

THE ISLAMIC PARTY OF BRITAIN

PO BOX 844

Oldbrook

MILTON KEYNES MK6 2YT

01908-671-756

0750-3210363

info@islamicparty.com

davidpidcock114@gmail.com

Date: 26/10/2016

Office of the South Yorkshire

Police and Crime Commissioner

For the attention of Dr Alan Billings

Carbrook Hall,

Sheffield

Dear Doctor Billings,

First of all I wish to endorse in its entirety the content of the letter presented to you by Mr. Tony Farrell, dated August 22nd prepared by JAH @ JAH Truth.net, hard copy attached. Because the Divine Mosaic Law, as promised, conforms in every respect to that set out by Hashem / Allah'a /Allah later in His Holy Qur'an/Koran, as He promised us in Deuteronomy 18:18/20: Where He clearly states that: "I will raise them up a Prophet from among their brethren, like unto thee, and will put my words in his mouth; and he shall speak unto them all that I shall command him. 19 And it shall come to pass, that whosoever will not hearken unto my words which he shall speak in my name, I will require it of him. 20 But the prophet, which shall presume to speak a word in my name, which I have not commanded him to speak, or that shall speak in the name of other gods, even that prophet shall die..."

On Page 100 of Her Book- *Londonistan* – In Chapter 5 - *The Alienation Of British Muslims* Melanie Phillips, States: "According to Professor Alan Billings, who teaches religious studies at Lancaster University, students would normally be made aware of the origins of the sacred texts and the history and development of the faith, the notion that there is a history and a development, and that people don't necessarily believe in the same way that they did in earlier centuries. "But with the Koran this is totally avoided," he said. "It is presented instead as if it has immediate and direct relevance, so you read off from that document into your present situation."

"In other words (She says) British universities are teaching the Koran not as an objective and detached analysis of a religion, as would be the case with teaching any other religion, but from the perspective of the most obscurantist believer that it is true and not open to challenge. So British universities, the supposed stewards of rationality, have been suborned into becoming instead tools of religious indoctrination. And any backsliding into the realm of objective scholarship is punished".

"I was once teaching an undergraduate course on the subject of Islam and women," said Professor Billings. "I wanted to go back to the Prophet, but this was thought irreligious and blasphemous because it dealt with **concubines and sex with children**. On another occasion, I remarked that suicide bombers posed a real problem because normal constraints don't apply if you think your death will lead to God. For this, I was reported to the vice-chancellor, who told me to back off."

Doctor, anyone with a correct understanding of Islamic jurisprudence would know that suicide and or indiscriminate killing is strictly forbidden in Islam; these are the deluded anti-Islamic practices used by the Jebbel Druze Masonic Assassins / Hashishieen fired up then with Opium laced Hashish, which provoked the first Crusades, but now the likes of IS/ISIS/ISIL ET AL are provided with more potent psychotropic formulations manufactured here in the West, Israel and Saudi Arabia. Furthermore, for those of us who have taken the time to check both the agenda of Melanie Phillips and her sources, recognise that her Mendacity is only matched by her wilful ignorance and blindness at seeing things for what they really are, resulting in the streams of vacuous vituperative utterances issued during her public/TV appearances and through her poisonous pen mails masquerading as valid, unbiased investigative journalism – which in the words of Harold Wilson add up to little more than “A contiguous farragoes of twisted facts, innuendo and downright lies.” For which reason, behind her back, she was dubbed “Marie Antoinisque” by her colleagues at the Daily Mail.

The rules and punishments concerning Concubines and or Paedophilia are exactly the same under Islamic Law as they are under its predecessor revealed to Moses Peace and Blessings be upon him and binding on all God’s prophets and Messengers back to Adam (AS). It is a pity that people continue to believe that any prohibitions i.e. “jots or tittles” listed under the Laws of Moses encapsulated in the Decalogue were dispensed with either by Jesus or Muhammad (PBUTB).

Furthermore, as the written chronology of the Qur’an clearly shows, the age of Aisha, at the time of the consummation of her marriage with the Prophet Muhammad she was at least **19 AND CERTAINLY NOT 9**. Therefore, the Prophet Muhammad (PBUH) in no way condoned or participated in child sexual exploitation or would approve of today’s institutionalised state sponsored pederasty advocated by Jeremy Bentham or condone Bentham’s Defence of Usury – AKA John Ruskin’s “ROOT OF ALL EVIL”.

According to God’s Law - all people, particularly those with Muslim names who are **actually guilty** of the kind of sex crimes carried out in Rotherham or Sheffield should be flogged in public with 80 lashes along with those in authority who turned a blind eye and continue to turn blind eyes to all other forms of evil behaviour and or preventable disasters, including the continuing cover up of the role played by the Assistant Chief Constable Walter Jackson, for if not initially causing, then certainly for exacerbating the Hillsborough Disaster, in that, according to Radio Sheffield’s Winton Cooper, who I interviewed on video for Al Majd Television in Dubai and Andy Hymas, who I twice interviewed here in Dronfield, once with Tony Farrell, that ACC Walter Jackson was under the control room desk at Leppings Lane in “a delirious uncontrollable state”. Or the role Jackson certainly played in “implementing – the much admired - East European Police methods used at Orgreave.” The planned deployment of which were outlined at a Lodge briefing at Tipton Masonic Hall in April 1984 – source Charles & Hugh Davies Gribben.

With best regards

Yours sincerely

David Moses Pidcock
Leader of the Islamic Party of Britain
1. Attachment