Sweden suicide bomber: Taimur Abdulwahab al-Abdaly was living in Britain

An Islamic suicide bomber who attacked Christmas shoppers in Sweden at the weekend is a British university graduate and was living in this country until two weeks ago.

There is much to comment on in this article. Not the least of which is the photo of this Muslim Terrorist. For a while it has become very apparent that the candidates that are chosen for all to many of these attacks in the US, UK and the EU are all light skinned muslims.

The suicide bomb in Stockholm is thought to have been carried out by Taimur-Al-Abdaly, right This is another big part of the MO of these Muslim Terrorists, that they do their evil in different city or nation than they dwell in. Within the Koran and the Jewish Talmud from which the Koran is largely derived from it is expressly commanded that those that would do evil -- that is steal, rob, maim, and kill that they should go to another city. This allows the Local Talmudist Muslims that dwell within the city that was attacked to deny having anything to do with this random act of violence. This is called “Plausible Deniability”
By Duncan Gardham, Marcus Oscarsson and Peter Hutchison
10:34PM GMT 12 Dec 2010

Taimur Abdulwahab al-Abdaly tried to set off a car bomb packed with gas canisters in a busy shopping street in Stockholm. The car caught fire and the bomber fled the scene before blowing himself up 300yd away 15 minutes later, injuring two bystanders.

It emerged last night that Abdulwahab, who was due to turn 29 yesterday, is a former physical therapy student at Bedfordshire University in Luton, and that his wife and three young children still live in the town.

MI5 is now investigating possible links with extremists in Luton, whether the bomber was radicalised at the university and claims that he was helped by an extremist group in Yemen, the base for al-Qaeda in the Arabian Peninsula.

This suicide bombing follows an attempt by Umar Farouq Abdulmutallab, a former student at University College London, to blow himself up last Christmas on a flight to Detroit.

Abdulmutallab had trained in Yemen, Here is another part of their MO middle eastern terrorist training. The skills and contacts they need do not seem to be obtained at this time from online websites. So they have to fly to these countries with these training camps. but had become increasingly radical during his time in Britain. Here is what we will call the final part of their MO – they return home and attend a Mosque where their anger and hatred of whoever they are to hate is honed into a sharp weapon and once that rises above any fear they might have they are unleashed. Our comment here is this would seem to be done individually and personally and out of the sight in a cell group or under the watchful eye of the Imam or certain visiting Imams.
The security services and police are concerned that British university campuses have become breeding grounds for extremism. Neighbours told The Daily Telegraph last night that they had last seen Abdulwahab at the 1930s semi-detached house in Luton, Beds, two and a half weeks ago. The couple have two young girls and a baby son. His wife, Mona, a Swedish citizen, is said to run a home beauty company. This is a big part of the MO These Muslim Terrorists typically charm and marry white Christian woman. It is a big deal to defile a Christian Woman by having her voluntarily give up her faith and become a Muslim baby factory.
Tahir Hussain, 33, a taxi driver who lives nearby, said: “I used to see him around often. He didn’t say much but seemed nice. I used to see him walking with his kids. Plausible deniability, from his Muslim neighbors and aquantances, from his family members, everyone is shocked he would do such a thing. From those in his Mosque. YET SOMEHOW it is reported in this article that this man became very radical after his return from training camp. People noticed. People saw a change in him.
“I was shocked when I heard what happened because I never thought he could do such a thing.”

Mr Hussain said that the couple had been living there for a year and that Abdulwahab used to go to Friday prayers at the Islamic Centre in Luton.

The bomber had recently advertised on a Muslim dating site for a second wife, saying he was looking for a “lady 25-30 who lives in UK for marriage”. The site, Muslima.com, said he was born in Baghdad, Iraq, and moved to Sweden in 1992 and then to Britain in 2001 to study for a degree in physical therapy, marrying in 2004. This is also the MO it takes time for these spiders to weave their web and nest before they go out to Jihad. It tells us that family and children are highly important to these terrorists.
On his Facebook page, he included a group called Yawm al-Qiyaamah, meaning Day of Judgment, that featured a montage of Tower Bridge in flames. In law enforcement this kind of thing used to be called a clue.
Reports from Sweden said Abdulwahab was shouting in Arabic and carrying six pipebombs, one of which exploded, along with a rucksack full of nails and explosives.

A paramedic said the bomber had no injuries to the face or body in general but looked as if he had been carrying something that exploded in his stomach. One witness said the bomber had worked as a sandwich board advertiser in the Drottninggatan shopping area.

Carl Bildt, the Swedish foreign minister, said it was “a most worrying attempt at a terrorist attack”, adding that it “failed – but could have been truly catastrophic”. Theresa May, the Home Secretary, said: “The Swedish government have indicated they believe this was a terrorist attack. We will be talking to them about the details of that attack.”

Abdulwahab’s father, Thamer, 61, who lives in Tranås, south of Stockholm, said his son had been at the family home on Friday.

“After he woke up Saturday morning, he took his car and drove off,” he said. “He did not say if he was going to Stockholm or elsewhere.”

An Yemeni Islamist website, Shumukh al-Islam, published a photograph of Abdulwahab in dark glasses, saying: “It is our brother, mujahid Taymour Abdel Wahab, who carried out the martyrdom operation in Stockholm.”

Twelve minutes before the bombing on Saturday, a Swedish news agency received a message with two sound files, one in Swedish and one in Arabic, that was also sent to the Swedish Security Police. The message criticised Swedes’ silence over cartoons of the Prophet Mohammed and Swedish soldiers serving in Afghanistan. Abdulwahab said: “Now your children, your daughters and your sisters will die as our brothers, our sisters and our children are dying.”

He also asked his family for forgiveness for misleading them about a trip to the Middle East: “I never went to the Middle East to work or to make money, I went for jihad.” He asked his wife to kiss the children on his behalf. “Tell them Daddy loves them,” he added. Here we not to intimacy and the care this Terrorist had for his Children. We have noted that the only way to deal with these people is to deal with them, their household, and their relatives.

In other words if a Terrorist acts, his family, and relatives are all rounded up and deported. So for this crime all his family members and relatives instantly lose citizenship in the UK, and Sweden or other EU countries they live in. Their home and all assets are seized and at least used in part to pay for the damages and lives they have destroyed.
