Christian Militants In Southern Kaduna Threaten Fulani Herdsmen, Give Seven Days Evacuation Notice

A militant Christian sect that first emerged last year in Christian-dominated Southern Kaduna again, today threatened to chase out Fulani herdsmen if they do not leave the area in the next seven days.

BY SAHARAREPORTERS, NEW YORK

JUN 04, 2012

A militant Christian sect that first emerged last year in Christian-dominated Southern Kaduna again, today threatened to chase out Fulani herdsmen if they do not leave the area in the next seven days.

Ad

The group, known as AKHWAT AKWOP, said is spokesman, Bukarma Leguma, that it has "water peaceful, innocent, and hardworking people by in southern Kaduna," and urged the herdsmen to

"AKHWAT AKWOP is also aware that the ultimate aim of the Fulani terrorist is to create a situation of insecurity in southern Kaduna whereby our people will not be able to utilize this farming season thereby leading to hunger, deprivation and famine in the land," the statement said. It warned that after the seven days of grace, which expires on June 10, AKHWAT AKWOP will declare "open season" on any Fulani found within their lands.

[Full text of the statement]:

Below is the full statement:

Greetings in the name of our lord and savior Jesus Christ.

AKHWAT AKWOP has watched with disgust the unrelenting murders and killing of our peaceful, innocent, and hardworking people by wandering bands of Fulani terrorist gunmen operating in southern Kaduna.

Between January and June 2012, the Fulani terrorist have murdered over 100 innocent southern Kaduna people, the recent one at zonkwa claimed a father and son leaving others injured.

AKHWAT AKWOP is also aware that the ultimate aim of the Fulani terrorist is to create a situation of insecurity in southern Kaduna whereby our people will not be able to utilize this farming season thereby leading to hunger, deprivation and famine in the land

Rising from our national executive committee and field commander's emergency meeting AKHWAT AKWOP resolves as follows

- For so long we have restrained ourselves from reprisal attacks against these Fulani dogs from hell.
 We can and will no longer do so
- 2. Today 3/6/12 AKHWAT AKWOP gives all Fulani within southern Kaduna 7 days to leave. After these 7 days of grace which expires on 10/6/12 AKHWAT AKWOP declares open season on any Fulani found within our lands.

Ad

- 3. AKHWAT AKWOP assures all our peace low homes, villages, highways and on their farms.
- 4. AKHWAT AKWOP reminds all that eternal freedom.

THE GATES OF HELL SHAT

AKHWAT AKWOP

Sponsored Ad

Interested in Advertising?

SOURCE: SAHARAREPORTERS, NEW YORK

READ MORE: NEWS

YOU MAY ALSO LIKE

These Things You Should Never Wear When You Travel By Plane

Top Journey Mag

If You Eat Beetroot Every Day, This is What Happens to Your Body

Nutrition Expert

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

Food Prevent

Dubai Investment Properties Might Actually Surprise You

Property Investment | Search Ads

The Cost of Hair Transplant in Turkey Might Surprise You

Hair Transplant | Search Ads

Why Are These New Earphones Selling Out So Fast in Vietnam?

AirPhones

Flights In Vietnam At Ridiculously Low Prices

Save70.com

If You Live In Vietnam & Want Faster Wifi, This New Device Is Must-Have

WiFi SuperBooster

Sponsored Links by Taboola


```
Igbokwe,"
aka "Chris Mudon,"
aka "Acte,"

19 aka "Still Rudon,"
JEHNY ELO INOGEO,
aka "Man,
TRUCKERSH ENGELEY UMEJESI,
U.S.C. $ 2232(a): Destruction of
```

CORRUPTION

Full List Of Nigerians Indicted By US Government

150 Comments 2 Days Ago

TRAVEL

Nigerian Who Bribed Nurse To Pose As Baby's Father To Be Deported From UK

10 Comments 14 Hours Ago

13

BREAKING NEWS

Six Mine-resistant Military Vehicles Intercepted At Nigeria/Cameroon Border

8 Comments 12 Hours Ago

CRIME

Wadume: Soldiers Face Dismissal As DHQ Panel Concludes Report

2 Comments 21 Hours Ago

CRIME

APC Counters Wadume, Says We Don't Transact Business With Kidnappers

10 Comments 13 Hours Ago

29

BREAKING NEWS

BREAKING: Tribunal Sacks Senator Dino Malan

Ad

10 Comments 1 Day Ago

1 1 T

Sponsored Ad Interested in Advertising?

TRENDING NOW

The Igbo Crime Culture (2) By Fredrick Nwabufo

203 Comments 1 Day Ago

Full List Of Nigerians Indicted By US Government

150 Comments 2 Days Ago

Nigerian Who Bribed Nurse To Pose As Baby's Father To Be Deported From UK

10 Comments 14 Hours Ago

Six Mine-resistant Military Vehicles Intercepted At Nigeria/Cameroon Border

8 Comments 12 Hours Ago

Wadume: Soldiers Face Dismissal As DHQ Panel Concludes Report

2 Comments 21 Hours Ago

APC Counters Wadume, Says We Don't Transact Busine

10 Comments 13 Hours Ago

10 Comments 1 Day Ago

Government, Labour Disagree On Minimum Wage

2 Comments 15 Hours Ago

23 Nigerians To Be Executed In Saudi Arabia Over Drug Trafficking

45 Comments 14 Hours Ago

Senator Abaribe Dares IPOB, Says I'll Go Anywhere I want In The World

11 Comments 18 Hours Ago

Andy Ruiz Vows To End Anthony Joshua's Career

2 Comments 15 Hours Ago

Buhari Will Torture Igbo Attackers Of Ekweremadu If Extradited, HURIWA Tells Germany

21 Comments 22 Hours Ago

Sponsored Ad Interested in Advertising?

Ray • 7 years ago

Keneth stop worshippin a man, worship the ever living God(ALLAH), he is merciful, full of wisdom, benevolent, and omnipotent, Master of d day of Judgement. He(Allah) sent a great prophet (Jesus) to guide and save d Jews from their hellish ideologies. Allah swt only says "Be and it is"

∧ ∨ • Reply • Share ›

KENETH → Ray • 7 years ago

I don't have to lie about Islam bcos there is no reason for me to do that. Islam is already a lie which is being exposed every day.Ray, I will be all too willing to worship a man who had such a miraculous birth and performed unheard of miracles than to worship a rehashed pagan idol. Remember that Muhammad's father was named 'Abdallah' which means the 'slave of allah'. Allah had been the Arabian god before Muhammad was born that was why his father could be its slave. You can see that Allah is so powerless that it requires the likes of Ray to kill and maim for it. Allah has never done anything spectacular as the GOD of the

Holy Bible did.Allah told falsehood not protect its prophet from physitrust his god. So he wore 2 coats bodyguards. Allah went to sleep a Allah is guite heinous.

∧ V · Reply · Share ›

Ray • 7 years ago

You also said Islam is a false religion, plt gotten themselves confused and lost. The pagan concept adopted by early Xtiaan

1

∧ ∨ • Reply • Share •

KENETH → Ray • 7 years ago

Emperor Constantine summoned the Nicaea conference which issued 20 edicts. None of them said anything about the Sonship of JESUS. The Holy Bible is the inspired word of GOD. That is why whatever is said in there comes to pass. Can we say that about the koran? NO! First of all, it has stories which were already well known in Arabia, some of them as folktales, long before the time of Muhammad who retold them as 'revelations'. Then the scribes wrote whatever they liked which Mohammad approved. He refused to compile his 'revelations' into a book but left them to be memorized. How well can u trust human memory? Some suras 'were eaten by goats' when he died. Then Uthman gave Zaid the task, which was 'more difficult than lifting a mountain', to compile what u have now as the koran. He got killed by Muhammad ibn Abu Bakr for corrupting the word of Allah. Yet it is the same one Muslims read today. Be honest Ray, between the Bible and the Koran, which one is of doubtful origin?

KENETH → Ray • 7 years ago

When u claim that no muslim has read anywhere that Muhammad is the messiah, it shows that u have not read the gospel of thomas and that of Barnabas. Without reading them, there is no basis for ur argument. The doctrine of the HOLY TRINITY has nothing to do with any pagan religion. The doctrine had been known to the Apostles as well as the early church fathers like Iraeneus(130-200), who lived long b4 Emperor Constantine. Even Polycarb, who was ordained Bishop of Smyrna by the Apostle John, had referred to the Holy Trinity in the baptismal formula. So did Tertullian(ca 160-220), Victorinus(ca 270-303) and so many others. Unlike Christianity, nothing holy can be said about Islam. Every ritual in Islam derives it origin from Arabian paganism. The Kabba, hajj, umra, running around Saffa and Marua, circling the kabba 7 times were all pagan rituals. The 'holy month' was pagan that was why Muhammad said it was grievous to kill at that time.He still justified the killing.

∧ V • Reply • Share • Ad

Ray • 7 years ago

Keneth y do u always post baseless facts blackmail. Muslims never claim or read ir refer to Jesus as a messiah. The gospel to Islam in d aspect of Jesus birth and clipsus was a great prophet in islam y wolt read any where that muhammad was a

∧ ∨ • Reply • Share •

KENETH → Ray • 7 years ago

Ray, if anyone resorts to cheap blackmail in advance of his religion, it is the muslim like you. When u say that "NOR DO WE REFER TO JESUS AS THE MESSIAH", it means that either u are lying or u do not read the koran. That manual of violence calls the Lord Jesus the "messiah" in not less than 5 instances. If y now say that HE is not the messiah or u do not recognize HIM as such, then it means that u are at variance with ur koran. That makes u a kafir or an apostate for the rajam penalty. The 'gospel of thomas' has been described by the Concise Encyclopedia of Islam as a 'medieval forgery'. So if u like, continue to use a forgery as the source of proving Islam to be the verbatim word of 'Allah'.

Ray, always read my posts carefully. I said that the gospel of thomas u are so delighted

Ray, always read my posts carefully. I said that the gospel of thomas u are so delighted with, says that when Jesus was asked if HE was the messiah HE said 'no' that it was Muhammad. This is one claim that Muslims have not made for their prophet directly but choose going through 'Thomas'.

Ben Zonkwa • 7 years ago

May the soul of the fulanis who wil not live southan kaduna I live in peace

Maigemu • 7 years ago

I fear for the future of Naija. People can only live in peace and security when there is freedom under equitable law, law which is upheld by strong and fair government. Boko Haram and some (not all) among the nomadic Fulani are lawless murderers spreading fear and death. Army and police have failed to protect people from them. So now AKHWAT AKWOP wants to take the law into ts own hands and be as lawless as Boko Haram. My Christian Brothers, this is the way of folly that will lead to hellish conflict. I pray you see the folly of this way and show Christian grace and love for your enemies. This does not mean you submit to their lawlessness. Arm yourselves in self defence if the police and army do not protect you. But return no-one evil for evil. As much as it lies within you live in peace with all. It is very sad to see so much belligerence from Christians and Muslims posting here. Ubangiji Allah yo kiyaye ku duka.

osita DIOKA • 7 years ago

Does anybody wonder why the Fulani are impulsively violent and willing to kill at the slightest

1 T

provocation?It is very expected that whe the influences of modernity including educated to that of a normad wondering to much and as long as a miracle will not security risk if he is not educated.The not corrupt northern oligachy to siphon a hel Discouraging normadism should be the

ASK • 7 years ago

I'm sure we will teach them a lesson! We

20/2019

shortly, we will teach them a lesson that their whole generation; diamon adda in southern kaduna WILL NOT forget!

Mark it.... Idiots....Visionless animals...

∧ ∨ • Reply • Share •

demola · 7 years ago

Read the recently discovered gospel of thomas the western scholars are now unanimous that yr god was a 5 foot 6 inch jew who slept with men evil people lets start the war and see

∧ V • Reply • Share ›

Anonymous → demola • 7 years ago

Ur own prophet had several mistress nd preach violence. Is that not y u muslims are bloodlust.u called urself demola sango lapa iya laya e

∧ V · Reply · Share ›

KENETH → demola • 7 years ago

It is good news that muslims are relying on the 'gospel of thomas' because it further exposes Islam as nothing but falsehood and is maintained on lies. Among the defects of this 'gospel' are its contradiction of the unholy koran. For one, it claims that Muhammad was the 'messiah; a claim which the koran does not make. No authentic gospel will deny the HOLY TRINITY as this one does. It is deficient in geography by claiming that both Jerusalem and Nazareth were seaports. It is written in modern Assyrian which was standardized in the 1840s. The first Bible in modern Assyrian was written in 1848. If the book was written in 1500 AD, then it would have been in classical Assyrian. How would a book written in 1500 predict the coming of Muhammad which took place 800 years earlier? What is the miracle or extraordinary about an after event? Muslims ridicule themselves with such claims.

I have repeatedly said in this forum that Muhammad was homosexual as was Umar and others.

∧ V • Reply • Share >

Lamido Sanusi • 7 years ago

take them there.

You see, a blind man has nothing to do with sun light.

The reason why Israel is so violent with the

When you meet people who feel strong an

The reason why Israel is so violent with the hold of their neighbors.

You will note that despite the bravery of t confront them with full measure of violei

The Fulani need to be confronted with fu

They will calm down... no man is fearles

∧ | ∨ · Reply · Share

dungshul • 7 years ago

who deceived u dat ur primitive fulanis are invincible?go 2 langtang and ask d fulanis there they will tell u d casualties they suffered in 2003. The reason they are leaving in my village 2day is boos they came begging 4 peace. So,dont brag u may defeat d berom pple but u will NEVER defeat d Tarok pple.

∧ V • Reply • Share ›

Anonymous • 7 years ago

IS QUITE EASY TO KILL AND DESTABILIZE THEM IF YOU CANT KILL THEM DON'T SPARE THERE COW. BECAUSE THERE TIME IS NOW, YOU HAVE MY FULL SUPPORT FOR LOGISTICS. WE CHRISTIANS HAVE ENOUGH MONEY FOR THE PROJECT.

∧ V • Reply • Share •

Ahmad • 7 years ago

Verily, d tym wl come wen you n doz dat insult Allah n His Messenger wl knw d bitterness of wat u're saying. I respects Jesus, he is a messenger of Allah. It is un4tunate dat u cant understand His(jesus) messege. Pls dnt jst listen 2 ur pastors, read n understand ur Original Bible, it wl lead u 2d streigth path. Allahu Akhbar

∧ ∨ • Reply • Share ›

Alamin • 7 years ago

Pls let us live in peace

∧ V • Reply • Share •

AA · 7 years ago

God forbid

∧ ∨ • Reply • Share •

PERFECTION • 7 years ago

Wonders shall never end. The christian terrorist group is eminent.

A message to the CAN president. I hope they are not spirit-like as Boko Haram.

Ad

DAN FULANI • 7 years ago

Assuming today a Fulani man who has all the Bush is too much let me sell my Cow market and buy a nice Car.' Who loses? I that rely on the fulanis to supply us Meat Let us be honest for once, how many perchallenges they face every single day as STUPID natives complaining 'Fulanis han any tribe in southern Kaduna tries the Fit PEOPLE GO AND TOUCH THE FULANI CRY.

Reply • Share •

Max → DAN FULANI • 7 years ago

When have u now become a fulani god that will fight for them by saying if any tribe tries the fulani in southern kaduna.? Have u forgotent so soon dat offenders never go scot free and dat violators will reap eyactly what they hav sown? My advice to you, just incase you are a fulani, call ur people to order now before the angry christian youth finally blows up. You no worth, no nation has ever survived religious war. Be seriously warned.

∧ V • Reply • Share >

Onye ibo → DAN FULANI • 7 years ago

Bros you are talking absolute rubbish and nonesense.

∧ V • Reply • Share >

Onye ibo → DAN FULANI • 7 years ago

Bros you are talking absolute rubbish and nonesense.

∧ V • Reply • Share ›

Anonymous → DAN FULANI • 7 years ago

Pls note that in European countries and America there are no fulani's. Yet they eat meat. I want to remind and inform you boos I can see that u deformed, that almost 30% of Nigerians don't eat red meat boos of it's effect health-wise. Moreover, don't think that most cow "not cows" like u bush man said came frm healthy farm produce not like d mad cow disease u guys shear. If a trader closes his shop, Sabon Gari market won't even feel or notice it. Go to hell with ur cousin cow and come to d city and live let's see "can a baboon survive outside bush?" Mschew

∧ V · Reply · Share ›

Mohamed is a terrorist • 7 years ago

Mohamed is terrorist and d coz of northernans problemz, blood sucker, he the founder of islamic terrorist, he z evil and dum 4 hell. Fulani cant do any 4kin thing. We are ready 4 dem

∧ ∨ • Reply • Share ›

Anonymous → Mohamed is a terrorist • 7 years ago

good man and thought good man Ad wagon.

Reply • Share •

Maxwell ugbor → Anonymous

D life of your neigbour sni

Mercy → Anonymous • 7 years

Am sure u are a fulani ma

leave their land, u fulanis

forest wit wild animals. Idiots lik u will neva see anything wrong wit killing Christians , enough is enough, all fulanis go back 2 ur famine country. Useless Vampires .

Dauda ibrahim → Mohamed is a terrorist • 7 years ago

You deserved death penalty for insulting our prophet.

British Nigerian • 7 years ago

This is clear evidence our police force is incapacitated to respond to the current threat Nigeria faces. They are a disorganised bunch of gun carrying vigilante.

Only in lawless societies do people make such anouncement above the law. Who are the next group waiting to do carnage like Boko Harem?

Almost every problem can be traced back to CORRUPTION. The police are ill equip and poorly trained.

This new development is NOT about trying to bring a southern president down. IT ABOUT A GOVERNMENT ALLOWING CORRUPTION TO FREEZE EVERY GOVERNMENT FUNCTION TO IT'S PEOPLE.

Abubakar • 7 years ago

Gentle men! i'v read enough posts, positive and negative. I feel i shld say THE POLITICIANS HAVE LONG DEPRIVED US OF OUR BASIC HUMAN NEEDS. All we have left is a RELATIVE PEACE, who is threatening 2 FLY. Should we start somethin stupid, we'll all live to regret, we wont hav d tym 2 hustle 2 mek our ends meet talk more of usin d social ntwok 2 interact. we'll all b on the run like FUGITIVES. i'v seen war n knw fully well d consequence. Ignore any coment encouraging U to wage war, as that coment is coming from someone HUNDREDS OF KILOMETRES away from KADUNA. DNT BEGIN WT U CANNOT END,

FINALLY, PEACE IS ALL WE'VE GOT LEFT IN THIS COUNTRY. LETS ALL SAY YES TO PEACE.

Jude Iwunze → Abubakar • 7 years ago

When a Lt. Col was made boss or born. He demonstrated that hard JAMB were by-passed and univer character, educationally disadvan awarded to locals via corruption. tohead NEPA, aviation, railways, a now collapsed. Everyone i into ca Reply • Share >

agbelero • 7 years ago

Why are fulance still in the bush? why are

Christian Militants In Southern Kaduna Threaten Fulani Herdsmen, Give Seven Days Evacuation Notice | Sahara Reporters

rearing their cows to destroy other people business and rarms when they could do what is right in this century which is ask government for a piece of land to grace their cows and settle in one location? In the modern day, it is called a RANCH. Do u think fulanis are the only human beings in nigeria with right of existence? Nobody is denying fulanis right to live, but they should not see themselves as superior to others. Let it be known that if your brothers kill others unjustly, they deserve to be killed too.

∧ V • Reply • Share •

Awaritefe peppe → agbelero • 7 years ago

who ever is in support of the fulanis previous assault on innocent Nigerians is callous and a killer too. @Dan fulani, immagine a member of your family happens to be a victim, how would you take it. I believe you are in support of the evil your brothers(bokom haram)are perpetrating. I know what people like you will do if muslims were the targets. By now, Nigeria would have been in shambles. Thousands of innocent Christians have been murdered in cold blood and still counting, yet, you want many more of them to be left unprotected? The Christians have waited too long, the time has come for us to avenge the death of our brothers and sisters. They have taken our simplicity for stupidity. We at the Niger delta are ready to take it to whatever level by unleashing hell to any sect members, their allies and their leaders.

∧ V • Reply • Share •

Anonymous → agbelero • 7 years ago

Agbelero, u r so correct! Its a pity that dan fulani thinks we should feel lucky to have fulani people in our midst. Fulani people kill thousands every year. How can a human being kill a man becos of a bloody cow?! It doesn't make sense. Dan fulani, stop being foolish and encourage your brothers to respect other people and their right to life.

∧ ∨ • Reply • Share •

Anonymous → agbelero • 7 years ago

This is clearly hw stupit u r. With the current situation in the country u r supporting such act. Its clearly shw hw dogmartic idea u av nd hw narrow ur level of intellengent u r. Pls Nigerians do morethan try to inculcate the virtures of patient nd use legal proceding to achieve any objective.

Δd

∧ V • Reply • Share •

Anonymous • 7 years ago

This shows 2 d whole world xtian is ruling yet Gov't is not making any effort of additive in every part of d country.

∧ ∨ • Reply • Share •

Anonymous → Anonymous • 7 years ε**1**Yes! A right to LIVE and let live. F**1**need to be educated. A cow is n^T

∧ V • Reply • Share •

Anonymous → Anonymous • 7 years ago

Even the freedom to kill innocent people at will? Think again

agbelero • 7 years ago

The war that our rapacious and insanely corrupt rulling class ordered is here. I hope they get consume and new fresh order can come out their ashes. When a country disintegrate into

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.

Ad

1

٦

Т

Search

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

8/26/2019

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

7

1

Т

Christian Militants In Southern Kaduna Threaten Fulani Herdsmen, Give Seven Days Evacuation Notice | Sahara Reporters

8/26/2019

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

