Allah Upanishad
1) I take refuge in our Allah [La, to perish, and alla, eternal] who protects Mitra [sun] and Varuna [the god of water].
2) There is but one God [Illelle]; the king, Varuna, again takes refuge (in him).

3) Everything is God; sun and stars.

4) Everything is God; Varuna, the Sun, the illuminator.
5) The Great Breath, the Lord, is the Sacrificer. The Lord is the Sacrificer.

6) Allah is the first and best, the highest; Omnipresent; Highest of all Gods.

7) He is only One; ever remaining.

8) By sacrifice is Allah to be propitiated.

9) Allah is sun, moon and all stars.

10) Allah is (the God) of Rishis and all other deities, and of Indra, the first Maya [primordial matter] and the ether.

11) Allah is in the earth and in heaven and in multifarious forms.

12) Everything is Allah. Everything is Allah and everything is He.

13) Om is Allah. Everything is He. By nature eternal. Atharvan [the Rishi] bows down to such.

14) Give us water, cattle, siddhis, and things that live in water, and Phut [a mantra].

15) The Slayer of enemies. Hum, Hrim. Nothing but Allah; nothing but Allah.

Thus ends the Allopanishad.

· R. Ananthakrishna Sastri

Source:

http://books.google.com/books?id=pzENAAAAYAAJ&pg=PA177&lpg=PA177&dq=allopanishad+english+translation&source=bl&ots=-vQquQ6a-L&sig=SHN-8x87n-jS0ITiLdqZ7WTbt9A&hl=en&ei=CNn0TezQHNSy0AGttLzsDA&sa=X&oi=book_result&ct=result&resnum=1&ved=0CB0Q6AEwAA#v=onepage&q=allopanishad%20english%20translation&f=false
Other comments on the Internet:

http://www.glossary.com/reference.php?q=Allopanishad
Allopanishad is a purported Upanishad of the Atharva Veda, believed to be written during Akbar's reign. It declares that "the Allah of the prophet Muhammad Akbar is the God of Gods" and identifies him with Mitra, Varuna, Surya, Soma, Indra, etc.

According to Swami Dayanand Saraswati's Satyarth Prakash: 

"Now there is only one thing left (before we are done with this subject.) the Mohammedans, not often, say, write or publish that the Mohammedan religion is spoken of in the Atharva Veda. It will suffice to say that there is not a word about this faith in the Veda in question.
M. -Have you read the whole of the Atharva Veda? If you have refer to Allopanishad. It is given there in plain words. Why do you then say that nothing is said in the Atharva Veda about the Mohammedan religion? Here is a passage from the Allopanishad:

Asmallam ille Mitra Varuna………allorasul Mohammad Akbarasya Allo Allam……..etc.

That Mohammad is here spoken of as the prophet in unequivocal terms, is a sufficient proof of the fact that the Muslim faith has its origin in the Veda.

A. ~ If you have not read the Atharva Veda, come to us and look through its pages from beginning to end, or you may go to any person who knows that book and read with him all the verses given in its twenty chapters. You will never find the name of your Prophet in it. And as regards Allopanishad it is not given in the Atharva Veda or in its ancient commentary, called the Gopath Braahama or in any of its Shaakhaas (branches). We surmise that someone wrote it in the reign of the Emperor Akbar. Its author appears to have been a man who knew a little of Sanskrit and Arabic, because in its text both Sanskrit and Arabic words occur. For example, the Arabic words Asmallam Ille and the Sanskrit words Mitra and Varuna occur in the above passage and the same is seen throughout the whole book.

If we look to its meaning, it is altogether artificial, unsound and opposed to the teachings of the Veda (while the construction of words and sentences, is quite ungrammatical). The followers of other creeds who are blinded by bigotry have also likewise forged Upanishads such as Swarop Upanishad, Narsinhatapni, Ramtapni, Gopal tapni."
