • Share ›

Damini • 5 years ago

I wonder why the Boko Haram leadership would want to turn against their sponsors. This is a big lesson to terror sponsors. If you sponsor terror, it will turn back to hunt you.

^ | v • Reply • Share ›

igwe of of nigeria • 5 years ago

Talk sweet O, Shekaru or dogarau, you don fit reach Lokoja talkless of Warri? I beg just dey enjoy your party for Bornu there.

^ | v • Reply • Share ›

Winter Time • 5 years ago

I have no grudge with Boko Haram Killing Their sponsors be it true or false. They should go ahead to exterminate them because they not good for the generality of "Nigeria" especially the Southern Nigeria.

But any attempt either imagined or real to attack Niger Delta region SHALL be the end of not only Boko Haram, Southern Muslims but also the end of Islam.

A trial shall convince Boko Haram, Islam and the Muslims and the world at large.

^ | v • Reply • Share ›

Wāhala • 5 years ago

@Alhaji Viktor:

Clown. So today you're alhaji Viktor ba? By their lyics we shall know them, fool. Late NSA Azazi, told us who the carnage favours... and, who is behind them. It's a "smokescreen" from your wicked Ijaw President to murder prominent Northerners and blame it on BH, but it will fail. He told us he knows the BH, that they are in his Cabinet, so, this Shekau clown is only acting out a script handed to him by the Otuoke moron. Dumbo said he pardoned Interpol-wanted DSP Alams to prevent militants blowing up our oil industry, he awarded lucrative contracts to ND-thugs to "protect" our pipelines and waterways... so, Boko Haram suddenly towing the "blow-up" line is no co-incidence fool, it's the militants speaking as Abu Shekau, their Ghost Commander! Asari threatened the same clique of Northerners, Al-Mustapha was freed to facilitate their assassinations... Dumbo should send hi

^ | v • Reply • Share ›

ferdyyokwu • 5 years ago

No one is deceived Claimed targets ni

no one is deceived. Claimed targets, party. Need I write more? Those who have brains let them use them. vote APC if you want chaos: Finito.

^ | v • Reply • Share ›

Comments continue after advertisement

Sponsored

GONE VIRAL

Official 2018 Commemorative Collectors Certificate

The PERFECT Commemorative Item. Use It To Piss Off Those Libtards. Imagine The Look On Their Faces When You Show Them Number 45 On The NEW Golden \$1000 Certificate. Making America Great Again!

[Learn More](#)

[Report ad](#)

Anonymous • 5 years ago

I wonder what Boko Haram are thinking of when they say NIGER DELTA will be attack.

^ | v • Reply • Share ›

Amamchukwu • 5 years ago

Those fools who are clinging on to and shoving Nigeria to our faces should wake up from their slumber and stop deceiving themselves about Nigeria, for Nigeria is finished as a country. Anyone who still think that Boko Haram is not a radical Islamists group and a separatist organization who want to Islamize Nigeria and if they cannot get the entire country would want to establish Islamic Republic in northern Nigeria. It is time we peacefully dissolve Nigeria.

^ | v • Reply • Share ›

Ben • 5 years ago

The threat of Boko Haram leader, Shekau, to bomb oil facilities in Rivers and Bayelsa States should not be taken lightly by the Federal Government and good people of the 2 states. Flooding of the two states recently by so called hausa/fulani traders and migrant workers is a security risk. The govt should stop the influx no matter the opposition from northern elites in the national assembly.

^ | v • Reply • Share ›

Anonymous ➔ Ben • 5 years ago

Ben you are very correct. These people are subtle and deceptive in their approach of invading a city in order to ruin it. The people of Niger Delta, the entire south and the FG should wake up to this danger snow balling. Most of BH fighters are displaced guerilla fighters from Libya & the Sahara; they are animals and should never be pampered as humans. All they need is instant extermination - Better still, GEJ should hire the Israelites to deal with these blood suckers (th

do not deserve too live and share

^ | v • Reply • Share ›

Toro • 5 years ago

With today technology, what does it take to track and get the sources and places where the Boko assemble, send their video. etc. even if they live inside the ground?

To defeat the boko is simple common sense within today North Islamic religion before any other thing and Nigeria.

Remove all the northern Muslimss from the security intelligence teams on boko. If you cannot remove a Northerner as your NSA then do not allow him and the Defence Minister, etc access to the boko intelligence teams.

The inability to finish off the boko by now and their unnecessarily killing our forces is as a result of insiders leakage of information about our intelligence and plan to the terrorists by those privy to the information.

^ | v • Reply • Share ›

Anonymous • 5 years ago

YOU PEOPLE SEEM TO BE PHONY A TIMES,AND KNOW THAT YOU ARE NOT DECEIVING AND INTIMIDATING ANY ONE BUT YOUR SELVES.GO BACK TO HISTORY OF BOKO HARAM EVOLUSION AND GET THE FACTS RIGHT.WHO DID BAIL MOHAMMED YUSUF WHEN HE WAS ARRAIGNED TWICE BEFORE ABUJA HIGH COURT? FIND OUT BEFORE YOU ACCUSED BABANGIDA OR BUHARI.THIS IS THE MISTAKE WHITE PEOPLE MADE IN JOINING SOUTH AND NORTH.OTHERWISE WHY WOULD YOU PEOPLE USE SENTIMENT IN MAKING YOUR CONCLUSION?IF JERRY GHANA COULD BAIL MOHAMMED YUSUF THEN TELL ME WHICH RELIGION HE BELONGS?

^ | v • Reply • Share ›

Dr. Oliver MaGuire (Durban) • 5 years ago

I don't know the Publisher of Saharareporters - Omoyele Sowore - but he must have a compelling personality to attract writers twice his age on his website and keep them writing for several years. Only a naturally honest young man can win such respect from usually critical professional writers. I doff my hat to him.

Your reporting of GENOCIDE by Muslims against Nigerian Christians forced Boko Haram into making this announcement of its intention to now kill Muslims, including General Babangida and Emir of Kano. I will only believe this fake announcement if Boko Haram carries out this empty threat made only to cover up genocide and begin to look 'objective' as a murderous Islamic militia bent on killing Nigerian Christians.

^ | v • Reply • Share ›

Comments continue after advertisement

Sponsored

GONE VIRAL

Make America Great Again

Support trump today 2019!

[Learn More](#)

Report ad

Mary • 5 years ago

U think u can trick Nigerians and the whole world, no can't, We're not a fools.

This shows that there a hand of FG to:

1. Create a divide and rule system
2. To destabilize the Northern part of Nig and muslims
3. To kill and eradicate those not in support of GEJ.
4. To loot public money in the name of security.

To be honest with u all these videos are fake to divert people attention.

^ | v • Reply • Share ›

Temmy Willie-Harry (Port-Harco) • 5 years ago

"The day will come when they - the northerners - will physically come for you. If you allow them they will crush you when they come but i am ready for them - bullet for bullet".

"When the enemies come with their guns to shoot you down, i will also hold a gun to fight them back. There is no sitting on the fence. When they come, they won't differentiate between Urhobo, Ijaw, Itsekiri, Isoko, Anioma, Edo or other ethnic Niger Delta nations."

"The oil belongs to us in the Niger Delta. So don't be ashamed to stand up for your right. We must demand what belongs to us because 2015 is not just about President Goodluck Jonathan but about our destiny. If they say Jonathan is not good enough to be president in 2015 it means our oil is not good enough again for Nigeria".

..... Asari Dokubo, Commander Niger Delta Volunteer Force
(May 21, 2013)

^ | v • Reply • Share ›

Anonymous • 5 years ago

U think u can trick Nigerians and the whole world, no can't, We're not a fools.

This shows that there a hand of FG to:

1. Create a divide and rule system
2. To destabilize the Northern part of Nig and muslims
3. To kill and eradicate those not in support of GEJ.
4. To loot public money in the name of security.

To be honest with u all these videos are fake to divert people attention.

^ | v • Reply • Share ›

Mas • 5 years ago

Why can't we be objective? A cleric (shl
yet some gigantic fools are attributing b

^ | v • Reply • Share ›

^ | v • Reply • Share ›

Anonymous → Mas • 5 years ago

Are u not being mischievious ? Is there any muslim who has been killed purely bcos he is a muslim OR bcos they are also viewed as Govt /democracy/christian sympathizers ??

^ | v • Reply • Share ›

Triusm • 5 years ago

"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; and were it not that Christianity is sheltered in the strong arms of science, the science against which it had vainly struggled, the civilization of modern Europe might fall, as fell the civilization of ancient Rome."

- Sir Winston Churchill

^ | v • Reply • Share ›

Triusm • 5 years ago

"A degraded sensualism deprives this Muslim the life of its grace and refinement; the next of its dignity and sanctity. The fact that in Mohammedan law every woman must belong to some man as his absolute property, either as a child, a wife, or a concubine, must delay the final extinction of slavery until the faith of Islam has ceased to be a great power among men. Individual Moslems may show splendid qualities, but the influence of the religion paralyses the social development of those who follow it."

- Sir Winston Churchill

^ | v • Reply • Share ›

Anonymous → Triusm • 5 years ago

think Churchill is a stupid man for saying that kind of words about Islam, there so call democracy where is it today.

^ | v • Reply • Share ›

mary → Triusm • 5 years ago

U think u can trick Nigerians and the whole world, no can't, We're not a fools.

This shows that there a hand of FG to:

1. Create a divide and rule system
2. To destabilize the Northern part of Nig and muslims
3. To kill and eradicate those not in support of GEJ.
4. To loot public money in the name of security.

To be honest with u all these videos are fake to divert people attention.

^ | v • Reply • Share ›

Comments cc

Sponsored

GONE VIRAL

Official 2018 Commemorative Collectors Certificate

The PERFECT Commemorative Item. Use It To Piss Off Those Libtards. Imagine The Look On Their Faces When You Show Them Number 45 On The NEW Golden \$1000 Certificate. Making America Great Again!

[Learn More](#)

[Report ad](#)

Triusm • 5 years ago

"How dreadful are the curses which Mohammedanism lays on its votaries!

Besides the fanatical frenzy, which is as dangerous in a man as hydrophobia in a dog, there is this fearful fatalistic apathy.

The effects are apparent in many countries. Improvident habits, slovenly systems of agriculture, sluggish methods of commerce, and insecurity of property exist wherever the followers of the Prophet rule or live"

- Sir Winston Churchill

^ | v • [Reply](#) • [Share](#) ›

Ahmadchindo • 5 years ago

I have no hesitation that Shekau is not a Muslim. He is certainly not a follower of our Noble Prophet Muhammad (saw).

When did the Prophet raise arm against the idol worshipper or any non Muslims if not in defence.

No, Shekau is not a Muslim.

^ | v • [Reply](#) • [Share](#) ›

Anonymous → Ahmadchindo • 5 years ago

"No, Shekau is not a Muslim." You have a lot of defending to do. Shekau says he is a true Muslim, you say he is not. How can you claim what you do not know. How would you proof he is not a Muslim when the man appears to be more convinced than you are about the religion and he is going all out for it.

Is this not the symbol of this religion? Take a close look at the entire middle east.

^ | v • [Reply](#) • [Share](#) ›

Anonymous → Anonymous • 5 years ago

Killing innocent is totally forbidden in islamic teaching, beside islamic religion i dnt think there is any religion that permit killing of innocent, those that re killing innocent nigerian citizens in the name of religions they should fear God Almighty, they rilli misundstnd the teaching of qur'an & sunnah. you should plz stop it, you re causing humiliation to muslim and destroying the image of islam. plz we re begging you in the name of God Almighty to stop it, peace can never be archive by force

^ | v • [Reply](#) • [Share](#) ›

Ogbuefi lyke Nwata-akwochaka • 5 years ago

His mention of Buhari,IBB,Kwankwaso i

make it look like they are also targets.W

Sponsored

GONE VIRAL

Official 2018 Commemorative Collectors Certificate

The PERFECT Commemorative Item. Use It To Piss Off Those Libtards. Imagine The Look On Their Faces When You Show Them Number 45 On The NEW Golden \$1000 Certificate. Making America Great Again!

[Learn More](#)

[Report ad](#)

SaharaReporters.com is an outstanding, groundbreaking news website that encourages citizen journalists to report ongoing corruption and government malfeasance in Africa. Using photos, text, and video dynamically, the site informs and prompts concerned African citizens and activists globally to act, denouncing officially-sanctioned corruption, the material impoverishment of its citizenry, defilement of the environment, and the callous disregard of the democratic principles enshrined in the constitution.

CONNECT WITH US

LIKE US ON FACEBOOK

FOLLOW US ON TWITTER

WATCH US ON YOUTUBE

SUBSCRIBE TO OUR FEEDS

SAHARA REPORTERS

[About](#)

[Contact Us](#)

Careers
Support Us
Advertise
RSS Feeds
Submit A Story

SECTIONS

News
Reports
Opinion
Politics
Business
Sports
Entertainment
Lifestyle
Education
Videos
Photos
Documents

NEWS SOURCES

100Reporters
Africa.com
African Spotlight
Businessday
Channels Television
Coastalnews
Daily Independent
Daily Times Of Nigeria
Desert Herald
Economic Confidential
Iq4news
Leadership Newspaper
Liberty Radio Kaduna
National Daily
NewsDiary Online
Nigerian News Service
Nigerian Tribune
Nigerian Village Square
Okey Ndibe
Osun Defender

Peoples Daily

PM News

Pointblanknews

Premium Times

Punch

Sahara TV

The Guardian

The Nation

The Sun

Thisday

TV360 Nigeria

Vanguard

Viewnaija

Copyright©2014 Sahara Reporters, Inc. All rights reserved. — [Privacy Policy](#)