

Takbeer e Musalsal

By

Syed Zaid Zaman Hamid

2007-2010

Table of contents

1- Media Presence (TV and Web Channels, National and International 2007-2010)

a- Guest appearances on TV channels

TV (as a solo guest)

TV Appearances (with other guests)

b- Internet Radio Interviews

c- Beepers of News Channels

d- Lectures

e- Seminars

f- Personal Messages spread through Youtube.com channels

g- Web based shows

h- International Media

i- Our Youtube presence

j- Our Facebook Official Page

2- BrassTacks Publications

Articles and Policy Papers (English)

Articles and Policy papers (Urdu)

BrassTacks Published Books

3- “Qurun-e-Oola” Series

4- BrassTacks Monthly Security Review

5- From Indus to Oxus

Experiences, Observations and Travels in the melting pot of history

6- Audio, Video and Picture archive of Afghan Jihad in the 80's

7- BrassTacks Security Situation Reports and Threat Analysis

8- 23rd March 2010 – Takmeel-e-Pakistan

Introduction:

“If you wish to be heard in the noise of this world, let your soul be dominated by a single idea. It is the man with a single idea who creates political and social revolutions, establishes empires and gives law to the world.” Allama Iqbal (R.A.)

O Allah, grant us this piece of land where we would be able to live our lives in accordance with the laws given to us by You in the Qur’an, and exemplified for us by the most revered and beloved, Syedina RasulAllah (pbuh). This was the prayer throbbing in every true Muslim’s heart in the pre-partition subcontinent, and then with eager ears and tearful eyes, they ultimately heard the announcement: “This is radio Pakistan.”

Thus began the largest migration recorded in history and the heavens also witnessed the most brutal massacre of humanity ever. Those who had dwelled as next-door neighbors for decades became scavengers over night. Train after train entered Lahore, carrying the mutilated, slaughtered bodies of Muslim immigrants, caravan after caravan was attacked and no one spared, elderly, infants, young innocent girls, pregnant women, unarmed men, all were preys to the beasts of revenge. Most of our elders paid a very heavy price for the fulfillment of this dream, they were either slaughtered or lost everything they owned; the nation lost many of its gems. They stayed back and sent their loved ones ahead with the confidence that they will fulfill the promise and complete the dream.

However, unfortunately after the death of our beloved Quaid, no one worthy or competent enough to shoulder the responsibility of fulfilling this promise appeared on the scene. The most incompetent, corrupt and soul less of all, governed this sacred land of ours.

It is a colossal undertaking, an enterprise of splendid daring as well as intense passion to rekindle the spark of self-respect, dignity and honor in an environment where complacency, confusion and cowardice reign supreme: A state to which the feeble-minded adjust and pessimistically resign.

In such despondent times, a soul dominated by a single purpose shone brilliantly amidst the shadows of utter despair. Syed Zaid Zaman Hamid, a man with a monumental mission, made his first mainstream media appearance on Ptv, in the current affairs program, World View, in the year 2007. However, this was just the proverbial tip of the iceberg. Syed Zaid Zaman Hamid had already been actively working towards defending Pakistan's Islamic ideology and identity as a Security and Defense Analyst at BrassTacks, since the year 2000. Thus had begun a journey of unflinching commitment towards preparing the groundwork for the establishment of a truly Islamic state as envisioned by Allama Iqbal (R.A.) and founded by Quaid-e-Azam (R.A.).

The BrassTacks programs aired on *News One* comprised of some of the most profound and significant series in sequential discussions, expositions and effective solutions regarding critical subjects that had never been discussed in the main stream media: Programs on Economic Terrorism, CIA Threats to Pakistan, Zionist Wars against Islam and Role of Spiritual Forces in War, are to name but a few. Syed Zaid Zaman Hamid's accurate analysis and revelations presented in these and a score of other such programs, infused a unique sense of awareness in the viewers, especially the youth within Pakistan as well as abroad. Running parallel to the series of defense and strategic analysis were Syed Zaid Zaman Hamid's panoramic presentations tracing the glorious genesis of Muslim Military history from the earliest conquests to the present times in the 29 episodes of 'Yeh Ghazi' series.

Qurun-e-Oola and Iqbal ka Pakistan were two programs running simultaneously on *News One* and *Aag TV*, respectively. Both these series were of phenomenal significance, pertaining to the most significant achievements of the Muslim civilization and exploring the very achievable goals and possibilities of reclaiming our lost glorious status by following Iqbal's pragmatism and philosophy. Consecutively, along with these and many more programs on the mainstream media, a massive amount of work was being conducted by Mr Zaid Hamid personally on the internet, through written articles and books as well as within the BrassTacks think tank itself.

The year 2009 witnessed the so-called 'disillusioned' Pakistani youth move to manic patriotism by the charismatically inspirational public appearance and speeches of Mr. Zaid Hamid. Lahore was honored and enthralled to host the first event of the Wake

Up Pakistan series in October 2009, which came full circle with its culmination in Lahore once again in February 2010. Mr. Zaid Hamid travelled to various major cities across the country, including Islamabad, Karachi, Peshawar, Faisalabad and Sargodha, reawakening the latent spirit of Ishq and Junoon for Pak Sarzameen in the hearts and souls of the Pakistani masses.

Ironically, as this spiritual and patriotic reawakening gained momentum, the enigmatic “Zaid Hamid” began to be viewed as a threat and a clear and present danger by the complacent, the confused and the cowardly, on the state as well as individual levels. A massive smear campaign was initiated against him, maligning the man, his faith and his mission. However, undaunted by this onslaught of immoral and unlawful allegations, Mr. Zaid Hamid persevered in his objectives, and triumphantly proved the strength of his faith and commitment on the historic day of March 23rd, 2010, by passing the Takmeel-e-Pakistan Resolution. This was an event that marked a different kind of history and defeated all defeatist ideologies that stood in the path of truth and faith. Success and fulfillment of purpose on such a large scale is bound to breed controversies, but Mr. Zaid Hamid continued through this odyssey in a steadfast but humble manner. He is being continually invited as the chief speaker by various prestigious clubs, colleges and universities to speak on strategic, security and economic issues as well as for lectures on the revival of *khudi* and to present the true essence of Iqbal’s message to the present and the future generations of Pakistan.

The International think tanks and media, especially the Americans and Iranians have distinctively noticed him as well. A New York Times article and documentary specially featured the impact his so falsely termed "conspiracy theories" have on the Pakistani youth. Iranian Press TV presented a detailed and exclusive documentary on his background, ideology, and think tank. Both Press TV and Al-Jazeera invite him as

a regular guest to hear his distinct and daring opinion and analysis of issues focusing on Pakistan's role in the region, American policies towards it, and the increasingly deteriorating situation of American WOT in Afghanistan. Even the skeptics are now forced to see every situation with the "Zaid Hamid" angle in advance in order to have answers ready for his questions and opinions, and the nation waits in anticipation to hear his perspective about these issues.

On December 5th 2010, Mr. Zaid Hamid gave a 50 minute interview to Mark Glenn on an alternative media forum, The Ugly Truth, based in the USA. His views and analysis on the geo-political situation in the region and the dynamics of the Fourth Generation War waged in and around our homeland, resonated through the air-waves with the usual forceful impact.

In June 2010, BrassTacks also launched its Monthly Security Review for public perusal. A ground breaking original academic work on regional geo-politics which is now decisively shaping the security and political profile of Pakistan. Also, since the last eleven years, BrassTacks has been producing weekly Security Reports and Threat Analysis for Pakistan, which are taken as benchmark analysis on national security issues by National Policy makers as well as major corporate entities.

Mr. Zaid Hamid's most recent and exceptionally heartwarming and spiritually uplifting program, Halqa-e-Yaran, aired on Royal News, is a milestone of incomparable significance. Here, he analyzes and interprets the quintessential meaning and symbolism of Iqbal's poetry, aligning it with the teachings of the Quran and Seerat-e-Nabwi (pbuh) revealing yet another facet of his own multi-dimensional personality.

Perspectives have changed, personalities have altered and characters have been refined with the restoration of hope and faith, as Mr. Zaid Hamid became a household name in various circles of Pakistani society at home and abroad. This document is an attempt to catalogue the numerous tasks accomplished during the course of an ongoing epic journey, selflessly undertaken for a sublime purpose by a humble yet relentless servant of Allah (SWT) and Rasul Allah (pbuh).

Hasbo Nallaha Wa Naimal Wakeel.

Pakistan Zindabad !

Media Presence (TV and Web Channels, National and International 2007-2010)

BrassTacks Series;

BrassTacks – Fall of the Caliphate – (News One): August 1st, 2008 : A brilliant and informative account of the fall of the Caliphate, its causes and effects on the Ummah, recalled and analyzed on the anniversary of the sad day.

BrassTacks - Role of Spiritual Forces – (News One): August 6th, 2008

Strategic Threat Analyst Zaid Hamid, delivers a unique and stunning perspective to discuss existing threats to Pakistan. Taking historical references he brings a different perspective that will shake you to the core but still give you a definite hope for the future of Pakistan. If you think you knew history, try BrassTacks. It will change the way you think... forever.

NEWS
1

BrassTacks - Independence Day Special – (News One): August 14th, 2008

BrassTacks - Zionist War Against Islam – (News One): August 27th, 2008

BrassTacks - CIA's Threats to Pakistan – (News One): August 31st, 2008 (9 episodes): In this episode, Zaid Hamid provides an insight into the current, apparently murky scenario in Pakistan i.e. the internal and external security threats. He exposes the forces trying to unsettle and destabilize Pakistan through propaganda and psychological warfare. He exhibits no sympathies for the so-called well-wishers of Pakistan and wants us to identify the traitors in our ranks. He also provides a cue on the Kashmir uprising and the shameful and criminal negligence of our media towards it. But he does show the silver lining and advocates that the situation is not as desperate as portrayed by the media. Thus asking us not to lose hope and display our true spirit as a Muslim Nation. Indeed he does a great job by saying 'Kalima-e-Haq' even in such circumstances.

BrassTacks - Hindu Zionism - (News One): July 9th, 2008 – Zaid Hamid coined the term “Hindu Zionism,” used for the first time in this series.

Yeh Ghazi Series - (News One) – September 3rd, 2008 - November 12th, 2008 (29 episodes) – featuring the phenomenal and glorious contributions and conquests of Khalid Bin Waleed, Sa'ad Ibn Abi Waqqas , Amr Ibn Al-'Aas, Musa Bin Nusair, Tariq Bin Ziad, Muhammad Bin Qasim, Qutaiba Bin Muslim, and Sultan Mehmood Ghaznavi (May Allah’s blessings be on all of them).

BrassTacks - US Grand Strategic Objectives - (News One): October 16th, 2008 : Zaid Hamid describes the overall context of the geo-political situation in which we find ourselves, discussing the salient features of US Foreign Policy and explains how the current US actions relate to this grand scheme of their long term political objectives.

BrassTacks - Pak Afghan Policy – (News One): October 21st, 2008

BrassTacks – Yaum-e-Takbeer – (News One): October 25th, 2008: Re-establishing the sense of pride and honour on “Yaum-e-takbeer”, the day when Pakistan became a nuclear power, its need, significance and strategic effects.

Brass Tacks - Economic Terrorism series – (News One): November 13th, 2008: Zaid Hamid describes the history of money from the days of Jewish money lenders and traces the development of banking concepts based on Riba and Interest. He also exposes the freemasonic Zionist involvement in their systematic conspiracy of enslaving the rest of the world through interest-based banking mechanisms. After discussing the global history of western economic exploitation of the rest of the world, Zaid Hamid exposes the workings of modern fractional reserve-based banking and paper currencies, and relates them to the current economic meltdown in the western countries. In the end, for the first time, Zaid Hamid clearly explains the fundamental principles of Islamic Economic system, with references from the Quran and Hadith, explaining it the way in which it has never been done before. This series is a must watch for every concerned citizen, not only Pakistanis but the whole Muslim Ummah and the world.

BrassTacks

Zaid Hamid
Dvd's Available Here

www.brasstacks.pk

BrassTacks - Iqbal The Mysterious – (News One): November 23rd, 2008 (16 episodes): Zaid Hamid introduces Iqbal to the new generation, unfolding his mysterious personality and message.

IQBAL-E-PURISRAR

Allama Iqbal Special with Zaid Hamid

BrasTacks - Special - Rebuttal of Indian Dossier (News One): January 19th, 2009: Zaid Hamid delivers a strong rebuttal of the Indian Dossier blaming Pakistan for Mumbai Attacks.

Brasstacks - special series - Pakistan Aik Ishq Aik Junoon (News One) Second episode: Held at SZABIST University Karachi on **April 4th, 2009.**

Brasstacks - special series - Pakistan Aik Ishq Aik Junoon (News One) Third episode: Held at the Indus Valley School of Art and Architecture Karachi on **April 6th, 2009.**

Brasstacks - special series - Pakistan Aik Ishq Aik Junoon (News One) Fourth episode: Held at the Defence Library Auditorium, **April 12th, 2009.**

Brasstacks - special series - Pakistan Aik Ishq Aik Junoon (News One) Fifth and last episode: Held at the PIA Auditorium, **April 26th, 2009.**

BrasTacks - CIA's threats to Pakistan series (News One): April 26th, 2009: In this episode, Mr. Zaid Hamid gives his cutting edge defence and strategic analysis for Pakistan from time to time. On issues like Pakistan Army's operation in Malakand Division and the reality behind the demand of provincial autonomy for Baluchistan, Kerry Lugar bill, Waziristan Operation, plans to counter CIA, RAW backed terrorism from Afghanistan, CIA game in Baluchistan, Jews and Baluchistan Liberation Army (BLA) alliance, threat of US Marines landing and provincial autonomy, exposing threats to Pakistan and deliberate ignorance of current government, the covert war which CIA is waging against Pakistan, the current domestic scenario of Pakistan and the threats to our national security due to CIA covert ops and US policies.

BrassTacks - Hazrat Naimatullah Shah Wali's (R.A) Predictions: May 3rd, 2009: Zaid Hamid sheds some light on spiritual dimensions that have helped Muslims in difficult times. This episode focuses and explains spiritual predictions of Hazrat Naimatullah Shah Wali (R.A) about the emergence of an Islamic country from the region, its division and finally its expansion as “Pakistan”.

Brass Tacks - Spiritual dimensions of Pakistan: May 6th 2009. In this episode of Brasstacks program Zaid Hamid presents the unique but documented and recorded significance of Spiritual dimensions and forces behind the creation of Pakistan.

Iqbal ka Pakistan Series (Aag, Geo TV Network): July 3rd 2009:

"Nations are born in the hearts of poets, they prosper and die in the hands of politicians." (Allama Iqbal, RA)

'Iqbal ka Pakistan' constitutes a sequence of programs which have infused a new life into a despondent nation. Zaid Hamid presents a unique, fresh and profound analysis of Iqbal's philosophical, psychological and spiritual dimensions, showcasing the pragmatism as well as the optimism embodied in his poetry. Zaid Hamid's simple yet meaningful interaction with the host, Ali Azmat, as well as with the audience, systematically unfolds the multifaceted personality of Allama Iqbal (R.A) for the very first time since the creation of Pakistan. Once again the poet, the philosopher and the seer becomes "the beating heart in the breast of the nation," inspiring and galvanizing the youth towards self improvement as well as reconstruction of a geographical entity into "Iqbal ka Pakistan."

BrassTacks - Khilafat-e-Rashida Series - (News One): July 22nd, 2009:

Brasstacks series on Khilafat-e-Rashida, Islamic political system and Ideology . Zaid Hamid compares it with different 'isms' of the modern world and shows how it's the best system not only for the Muslims but for the entire world as Social Justice is the basis for this system and it gives an economic system that doesn't have the ills of Capitalism or Socialism.

BrassTacks - Pakistan Aik Ishq Aik Junoon Series – (News One): August 14th, 2009 Special: BrassTacks special on Pakistan Resolution day, 23rd March, held at Greenwich University Karachi

BrassTacks - Iqbal Ka Pakistan August 14th Special, last episode (News One): Zaid Hamid, Ahmed Quraishi and Imran Khan in August 14th special edition of *Aag* TV series 'Iqbal ka Pakistan' with Ali Azmat.

Qurun-e-Oola Series (News One): August 23rd, 2009 (7 episodes): BrassTacks new Ramazan series on the Golden age of Islam. The Golden Age was a period of unrivaled intellectual activity in all fields: science, technology, and (as a result of intensive study of the Islamic faith) literature - particularly biography, history and linguistics. During the Golden Age Muslim scholars also made important and original contributions to mathematics, astronomy, medicine and chemistry. Interesting facts about the Glorious Era of Muslim civilization brought to light by Zaid Hamid.

Zauq-e-Khudai - Pakistan Army - (News One): November 25th, 2009: A special program presented by Zaid Hamid for the TIGERS of Pakistan fighting on the borders and inside the borders against all the enemies of ALLAH, ISLAM, and PAKISTAN on all fronts. Zaid Hamid pays a befitting and overwhelming tribute to the sons of the soil.

BrassTacks Special - The Real Quaid-e-Azam (News One): December 25th, 2009:

In this special episode of Brasstacks, Zaid Hamid pays tribute to the father of the nation Quaid-e-Azam Mohammad Ali Jinnah (R.A) and puts an end to the baseless propaganda that Jinnah wanted a secular Pakistan.

Kashmir - Past, Present and Future – (AAJ TV): Feb 5th, 2010: Zaid Hamid tells a brief history of the Kashmir conflict between India and Pakistan and how it affected the relations between the two countries.

Halqa-e-Yaran Series (Royal Tv): August 21, 2010: (20 episodes): The romanticism started with the timeless Zavia series hosted by Baba Ashfaq Ahmed (R.A). The Spirit of Pakistan, the Ishq and Junoon for Deen-e-Haq and Pak Sarzameen, the mysteries and secrets that Allah has blessed this land with and the path towards the Truth. Those were the golden days when thousands and millions flocked to watch Baba Ashfaq Ahmed (R.A) on PTV with his beautiful analogies and explanations on the other dimension of Pakistan that few Men of Allah noticed.

In this age of worries, hopelessness and distress, the beauty and charm will be revived once again Insha'Allah. Zaid Hamid's new program Halqa-e-Yaran will take the present generation once again into the realms of unnoticed heritage, traditions and mysteries from the spiritual dimension of Pakistan and its special status in the Ummah. It is a journey not to be missed. Something to be watched and cherished by parents, children, teenagers and adults from all walks of life.

Guest appearances on TV channels

(On TV as a solo guest)

World View from Islamabad - Jamia Hafsa and terrorism – (PTV News): June 25th, 2007

World View from Islamabad - Abduction of Chinese engineers – (PTV): July 3rd, 2007

World View from Islamabad - Why US is acting aggressively towards Pakistan despite Pakistan being an ally in Global War on Terrorism and options available to Pakistan – (PTV News): August 1st, 2007

World View from Islamabad - Should Taliban join Pak-Afghan Jirga - (PTV News): August 27th, 2007: Should Taliban join Pak-Afghan Jirga, and what is its future.

The screenshot shows the YouTube channel page for 'BrasTacks English'. On the left, there is a sidebar with a 'Send Message' button, 'Add to Contacts' button, and channel information: 'BrasTacks Official English Channel, brasstacks.pk, brasstacks.ca, 0092-321-500-137-0'. Below this, it says 'Brasstacks: Official From Pakistan Works for Brasstacks'. Further down, it lists 'our website www.brasstacks.pk' and a Facebook link 'http://www.facebook.com/syedzaid...'. A subscriber count shows '20 Subscribers [3 hidden]'. Two video thumbnails are visible: 'T'CEPP 100...' by Fasi 100 and 'Atta Tanoli' by Atta Tanoli. The main content area on the right is titled 'Recently Added' and lists five videos:

- Dawn News Program ' 92...** (07:46) - Added 10-Dec-10. Rated 0.00 | 148 Views | 0 Comments. Zaid Hamid in Dawn News program ' 92 Identity' clarifies all doubts regarding the so-called conspiracy theories. Submitted by: [Brasstacks English](#)
- World in Focus on PTV News...** (34:12) - Added 08-Dec-10. Rated 0.00 | 182 Views | 0 Comments. Program World in Focus on PTV News featuring Zaid Hamid Sb on national & regional security concerns, clashes between Lashkar-e-Islam &... Submitted by: [Brasstacks English](#)
- Pakistan India Relations -...** (28:06) - Added 08-Dec-10. Rated 0.00 | 101 Views | 0 Comments. Submitted by: [Brasstacks English](#)
- BrasTacks Zaid Hamid on...** (23:42) - Added 08-Dec-10. Rated 0.00 | 253 Views | 0 Comments. Wikileaks has disclosed over 90,000 classified military documents - suggesting the reality on the ground in Afghanistan may be worse than what has been... Submitted by: [Brasstacks English](#)
- Shadows of Invasion Press TV...** (25:13) - Added 08-Dec-10. Rated 0.00 | 87 Views | 0 Comments. A comprehensive documentary by Press TV Iran featuring Zaid Hamid that burns the thick curtains of deception put over reality of TTP by the... Submitted by: [Brasstacks English](#)

World View from Islamabad- America breathing down our neck – (PTV News): November 19th, 2007

World View from Islamabad - Baitullah Mehsud a foreign agent? (PTV News): March 02, 2008

World View from Islamabad - (PTV News): July 16th, 2008: Program World in Focus on *PTV News* featuring Zaid Hamid on national and regional security concerns, clashes between Lashkar-e-Islam and Ansar-ul-Islam in the Khyber Agency, India and Afghanistan's role and the security situation in the region.

Siyasat Aur Pakistan - Israeli Slaughter of Muslims - (News One): December 31st, 2008: Zaid Hamid speaks on Israeli slaughter of Muslims in Palestine

Rana Mubashar Live at Prime Time - (News One): March 20th, 2009: The lighter side of Zaid Hamid

Aaghaz - Iqbal and Current Affairs – (Ary One World):April 25th, 2009: Zaid Hamid in Program 'Aaghaz' with Aneeq Ahmed on *Ary One World*

Zaid Hamid in Sahir Lodhi Show - Pakistan Day Special (TV One): May 7th, 2009

Interview on Swat situation with Sana Tariq - (ARY One World): May 19th, 2009:

The Mumbai Drama-Real, Untold Story – (News One): November 30th, 2008: Zaid Hamid exposes the Mumbai Fraud in *News One* Program *Mujhe Ikhtilaf Hai* with Qudsia Qadri.

Black White and Gray- Zaid Hamid on Current Scenario - (News One): December 7th, 2008: An analysis of threats facing Pakistan and how to counter them.

Kal Tak by Javaid Chaudhry- Zaid Hamid vs Bharat Varma - (Express News): December 13th, 2008

Siyasat Aur Paksitan – Attacks on Sri Lankan cricket team - (News One): March 4th, 2009: An analysis of the terrorist attacks on the Sri Lankan cricket team in Lahore and involvement of foreign hostile intelligence agencies in masterminding these attacks.

Morning Show 'She's On One' - (TV One): March 23rd, 2009: Zaid Hamid discusses a variety of issues in this special edition (Pakistan Day Special).

Siyasat Aur Pakistan - Swat Deal / Nizam-e-Adal Law (News One): April 23rd, 2009: Zaid Hamid speaks on Swat deal and the Nizam-e-Adal regulation in Faisal Rehman's *Siyasat Aur Pakistan*.

Sawal Yeh Hai with Dr. Danish (Ary One World): July 12th, 2009: Zaid Hamid on Talkshow '*Sawal Yeh Hai*' with Dr. Danish on Current Affairs. Discusses the global scenario in the uni-polar world and the clash of civilizations.

Uncensored – Crusades (Waqt News): August 13th, 2009: Zaid Hamid presents significant views on the impact of the Crusades on the Muslim history as a whole.

The State of Sharia Episode (Dawn News): October 8th, 2009: This program examines the philosophy of separating religion and the state, where Muslim clerics, scholars, Islamists and Jihadis uncover the stories of their struggles towards an Islamic state. It draws a comparison between the Islamist ideology of today and the political ideology of the golden era of Muslim civilization. The program also peeks into the lives of common Muslim families to find out how the political philosophy of their religion affects their daily lives.

The program includes interviews with Zaid Hamid, Dr. Israr Ahmed, Javed Ahmad Ghamdi, Maajid Nawaaz, Hafiz Aakif Saeed, Mufti Muneeb-ur-Rehman etc.

Thori Si Siyasat with Ahmad Quraishi (Aag, Geo TV Network): October 11th 2009: Zaid Hamid discusses the attack on GHQ and Kerry Lugar bill with Ahmad Quraishi, Fauzia Wahab and Faisal Saleh Hayat in a new episode of *Thori Si Siyasat*.

Ya Rub Dil-e-Muslim Ko - Iqbal Special - (Aaj TV): November 9th, 2009: Zaid Hamid on AAJ TV program *Ya Rab Dil-e-Muslim Ko Wo Zinda Tamanna Dai* with Rahat Kazmi, Arshad Mehmood and Khurram Ali Shafique.

Iqbal Aur Aaj Ka Pakistan - Youm-e-Iqbal Special - (Dunya News): November 9th 2009: Guests include Dr. Israr Ahmad, Dr. Javed Iqbal and Zaid Hamid.

One to One – Iqbal DaySpecial - (Dunya News): November 9th, 2009: Zaid Hamid on *Dunya News* program *One to One* with Muhammad Sohail Umar, Administrator Iqbal Academy Pakistan, Lahore.

Thori Si Siyasat - (Aag Geo TV Network): November 21st, 2009: Ahmad Quraishi in this episode of *Thori Si Siyasat* discusses the unanswered questions about Mumbai attacks in India, Col. Prohit and assassination of Hemant Karkare, with Zaid Hamid, and Indian Security Analyst, Commodore Uday Bhaskar, Director National Maritime Foundation, via live call from Delhi, India.

Thori Si Siyasat - (Aag Geo TV Network): December 5th, 2009: Ahmad Quraishi discussing attacks on Parade Lane Masjid in Rawalpindi with Zaid Hamid and Shireen Mazari and the American / Indian / Israeli game plans in Pakistan and in the region.

Rise And Shine – (Waqt News): March 2nd, 2010: Zaid Hamid discussing the strategies behind the agreement between India and Saudi Arabia. What are the Indian plans behind this agreement and what should Pakistan do in these circumstances.

Hum Sola Crore - (ARY One World): March 17th, 2010: Zaid Hamid talks from his heart to the Ummah of Pakistan praying that Allah unites us under one flag and a true leader.

Deen-o-Danish - (Dunya News): April 25th, 2010: Zaid Hamid, Orya Maqbool Jan, Javed Ahmad Ghamdi, Dr. Javed Iqbal and Suhail Umer in a special episode of *Dunya News* program *Deen-o-Danish* discussing the poetry and writings of Allama Iqbal (R.A).

Situation Room with Ayla Malik - (Dunya News): May 11th, 2010: In a hard hitting program, Zaid Hamid counters American propaganda against Pakistan and shares his analyses on the current Pakistan situation, bomb blasts, suicide attacks and discusses how government is spreading disinformation in the country which is in a state of war. General Hamid Gul also shares his opinion.

Discussing Budget and National Economy – (ARY News): June 4th, 2010: Zaid Hamid discussing Economic Policies under IMF regime, budget crisis and national economy on *ARY News* in *11th Hour* with Waseem Badami.

Idraak - (ARY One World): June 27th, 2010: (3 episodes): A documentary on the situation of Swat and the Indian funded terrorism that was initiated and spread across Pakistan.

Point Blank with Mubashir Luqman - (Express News): July 5th, 2010: Zaid Hamid answering the propaganda against him fabricated by the pro India Congressy Mullas of the time and exposing the so-called Islamists who were actually against the creation of Pakistan.

Deen-e-Kamil – (City 42): August 13th, 2010: Zaid Hamid on program Deen-e-Kamil with Orya Maqbool Jaan. A beautiful and enlightening discussion on Deen-e-Islam.

Deen-e-Kamil – (City 42): August 24th, 2010: Zaid Hamid on Deen-e-Kamil with Orya Maqbool Jan and Bilal Qutub.

Tarkash – (Royal News): August 24th, 2010: Zaid Hamid's special program on India's hydrological wars against Pakistan. How India released excessive water and played critical role behind the recent man made floods in Pakistan which caused unparalleled catastrophic damage.

Internet Radio

Zaid Hamid on Baluchistan Issue - (PakistanFirst.com): April 18th, 2009: Baluchistan is the backbone of Pakistan. If you make it weak, you weaken Pakistan and if you break it you can break Pakistan. In this exclusive discussion with Zaid Hamid we try to understand the 'Great Game' being played in Baluchistan and what is the solution to this problem.

Zaid Hamid on the Prevailing situation in Pakistan - (PakistanFirst.com): July 26th, 2009

Zaid Hamid - Interview about Pak-India Relations - (Radio Islam- South Africa): August 2010

Zaid Hamid – Interview about Pak-US Relations - (Radio Islam- South Africa): August 2010

An interview / Podcast with Mark Glenn (TheUglyTruth.com): December 5th, 2010: A 50 minutes exclusive interview/podcast from American, web based free press, showcasing the strategic, global significance of this region, specifically Pakistan and Afghanistan and the Zionist designs behind its invasion.

Beepers on News Channels

Zaid Hamid Live on Waqt news: August 12th, 2009: Pakistan's nuclear assets and American policies, and the death of Baitullah Mehsud.

Zaid Hamid live on Israel's Attack on Freedom Flotilla: May 31st, 2010: Zaid Hamid discussing Israel's Attack on Freedom Flotilla on *Aaj News*, he also discusses what Muslim countries' strategies should be at this time and what should Pakistan and specially Iran, should do in retaliation to Israel's act of terrorism.

Zaid Hamid live on Waqt News on dialogue with India: July 16th, 2010

Zaid Hamid live on Royal News on dialogue with India: July 16th, 2010

Zaid Hamid live on Royal News - Baluchistan Crisis: July 17th, 2010- Zaid Hamid discussing Baluchistan's condition on a live call on *Royal News*. He also discusses a new plan to create unrest in Baluchistan by the current government.

Zaid Hamid live on Royal News – America's Plan in Pakistan: July 19th, 2010: Zaid Hamid in a live call on *Royal News*, discussing America's future plans in Pakistan and Afghanistan.

Zaid Hamid live on Royal News - AFP/PAK Transit Trade Agreement: July 20th, 2010: Zaid Hamid in a live call on *Royal News* discussing how transit trade agreement is American backed and why Americans are supporting this agreement and the purpose behind Hillary Clinton's visit to Pakistan.

Zaid Hamid live on Royal News - Extension of Army Chief: July 24th, 2010

Zaid Hamid - North Waziristan Operation Live on Royal News :July 26th, 2010

Zaid Hamid on Royal TV – Zardari's Europe visit: August 4th, 2010

Zaid Hamid on Royal News - Flood relief activities: August 14th, 2010

Zaid Hamid on Royal News - Aid for Flood affected areas: August 16th, 2010

Zaid Hamid on Royal News: August 25th 2010 : Zaid Hamid blasts American suggestion that Pakistan should improve relations with India.

Zaid Hamid on Royal News - Altaf Hussain's Revolution: September 4th, 2010: Zaid Hamid blasts Altaf Hussain's recent comments about bringing a revolution in Pakistan.

News Beat with Meher Bokhari (Samaa News): September 24th, 2010: Zaid Hamid on Dr. Afia Siddiqui's 86 years jail sentence by American court on Sama TV with Meher Bokhari. Unfolding the real truth about why Afia was actually abducted and why the American government cannot afford to set her free.

Zaid Hamid on Star Asia- Babri Masjid Decision by Allahabad Court: October 3rd, 2010: Zaid Hamid discussing Babri Masjid decision. Zaid Hamid further talks on the Kashmir Issue as well and exposes the reality of so called "Secular State" India.

Zaid Hamid live on Royal News - Closure of NATO Supplies – October 5th, 2010: Zaid Hamid Blasting NATO and talking on closure of NATO supplies and future plans of action, on Royal News Program Issue of the day, a cutting edge analysis.

Zaid Hamid live on Royal News - Closure of NATO Supplies – October 9th, 2010:

Zaid Hamid live on Royal News: October 12th, 2010: The CIA sponsored democracy in Pakistan and their dictated objectives.

Zaid Hamid live on Royal News: October 23rd, 2010 : On Hillary Clinton's statement about increasing tax on the wealthy people of Pakistan.

Interview Regarding Blast in Darra Adam Khel - (Star Asia): November 5th 2010: Zaid Hamid on *Star Asia* news channel describing the reality of these Kharjees (heretics) and Terrorists, termed as "Pakistani Taliban" in the light of Ahadees and History. MashaAllah an incisive analysis on the presence of American and Indians in Afghanistan and aims behind these blasts.

Zaid Hamid on Royal News Live : November 6th 2010 : On the occasion of Obama's visit to India.

Zaid Hamid on Royal News Live : November 8th 2010:The statements Obama made during his three day visit to India while Pakistan blocked the NATO supplies, what Pakistan should read into his statements and gestures, and what policy should be adopted to safeguard our interests.

Iqbal Day- Live message - (Rohi TV): November 9th, 2010: A special message to the nation of Pakistan on Iqbal day.

Iqbal Day Special - (ARY News): November 9th, 2010: Zaid Hamid highlights the spiritual and mystical side of Allama Iqbal (R.A) which is mostly ignored, and the magnificence of his message of “Khudi”.

Iqbal Day Special on News Beat - (Samaa News): November 9th, 2010: Is this the Pakistan Iqbal dreamt of? A special message on Iqbal day to remind us all how blessed we are that Allama Iqbal (R.A) was gifted to us and how we can repay our debt to him by becoming Iqbal’s Shaheens.

Zaid Hamid in 'Jaag Utho' - (Royal News): November 13th, 2010: Zaid Hamid in Program JAAG UTHO on Royal news discussing the upcoming change in government and also telling the nation what steps should they take to have a Sualeh Leader with "Nigah buland, Sukhan dilnawaz aur Jaan pursoz".

Zaid Hamid- Live - Dirty secrets and Plans of WikiLeaks - (Royal News): December 1st, 2010: Zaid Hamid Exposing dirty secrets and plans of Wikileaks and how Pakistan should respond.

Zaid Hamid - Live call – (Star Asia): December 22nd, 2010 : Zaid Hamid Live call on Star Asia regarding UN Security Council permanent seat for India.

Zaid Hamid in Sawal Yeh Hai - (ARY News) – December 26th, 2010: Zaid Hamid confronts BLA sympathizers and defends Pakistan and Pakistan Army over Baluchistan.

Zaid Hamid - (Press TV): December 27th, 2010: News clip from Press TV with Zaid Hamid giving his comments on Benazir Murder investigation.

Lectures

Lecture at Quran Academy Lahore: January 4th, 2008: Zaid Hamid's lecture delivered at Quran Auditorium Lahore on India's intentions and Israeli Indian nexus.

Lecture on Pakistan's Ideology and security: April 19th, 2009: The lecture was delivered in KIMS Lahore.

Shifa Annual Islamic Conference: April 21st, 2009: Zaid Hamid's lecture on Allama Iqbal, "Iqbal the Enigma" in the Shifa Annual Islamic Conference.

Lecture at Faisal Masjid Auditorium (Future of Pakistan) :April 16th, 2009

Lecture at Defence Club Lahore (Pak and Security Perspective in South Asia): April 24th, 2009

Lecture at Islamic University (Economic Crisis and Role of Emerging Muslim Economists): April 27th, 2009

Lecture at FAST University Islamabad (Effects of Urbanization in Pakistan): April 28th, 2009

Lecture at Islamic University H-10 Campus (Pak Eik Ishq Eik Junoon): May 12,2009

Lecture at LUMS (US War Against Terror and Pakistan): May 13th, 2009

Lecture at Sir Syed Memorial Society (Character Building of Pak Youth) :May 27th,2009 : An enlightening lecture on Iqbal.

Lecture at EPIC School Lahore: May 8th, 2009: An excellent attempt to unfold the concept of Mard-e-Momin of Allama Iqbal (R.A) by Zaid Hamid. This lecture was arranged by EPIC in Lahore.

Lecture on IQBAL in NUST: August 3rd, 2009

Lecture in Jeddah, Saudi Arab: August 8th, 2009: A motivational speech in Pakistan International school Azizia, Jeddah, KSA.

Lecture in Superior University on Pakistan's Future: December 30th, 2009: An enlightening and inspirational lecture by Zaid Hamid in Superior University Lahore.

Lecture in Textile University Faisalabad: January 5th, 2010: A motivational lecture by Zaid Hamid in National Textile University, Faisalabad.

BrassTacks - Wake up series - Lecture in Sargodha University (News One): January 24th, 2010: This is a series of Lectures by Zaid Hamid in Sargodha, Lahore, Karachi, Islamabad, Peshawar, and Faisalabad to revive the ideology of Pakistan which was to create an Islamic state on the pattern of Khilafat-e-Rashida. He calls Pakistan Madina-e-Saani and points out the stunning similarities between Pakistan and Madina Tayyaba. Takes you on a heart melting journey of Muslim history and the making of Pakistan and introduces youth to their glorious heroes. A beautiful and highly motivational series which resurrected the youth of Pakistan, MashaAllah.

Lecture at SEECS : February 4th, 2010 : Zaid Hamid at NUST School of Electrical Engineering and Computer Science (SEECS)

Lecture at PC Lahore: February 6th, 2010: Lecture at the FAMILYCON-2010, Hosted by the Pakistan Academy of Family Physicians, at Pearl Continental LAHORE.

Lecture on Khilafat: February 7th, 2010: Sir Zaid Hamid's Tour of Rawalpindi

Riphah University Documentary Rawalpindi (Zionist Depopulation Agenda): May 20th, 2010

APCOM University Students Seminar (Takmeel-e-Pakistan): May 22nd, 2010

Iqbal and Takmeel-e-Pakistan in Jeddah: May 28th, 2010: Zaid Hamid discussing Iqbaliyaat and Takmeel-e-Pakistan in Pakistan International Embassy School Jeddah. A 77 minutes lecture on revival of ideology of Iqbal (R.A) including Question and Answer session.

Lecture at the University of Central Punjab (UCP): June 16th, 2010: An event arranged by the Department Center of Management Excellence and Research (CMER) at University of Central Punjab on the topic "Pakistan 2010 and beyond Social, Economic and Political dynamics."

Lecture on Khilafat to Al-Huda Women Wing Rawalpindi: June 22nd, 2010

Seminar on Pakistan Aik Ishq Aik Junoon Jhelum : June 11th, 2010

Lecture at the Launching Ceremony of Pakistani youth movement Sabz Hilali Lahore: August 31st, 2010

Zaid Hamid-Jamia Rizwia Zia Ul Uloom-Rawalpindi : Oct 24th 2010 : Zaid Zaman hamid is Is Addressing to Ulamas And Student of Jamia Rezwia Zia ul Uloom, Beautiful lecture again in which he shed more light on Life Of Allama Muhammad Iqbal (R.A), Quaid-e-Azam (R.A), Spiritual position of Pakistan (Madina - e-Sani) Isheq-e-Rasul (pbuh) and Adab-e-Rasul (pbuh).

Seminars

Seminar at TECH Club Lahore (Pakistan: Present and Future): June 13th, 2010

Seminar in University of Central Punjab Lahore (Pakistan: Present and Future): June 16th, 2010

Seminar with Lahore citizens group Lahore: June 20th, 2009

Seminar at Al-Huda International Faisalabad (Iqbal and Pakistan): June 30th, 2009

Zaid Hamid at Jhelum : July 22nd 2010 : Zaid Hamid was invited by the members of the Sufia Silsila Saifia. Khulafa of famous Sufi buzurg Saif ur Rahman from Afghanistan. The Saifia Silsila is very strict in adopting and being committed to the Shariah of RasulAllah (sallalloho alaihi wasallam).

Spoke at Seminar and Conference of the Asian Development Bank (Post Crisis Needs Assessment in NWFP and FATA Areas): July 22nd, 2010

Zaid Hamid and Bilal Qutab at PAC College Lahore: September 25th 2010: Zaid Hamid was invited as chief guest and speaker to PAC Lahore to deliver a talk on "Islamic Finance". Among the fellow honorary guests were Bilal Qutab and renowned cricketer Misbah-ul-Haq. The event was attended by almost all the students and the event was another major success as the Azaan penetrated hearts and minds of this generation.

Zaid Hamid at Lahore Chamber of Commerce and Industry: September 28th, 2010: Zaid Hamid was invited as chief guest and speaker to the Lahore Chamber of Commerce and Industry by the President, Mr. Zafar Iqbal Chaudhry and other delegates.

**Seminar on Iqbal Day at Yusra Medical and Dental College Islamabad:
November 9th, 2010**

**Seminar on East Pakistan and fall of Dhaka at Yusra medical college
Rawalpindi: December 20th, 2010**

Seminar on Quaid day - (Waqt News): December 25th 2010 : Annual session of a tribute to Baba-e-Qaum was arranged by Nazaria-e-Pakistan Trust headed by Mr. Majeed Nizami, Col (R) Jamshed Tareen and their associates who were a part of the road for Ta'meer-e-Pakistan. Zaid Hamid was invited as a chief guest speaker alongside Sahibzada Sultan Ahmad Ali (Al-Aarifeen, family of Sultan Bahoo), Faisal Humayun, S.M. Zafar, Raja Zulqarnain (President Azad Jammu and Kashmir) and CM Punjab Shahbaz Sharif among others.

Personal Messages spread through Youtube.com video channels

Zaid Hamid's Message, "Believe": Zaid Hamid's message to Pakistanis all over the world on the occasion of Pakistan Day, March 23rd 2009. Commemorating the most outstanding achievement of the Muslims of South Asia who passed the historic Pakistan Resolution on this day at Lahore in 1940.

Do not be disappointed with what you see today. Things may look tough now but remember it's always the darkest before dawn. Spread this message of hope among your family and friends. We need to be strong, we need to unite, and above all, we need to BELIEVE!! Our destiny is in our own hands.

Zaid Hamid's Message to the Youth of Multan - Wake up and Rise

Zaid Hamid's message On Independence Day : August 14th, 2010 : A strong message of courage, dignity and hope by Zaid Hamid on this Independence Day.

Web based shows:

Zaid Hamid in Loud and Clear from Islamabad | PKKH Production: April 21st, 2009: An exclusive interview on post 9/11 scenario and the game America is playing with Pakistan in the name of war on terror.

International Media

Zaid Hamid on New York Times – US is a top villain in Pakistan’s conspiracy talk: May 25th, 2010 : Report on conspiracies and Zaid Hamid by *NewYork Times*.

In Focus on Press TV: June 27th, 2010: Zaid Hamid on *Press TV* program *Infocus* discussing the US and Pakistan policy towards Afghanistan and Iran’s role in the region.

In Focus (Press Tv): July 25th, 2010: Zaid Hamid and General Hamid Gul on *Press TV* discussing the current political situation of the region.

Zaid Hamid on Inside Story (Pakistan denies being involved in Afghan insurgency) – (Aljazeera): July 27th, 2010

Zaid Hamid's Views on US CIA drone attacks – (Press TV): October 3rd, 2010: Press TV talks with Zaid Hamid about the increase in drone attacks in Pakistan by the CIA and the recent incursion made by NATO.

Zaid Hamid live on Program News Analysis - (Press TV): October 15th, 2010 : Discussing the US government facilitating safe passage for the Taliban leaders to hold peace talks with Afghan government. US and Afghan spokesmen voicing their views as well.

Shadows of Invasion – (Press TV): October 20th, 2010: Zaid Hamid tells about his past, present and future, and most significantly the Takmeel-e-Pakistan Movement.

This documentary reveals the disturbing links between the TTP and the US, probing into the facts about the TTP's creation and its manipulation by the US government.

Explaining a great deal, and indeed provides more evidence for the fact that the whole 9/11 event was manufactured, the threat of Osama Bin Laden and al-Qaeda (CIA Database) and Taliban. These are all assets owned by and controlled more or less by the US Intelligence Services. These Assets have a very minimal - if any - connection to Islam, and amongst the terrorists those arrested have been found to be uncircumcised (Muslims are required to be circumcised), they drink alcohol openly, for Muslims this is forbidden, they have been caught wearing women's clothing (i.e. the Burqa) - and fake beards and so on - all of this and much more are discussed and analyzed in this excellent documentary by *Press TV*. Broadcast between September 26 and October 2, 2010 in 7 episodes.

Our Youtube.com presence:

Brasstacks has an official channel on you tube and hundreds of other sister and supporting channels which have more than 20,000 subscribers and more than 10843777 uploaded video views since 2007 which can compete with many major TV channels and helps us reach out to millions of people from all over the world and convey our message.

BrassTacksOfficial
 Subscribe
 Add as Friend | Block User | Send Message

Profile
 Name: BrassTacks
 Channel Views: 109,942
 Total Upload Views: 1,586,014
 Style: Reviews
 Joined: July 27, 2008
 Subscribers: 3,083
 Website: <http://www.brasstacks.pk>

About Me:
 BrassTacks is an independent and private Think Tank and Defense Analysis Consulting Group specializing in cutting edge and ground breaking research on International, Regional and National Security, Political and Economic Issues. We are devoted to providing thought-leadership to the country, at a very critical juncture of our history.

BrasTacks Situation and Intelligence Reports, Political and Security assessments and analysis on complex global security issues are taken as benchmark by governments, media, think tanks, policy makers and corporate environments.

Based in Pakistan and armed with grass root

Subscriptions (10)
 usamaak, saad591, nefdarvin, GobletG, PakistanK..., haider2026, HassanAZI..., noman4you, AabekKosar, Ithawajak

Friends (419)
 asadalikh..., munawarsa..., merenaamkhan, xownzaffer, 88a, yarbina, raheel7250 see all

Channel Comments (294)
 BrassTacksOfficial (4 weeks ago)
 Alhamdulillah launching our Official english channel..
 InshAllah khair kaseera
<http://www.metacafe.com/channels/Brasstacks+English/>

sightsandsoundsofpak (1 month ago)
 Yes please please translate the video's in ENGLISH. Zahid sahib for president!!

MADDDYYYY (1 month ago)

Our Facebook Official Page:

Our official page on Facebook has more than 15000 fans, and our daily posts are viewed by more than 100,000 people daily which make it a very powerful and important battle front for us where we can interact with people from all around the world and spread our message.

Our Blogs:

Our blogs Takbeer-e-Musalsal (takbeeremusalsal.blogspot.com) and Syed Zaid Zaman Hamid Official (btpk.wordpress.com) have been launched in December 2010 alhamdulillah, where we will be sharing our exclusive articles, videos and press releases.

BrassTacks Publications

Policy Papers:

- Fighting Insurgencies: Religious and Sectarian Dynamics
- Hydrological war of India against Pakistan
- 4th GW, Indian Cold Start and Future Pak-India Conflict
- Indian Ocean: Battle for dominance
- PNAC: Opportunity to change PNAC (Project for New American Century) into PNCA (Project for New Collaborative Asia)
- Building Responses to 4th GW
- Provincial Autonomy
- Saffron Raj Hindu Terrorism
- India Trade Route
- Setting India on Fire
- Kashmir Amarnath Dogra Conspiracy
- Indian army Zionists links
- Myth of United India

Articles

- Mumbai Drama - The Rise of Hindu Zionists
- Kashmir, Amranath shrine and Dograconspiracy :Historical perspective of 110-years-old Dogra “conspiracy to lean Kashmir towards Hindu land instead of Muslim Punjab” finally it ends in a mess.
- On the question of ideology. Democracy or Dictatorship? Religious Extremism or Secular Westernization? Discovering the Third Option for Pakistan!
- 18th Amendment: Revenge of Pakistani democracy
- Drone Attacks and National Sovereignty
- KASHMIR: Paradise turned Slaughterhouse
- Karzai Put Up Or Shutup
- Pak- Iran Relations
- In Pursuit of Type-214

Policy Paper
Indian Nuclear Program's Safety: Nonproliferation:
Fiction vs. Reality
By: Farzana Shah

- Armageddon 2014 : Road to Ghazwa-e-Hind — The real possibility and the scenario of a major nuclear war between Pakistan and India involving all major civilizations
- Revolt in Indian Held Kashmir :Revolt in Indian Held Kashmir
- Ideology of Pakistan
- Osama Bin Laden in Chitral : Another US Expert Guess or calculated tactical move?
- Myth of United India and Democracy or Hypocrisy?

Articles and Policy papers (Urdu):

- Swat Operation Aur Subai Khudmukhtari (BT Policy Paper)
- CIA War Against Pakistan
- Kharjioon Ke Aalmaat

BrassTacks' Published Books:

English

1. Hindu Zionism
2. Economic Terrorism

Urdu

1. Pakistan Aik Ishq Aik Junoon.
2. Dehshat Gardi kay Khilaf Amriki Jang.
3. Yahoodi aur Esai Sehooniati
4. Maujooda Pak Afghan Talukaati
5. Islam Ka Siyasi Tasawwar.
6. Economic Terrorism (urdu)
7. Hindu Zionism (urdu)

Qurun-e-Oola Series

It was a masterpiece presentation on glorious Muslim civilization which flourished in the Past and contributed greatly to the modern knowledge and sciences of mathematics, astronomy, chemistry, biology, geography, physics, medicine and social sciences. Topics covered in these presentations include the following

- Andalusia
- Astronomy
- History of Medicine
- Arts and Architecture
- Geography
- Mathematics
- Geography Comparison
- History Sociology
- Islamic Science
- Medicine Geography Astronomy
- Physics, Mechanics and Chemistry

**A TRIBUTE TO THE GLORIOUS
MUSLIM EMPIRE**

Zaid Hamid

BrasTacks Monthly Security Review

1. **Fourth Generation War against Pakistan, June, 2010:** An incisive, detailed and exclusive analysis of and workable solutions for the most ferocious 4GW waged against Pakistan on multiple axes. The very first issue of BrasTacks Magazine made an intense impact on major policy makers and defense and strategic analysts, as they eagerly awaited the next edition for more eye opening expositions and almost prophetic yet realistically unfolding scenarios.

2. **War over Water, July, 2010:** Cover story presents a strategically substantial view on the plans, impact and consequences of Hydrological war of India against Pakistan. This issue also includes the benevolent ideology and mission strategy of the founder of BrasTacks Think Tank, Zaid Hamid

3. **Fight for the Heart and Soul of Pakistan, August 2010:** The issue highlights Pakistan's media policy and how it is being exploited by Western and Hindu agendas to dilute our Islamic identity, ideology as well as our national language. The paper also presents solutions and recommends goals of the media policy to counter the antagonistic attempts of the enemy to weaken the social, moral and religious fabric of our nation.

4. Fighting Insurgency: Religious and Secular Dynamics, September, 2010: A cutting edge analysis of the religious and secular dynamics of insurgencies fatally infesting Pakistan, tracing their genesis and roots outside and within Pakistan, and their expansion into the present times. Solutions are seen only in devising a homegrown, honourable, strategic security policy, vehemently calling for a decisive change.

5. India's Cold Start, October, 2010: A compelling, hair-raising scenario created in the future, painting a possible picture of a nuclear war between Pakistan and India involving all major civilizations, in the apocalyptically titled paper “ ARMAGEDDON 2014.”

6. American Wars: Conflict and Chaos in the Muslim Lands, November, 2010: From India- Israel military relations to propaganda and warfare in the cyber world and conflict and chaos created in the Muslim world by the American Wars, the issue graphically enumerates and analyzes all angles of these plagues and presents their solutions as well.

7. Indian Ocean: Battle for dominance, December, 2010: This issue of the Brasstacks Security Review takes on why Indian Ocean is the most critical region to be captured for global ascendancy; how global players are busy in repositioning of forces in the region; how Pakistan's maritime interests and naval defense is going to hurt in this contest and most importantly why Pakistan must have an impregnable naval defense. New security alliances are emerging at dawn of next decade offering new opportunities to Pakistan to choose new strategic partners for 21st century as 61 years old Pak-US “strategic partnership” has failed to ensure Pakistan's core strategic interests.

From Indus to Oxus: Experiences, Observations and Travels in the melting pot of history

Syed Zaid Zaman Hamid's personal experiences in the killing fields of Afghanistan as a Mujahid fighting the occupying Soviet forces as a youthful observer, participant and apprentice on a journey of emotional, physical and spiritual transformation, are included in a series of emotional, romantic and realistic memoirs in the monthly issues of BrassTacks Magazine. Syed Zaid Zaman Hamid plans to write a full book on this and a monthly chapter is added in every monthly review.

Audio, Video and Picture archive of Afghan Jihad in the 80's

BrassTacks maintains its own unique, rare and first hand archive of thousands of photographs, slides, hours of footage and audio tapes of Afghan resistance against the Soviets, making it the most reliable and genuine private archive of the war. The archive will be used to document the Afghan war and its lessons for future generations and are being used to write the memoirs of Syed Zaid Zaman Hamid in the book "From Indus to Oxus".

Legends of Afghan Jihad

December 27th 1979 is the day when Soviet Union invaded Afghanistan and then begins one of the most heroic resistances in Muslim history. 24 years ago, a young man from Karachi, decided to join the resistance and travelled in those romantic times when history was being written, destinies were being carved and an empire was being buried in the gorges of Afghanistan. For the first time, BrassTacks bring you the original footage from the Afghan Jihad and its relevance today as Afghans fight another war of resistance against western forces. These rare and historical archives have never been shown on mainstream media before and are exclusive BrassTacks's presentations. Come join us on a fascinating journey through history, which is nostalgic, earth shaking as well as surreal. These are the legends of the Afghan Jihad.

Legends of Afghan Jihad: War Stories From a Lost Era (Intro): December 19th, 2010

Legends of Afghan Jihad: War Stories From a Lost Era Episode 1 : December 27th, 2010

Legends of Afghan Jihad! War Stories From a Lost Era Episode 2 : December 30th, 2010

BrassTacks Weekly Security Situation Reports and Threat Analysis

Produced regularly, every week, for the last 11 years, these cutting edge reports are benchmark confidential documents to know the region and the threats with cutting edge and incisive knowledge about its culture, religion, history and the developing fault lines. This is where **BrassTacks** make its decisive impact. **BrassTacks** brings this report weekly, in order to interpret the latest developments in the region, and their possible repercussions on individual, corporate, national and regional security. The document also reports city-wise threat level metrics for all major cities in Pakistan, with advice on personal and travel safety.

23rd March 2010 – Takmeel-e-Pakistan

Based on Objectives Resolution, this sacred document was a ‘Tajdeed-e-Ehed’ a renewal of our promise, that we shall complete Pakistan by implementing the original resolutions and nation building guidelines of Quaid-e-Azam (R.A), Allama Iqbal (R.A) and other founding fathers, and revive the true spirit of Pakistan’s creation; to carry out its takmeel, or completion. On 23rd March 2010, exactly 70 years after Objectives Resolution was passed, the Takmeel-e-Pakistan resolution was presented and passed at Al-Hamra hall Lahore by Syed Zaid Zaman Hamid.

قراردادِ تکمیلِ پاکستان

23 مارچ 2010ء

- 1- تمام فرمانروائی کا مرکز اللہ تعالیٰ کی ذات ہے اور پاکستانی عوام کے ذریعے پاکستان کی ریاست کو دیئے گئے تمام اختیارات کو اللہ کی قائم کی گئی حدود میں رکھنا ایک عظیم امانت اور ذمہ داری ہے۔ اس کا مطلب ہے کہ پاکستان کو اب خلافتِ راشدہ کے مقدس طریق پر دوبارہ قائم کیا جائے اور ان اصولوں کے تحت اس کی سیاسی، اقتصادی، عدالتی، سماجی اور فوجی تشکیل کی جائے۔ پاکستان میں نہ مغربی جمہوریت ہوگی نہ آمریت، بلکہ زندگی کے ہر شعبے میں خلافتِ راشدہ کا طریقہ اپنایا جائے گا۔ اس سرزمین کے تمام ادارے، تمام اطوار صرف قرآن، سنت، اجماع اور قیاس کے مطابق ہونگے۔
- 2- پاکستان کی ریاست پاکستان کی عوام کے منتخب کیے گئے نمائندوں کے ذریعے اپنی طاقت کو استعمال کر سکتی ہے جو لوگ پاکستانی عوام کی نمائندگی کے اہل قرار دیئے جائیں ان کا کردار اور اخلاق قرآن اور سنت کے اعلیٰ ترین معیار پر پورا اترتا ہو۔ ان نمائندگان کا چناؤ سیاسی جماعتوں کے بجائے ان اصولوں اور طریقوں پر ہو جس کی مثال ہمیں خلافتِ راشدہ میں ملتی ہے۔
- 3- ایک ایسی ریاست جس میں اسلام کے دیئے گئے جمہوری اصول، آزادی، مساوات، باہمی محبت اور بھائی چارہ، برداشت اور تحمل اور سماجی انصاف کے اصولوں پر اسی طرح عمل ہو جیسا کہ خلافتِ راشدہ میں کیا گیا۔
- 4- ایک ایسی ریاست جس میں تمام مسلمان اپنی انفرادی اور اجتماعی زندگی میں قرآن اور سنت کے دیئے گئے اصولوں پر زندگی گزار سکیں۔ سود اور ربا کے کاغذی معاشی نظام کو ختم کر کے معیشت کی بنیاد سونے اور چاندی پر ڈالی جائے جیسا کہ قرآن و سنت میں بتایا گیا ہے اور جس کی مثال ہمیں خلافتِ راشدہ سے ملتی ہے۔
- 5- ایک ایسی ریاست جس میں مذہبی اقلیتیں اپنے تمام مذہبی امور، بخوبی انجام دے سکیں۔ خلافتِ راشدہ میں رائج کیے گئے قوانین کے مطابق ان کی جان و مال اور عزت کی حفاظت کی جائے۔
- 6- جو بھی علاقے پاکستان سے منسلک ہیں یا آئندہ مستقبل میں منسلک ہوں وہ ہل کر ایک مضبوط وفاق قائم کریں، ایک مضبوط ترین مسلمان ملک کی حیثیت سے پاکستان پر یہ ذمہ داری عائد ہوتی ہے کہ وہ دوسرے مسلمان ممالک کے ساتھ نظریاتی، اقتصادی، سیاسی اور فوجی بلاک کو نہ صرف تشکیل دے بلکہ اس کی قیادت بھی کرے۔
- 7- پاکستان کی قیادت میں ایک مشترکہ مسلم دفاعی بلاک اپنی حدود میں تمام اختیارات کا حامل ہوگا اور ان حدود کے اندر اپنی طاقت اور اختیارات کو استعمال کر سکے گا۔
- 8- ایک ایسی ریاست کا قیام جس میں انسان کو بنیادی حقوق حاصل ہوں مواقع کے لحاظ سے قانونی، معاشی اور سیاسی عدل کے لحاظ سے آزادی، افکار، اظہار، عبادت، وابستگی جو معاشرتی ادوار اور قانون کے مطابق ہوں۔ عدل و انصاف کی آسان اور مفت فراہمی بغیر کسی ڈر، خوف یا جانبداری کے ہو۔ انشاء اللہ پاکستان ایک اسلامی فلاحی ریاست ہوگا جیسا کہ خلافتِ راشدہ تھی۔
- 9- خلافتِ راشدہ کی طرز پر مذہبی اقلیتوں اور معاشرے کے پس ماندہ اور مظلوم طبقات کے جائز مفادات کو تحفظ فراہم کیا جائے گا۔
- 10- عدلیہ مکمل طور پر آزاد ہوگی اور نظام عدل کو خلافتِ راشدہ کی طرز پر تبدیل کیا جائے گا۔ مفت، غیر جانبدارانہ اور فوری انصاف فراہم کیا جائے گا۔
- 11- پاکستانیوں کو بین الاقوامی امن، ترقی اور بنی نوع انسان کی خوشحالی کی جدوجہد میں ایک بہت اہم کردار ادا کرنا ہوگا اور اپنے آپ کو ایک قابل عزت مقام پر لانا ہوگا تاکہ مسلم امت کی جو قیادت ہمارے مقدر میں لکھی گئی ہے اس کو استعمال میں لاتے ہوئے ہم تمام مسلم امت کو ایک نظر بناتی پرچم کے نیچے یکجا کر سکیں۔
- 12- پاکستان کی عزت اور آبرو اور اس کی جغرافیائی سرحدوں کی حفاظت ہر قیمت پر کی جائیگی۔ چاہے وہ زمین پر ہو، ہواؤں میں یا پانیوں میں۔ پاکستان کی خارجہ پالیسی، قومی دفاعی پالیسی اور فوجی حکمت عملی کا مقصد دنیا میں ایک غیر متندانہ اور پر امن طریقے پر پاکستان، مسلم امت اور دوست ممالک کی حفاظت کرنا ہوگا۔