

[return to Bible Probe](#)

[Message Board](#)

[E-mail This Page](#)

 [Chinese translation: .pdf | .doc](#)

[Download English: .pdf](#)

History of Muhammad & Islam

(formerly named: Muhammad, Terrorist or Prophet?)
(Muhammad, aka: Mohammad, aka Mohammed, aka *Mahomet*)

Artist depiction - no real picture exists

Muhammad led 27 military campaigns against innocent
villages and caravans & planned 38 others

"I am the prophet that laughs when killing my enemies." (Hadith)

***Christians & Jewish martyrs say; "I will die for what I believe".
A Muslim martyr says; "you will die for what I believe"....***

We apologize to anyone who may be offended by the history of the founder of Islam (Muhammad) below. And we are aware of the sensitivities involved. However, infinitely more damage has been done to Islam's "believers" by Islam's history of withholding the truth about its founder to them -- and the circumstances surrounding its inception -- than any "damage" this true history below can cause.

As you will see below, Muhammad posed as an apostle of God. Yet his life is filled with lustfulness (12 marriages and sex with a child, slaves and concubines), rapes, warfare, conquests, and unmerciful butcheries. The infinitely good, just and all holy God simply cannot tolerate anything in the least unjust or sinful. What Muhammad produced in the Qur'an is simply a book of gibberish consisting of later evil verses abrogating (superseding) earlier peaceful verses. These verses in Arabic poetically "tickle" the ears of Arab

listeners. Islam is a caustic blend of paganism and twisted Bible stories. Muhammad, its lone "prophet", who made no prophecies, conceived his religion to satiate his lust for power, sex, and money. He was a terrorist. And if you think these conclusions are shocking, wait until you see the evidence mostly from Islamic historians below. 70% of what is here is from Muslim and ex-Muslim historians - back to the 8th century and the Qur'an itself.

Just a cursory look at Muhammad's Qur'an (Koran) should be enough to warn you to keep your distance from Islam:

In it you will see "unbridled raw evil", such as statements like these:

- Truly, god loves those who fight
- Fight and slay the pagans wherever you find them, and seize them, beleaguer them, and lie in wait for them in every stratagem.
- Chop off their hands and chop off their fingertips
- When you meet the unbelievers, chop off their heads
- Fight and slay those who don't convert wherever you find them
- Believers, take neither Jew nor Christians for your friends
- Those who follow Muhammad are ruthless to unbelievers
- Those who reject Islam are "the vilest of creatures" and thus deserve no mercy
- Fight them until Islam reigns supreme (throughout the world)

There are more than 100 verses in the Qur'an (Koran) advocating the use of violence to spread Islam. There are exactly 123 verses in the Qur'an about killing and fighting.

The word "Islam" has been falsely proclaimed by Muslims to mean peace. The word Islam, actually means "submission" to the Muslim god of intolerance and hatred. It comes from the root Arabic word "taslim". In Arabic, the word for peace is only "solh".

The *Sirat Rasul Allah* was written by Ibn Ishaq in 750 A.D. He died in 773 A.D. It was edited and abridged by Abd al-Malik ibn Hisham in 828 A.D. and translated by Alfred Guillaume under the title, *The Life of Muhammad* in 1955 by Oxford Press. Abd al-Malik ibn Hisham's "Life of Muhammad" relied on the earlier works. Umar al-Waqidi of Medina, who died in 825 A.D. produced a work, which portions of which have survived, called "The Expeditions of Muhammad". The *History of al-Tabari* was written by Abu Muhammad bin al-Tabari between 870 and 920 A.D. His monumental work was translated and published in 1987 through 1997 by the State University of New York Press. Make sure you study I, II, VI, VII, VIII, and IX. Al-Bukhari's Hadith, titled: *Sahih Al-Bukhari* and *The True Traditions* which was collected by Imam Bukhari in 850 A.D. Be sure to use the collector's original nomenclature because the only printed English translation (Publisher-Maktaba Dar-us-Salam, Translator-Muhammad Khan) was abridged and erroneously numbered. Finally, I recommend that you acquire at

least three of the following Qur'an translations: Ahmed Ali, Pickthal, Noble by Muhsin Khan, Yusuf Ali, or Shakir. The oldest Qur'an fragments date to around 725 A.D. - a century after they were first recited.

The main intent of this article is to warn Christians who may be "fooled" into Islam, because they did not have all the facts. It is a matter of grave concern. If you reject Jesus and the salvation He made possible -- and follow Islam, your entire salvation (where you will spend eternity) is at stake. Islam can deceive you. It can fool the very elect. It rejects the salvation Jesus has made possible. Islam spreads the lie that Jesus never even died on a cross. That alone makes it demonic. This document also exists as a reference document to get out the truth which Muslims are never allowed to see. Of all the holy books in the world, Satan has taken pains to ensure that Muhammad and his Qur'an defiantly stand in diametrical opposition to Jesus, the Son of God, the true Prince of Peace - and his New Testament.

The immortal souls of billions of individuals are involved here. To good Muslims I say; "I have sympathy with your having to grow up in a closed society -- where not embracing Islam would have gotten you shunned or even killed". According to many interpretations of the Qur'an (aka: Koran), conversion to a faith other than Islam is punishable by death. Like Satan's slavery, Islam maintains a choke hold on its followers. This sorrowful situation most Muslims are born into should arouse compassion and not scorn, from the followers of the Christ.

Jesus never said a true prophet would appear in the last days. Rather, He said false prophets would arise who would deceive, if possible, the very elect.

One Must be a Christian to be Saved! References for this is found in John 14:6; Acts 4:12, and 26:28; 1 Peter 4:16. One cannot be a Christian without verbally confessing the deity of Jesus the Christ. One cannot even pray to God, let alone have sins remitted by Him, without approaching Him through Jesus (John 14:6 and 13, 15:16; 16:23-24; Romans 5:2, and Ephesians 2:18). I know Muslims and Mormons, Christian Scientists and Seventh Day Adventists will not want to hear this, but the Bible declares that Jesus was the FINAL revelation of God to man. There have been no others. (The Quran Unveiled).

You can always know a false god.

False gods always demand the blood of innocents.

Whenever the innocent and just are being slain, there you will find Moloch the god Ba'al; always masquerading.

The god of Muslims is revealed as a tyrant who demands Muslims and all others submit to him. Whereas in the New Testament, Jesus revealed to Christians a God who is a loving Father, who wants us to come to Him via free will. In the Old Testament (Exodus 34:6) the real God revealed Himself as "merciful and gracious, longsuffering, and abundant in goodness and truth". He is the Creator of the Universe, the God of Love, and Lord of Life. The God of Israel is this true God. He insists "Thou shall not kill the innocent and just".

When a Muslim declares that Islam is a religion of peace, he/she is either ignorant of the Koran (Qur'an), or is deceitfully thinking of this "peace", as it extends only to those within the Muslim Community. The deceit is that they will not tell you exactly what they mean. According to the Qur'an: "Muhammad is the Apostle of Allah. Those who follow him are merciful to one another, but ruthless to unbelievers" Surah 48:29. "Kill the Mushrikun (unbelievers) wherever you find them, and capture them and besiege them, and lie in wait for them in each and every ambush..." Surah 9:5. Also see Surah 9:29: **PICKTHAL**: "Fight against such of those who have been given the Scripture (Christians & Jews) as believe not in Allah nor the Last Day, and forbid not that which Allah hath forbidden by His messenger, and follow not the Religion of Truth, until they pay the tribute readily, being brought low." Please note that there is not a single verse in the entire Christian Bible that contains this "open-ended", universal command to kill/or be ruthless to unbelievers.

Surah 47:4 says:

Fa'idhā Laqītumu Al-Ladhīna Kafarū Faḍarba Ar-Riqābi Ḥattaá 'Idhā 'Athkhanumūhum Fashuddū Al-Wathāqa Fa'immā Mannāan Ba`du Wa 'Immā Fidā'an Ḥattaá Taḍa`a Al-Ḥarbu 'Awzārahā Dhālika Wa Law Yashā'u Allāhu Lāntaşara Minhum Wa Lakin Liyabluwa Ba`ḍakum Biba`ḍin Wa Al-Ladhīna Qutilū Fī Sabīli Allāhi Falan Yuḍilla 'A`mālahum

which means

Therefore, **WHEN YOU MEET THE UNBELIEVERS, SMITE AT THEIR NECKS**; At length, when ye have thoroughly subdued them, bind a bond firmly (on them): thereafter (is the time for) either generosity or ransom: Until the war lays down its burdens. Thus (are ye commanded): but if it had been Allah's Will, He could certainly have exacted retribution from them (Himself); but (He lets you fight) in order to test you, some with others. But those who are slain in the Way of Allah,- He will never let their deeds be lost.

Many Quran translators have tried to soften the meaning in their translation by adding the words "in war" in brackets after the word "Unbelievers" but they are NOT there in the original Arabic text.

Allah - the Pagan god:

Islam, teaches that Jews and Christians both have earned the wrath of Allah by failing to follow Islam, and that they have also lost the way by following the teachings of the Torah for the Jews, or the Bible for Christians. Additionally, This god Allah (with a little g) *lies about Jesus*. Islam says that Jesus not only is not the Son of God, but that He did not even die on a cross in Jerusalem... **Allah is therefore proven to be a false pagan god**... Jews also do not believe this about Jesus (Yeshua). **Who will believe it?** The greatest of kings. Born in the humblest of places.... God, born in the flesh! The Apostle Paul tells us that Jews have been supernaturally blinded to this by God. Yet Christians and Jews worship the same God (Yahweh) and share the same Bible. Learn more. See movies "The Nativity Story" and "Jesus", [here](#).

About 578 years before Islam came along, Christians were warned against Islam by both Jesus and the Apostle Paul. Jesus warned us about the many false prophets who would follow Him (Matthew 16:11-12) . Paul warned us when he wrote:

"But even if we (or an angel from heaven) should preach a Gospel contrary to the one we preached to you, let him be condemned to hell!" (Galatians 1:8).

Since Islam's message differs fundamentally from the Gospel, it is clear what Paul taught regarding the fate of Muhammad and those who propagate Islam. Islam bypasses the sacrificial mediating work Jesus did for believers on the cross, thus negating the forgiveness of sins. This condemns non-believers to die in their sins. Jesus said; "I said therefore unto you, that ye shall die in your sins: for if ye believe not that I am he, ye shall die in your sins." John 8:24

Jesus also predicted the current dilemma of Muslim intolerance and fanaticism. He warned that the day was likewise coming when religious zealots will kill Christians and think they are offering a service to God (John 16:2-4).

Dear Christians and Muslims. Jesus is committed to winning the spiritual Holy War. He wants nobody to suffer an eternity without God, confined to a godless place. Know this, that God Himself is calling out those Muslims with good hearts! Jesus (Isa) Himself is appearing to many. A few years ago, Al-

Jazeera reported that roughly six million Muslims are leaving Islam and becoming followers of Jesus every year in Africa. In 2005, roughly 250,000 Muslims converted to Christianity in Iran. Between 2003-2005, roughly 1 million Muslims converted to Christianity in Arab countries. Muslims are coming to Christ in North America, too, although not to the same extent as in Muslim countries. Tens of millions are embracing Jesus every few years in India and in China. Chinese missionaries are now gearing up to bring the Gospel of Jesus to dark Muslim places.

The Muslim Qur'an (Koran) and Muslim Hadith are unique among all the sacred writings in the entire world -- because they alone counsel its followers to make war on unbelievers. Any thoughtful reader will be forced to admit that evil literally "drips" from their pages. One in every 55 verses in the Muslim Qur'an consists of this fake god Allah insisting that Muslims make war on unbelievers.

As you will see below, the Qur'an is a made up book of gibberish, of evil verses abrogating (superseding) peaceful verses.

The Qur'an cannot be trusted because it contains numerous "divinely inspired" contradictions. If God has a history of abrogating (changing) his own revelations as is done in the Qur'an, then how can we be certain he will not abrogate it again in the future? If Allah can abrogate his eternal speech, how can you trust him with your eternal soul?

Comparing the Bible with the Qur'an "has likewise brought the firm realization that the contrast is stark and astounding. The superiority of the Bible is so transparently evident that one is flabbergasted and dumbfounded that so many human beings have embraced Islam in the last 1,400 years". .. "The Quran lacks this heavenly manifestation of inspiration". The Quran Unveiled, page 254

Jesus Christ:

To the Muslim, Jesus Christ is merely one of the many prophets of Allah (Sura: 4:171; 5:74). According to Islam, the prophet Muhammad supersedes Jesus Christ. Islam says Jesus Christ is not the Son of God or part of any Trinity (Surah 5:17; 5:116; 19:35). We are told by Islam that Jesus was the Messiah (Surah 3:45; 4:157; 171), but nothing but a slave on whom God showed favor (Surah 43:59); yet elsewhere in the Qur'an we are told the Messiah is not a slave (Surah 4:172). The Qur'an tells us that Jesus Christ did not atone for anyone's sins, although he was himself sinless (Surah 3:46) and is one of those who are near to God (Surah 3:45). Positively, the Qur'an says that Jesus Christ performed miracles (Surah 3:49; 5:110) and was the Messiah. The Qur'an says Jesus did not die on a cross. Various Muslim traditions say that Jesus either miraculously substituted Judas Iscariot for himself on the cross, or that God miraculously delivered Him from the hands of the Romans and Jews before He could be crucified. Most Muslims believe that Jesus Christ was taken bodily into heaven without having died (Surah 4:157). However, Surah 19:33 says Jesus died and would be resurrected. Muhammad on the other hand died in his wife Aisha's home, not long after he was poisoned by a slave girl.

Muhammad's body was lowered into a hole in Medina, and his dead body was covered by dirt and brickwork.

It is interesting to compare Jesus and Muhammad according to the Qur'an. Jesus did miracles (Surah 3:49; 5:110), but Muhammad did not (Surah 13:8: "thou art a warner [of coming divine judgment] only"; also 6:37; 6:109; 17:59 and 17:90-93).

Jesus was sinless (Surah 3:46), but Muhammad sinned and needed forgiveness (Surah 40:55: "Ask forgiveness of thy sin"; 42:5: "Ask forgiveness for those on the Earth"; 47:19: "Ask forgiveness for thy sin" ; 48:2: "that Allah may forgive thee of thy sin").

Jesus was called "the Messiah" by Allah in the Qur'an. And Jesus was even born of a virgin (Surah 3:45-57)! Yet Muhammad who had 12 wives, 2 concubines, and participated in many attacks on innocent caravans and villages, and insisted on 20% of all the booty from these raids -- is supposed to be the greatest of the prophets.

Both Muslim holy books (Qur'an/Koran and Hadith) contain commands for Muslims to subjugate the world, militarily. Muhammad commanded Muslims to spread Islam through Offensive Jihad; or conquest of non-Muslim lands. Muslims are also commanded to take back any land that was formerly Muslim, such as Israel.

Radical Muslims believe that they are Mujahideen, or "holy warriors of Allah". Their goal, like Islam's goal is to establish the entire world as a pure Islamic state (a Khalifah), which conforms to Islamic laws.

An example of what Muslim children are taught in Muslim schools is this statement, found in a Jordanian/Palestinian school book in 1998:

"This religion (Islam) will destroy all other religions through the Islamic Jihad fighters"

Read the true history of Islam below and then look into your own heart to see if you are missing something; or if you have been lied to regarding Islam itself.

This information on the history of Muhammad and the history of Islam comes primarily from Muslim historians and from the Qur'an (Koran) itself... These and other references/sources used for this study follow below:

Qur'an / Koran itself

Quote from Imam Muhammad Baqir (676-743 AD) about Imam Mahdi

Ibn Ishaq (A.D. 768)

Ulmar al-Waqidi of Medina (A.D. 822)

Abd al-Malik ibn Hisham (A.D. 828)

Ibn Sa'd (A.D. 845)

Ahmad ibn Hanbal (A.D. 855)

Amr ibn Sharhabil (Caliph 717-20 AD)

al-Bukhari (A.D. 810-870)

Ibn Hazam (A.D. 994-1064)

Abu Dawud (sunnah)(A.D. 832?)

Tirmidhi (A.D. 892)

Tabari (A.D. 929)

Zamakhshari (A.D.1144)

Baidawi (A.D. 1292)

Ibn Kathir (A.D. 1301-1372)

Ibn Khaldun (A.D. 1332-1406)

Imam al-Mawawiy

Sahih al-Bukhari

Ali Dashti

Ibn Hajar - "Isabah", or "Dictionary of Persons who knew Muhammad"

Muhammad Ibn al-Rawandi, in "The Quest for the Historical Muhammad"

Also, Alfred Guillaume best known/respected Western Scholar on Islam

Also, Shmuel Berkovits' book "How Dreadful Is this Place!"

Also, "The Politically Incorrect Guide to Islam and the Crusades"

Also, Ali Dashti: "Twenty Three Years: A Study of the Prophetic Career of Mohammad"

Also, "Islam and Terrorism" and "Jesus and Muhammad", by the former professor of Islamic history at Al-Azhar University, Cairo, Egypt (Born a Muslim in Egypt/name changed to: Mark A. Gabriel, PHD)

"Inside Islam, A Guide for Catholics", Pages 61, 62, 69, Co-wrote by David Ali, Islam Apostate

Quote from Imam Muhammad Baqir (676-743 AD) about Imam Mahdi

Ibn Hisham, The Life of Muhammad, 3rd ed., pt. 6, vol. 3 (Beirut, Lebanon: Dar-al-Jil, 1998), p. 8

The Truth about Muhammad, Founder of the World's Most Intolerant Religion, by Robert Spencer

The Kingdom of the Cults by Walter Martin & Ravi Zacharias, pages 445-447

"[Islam Reviewed](#)" by M. Ali, 2nd edition 1999

The Quran Unveiled, by Dave Miller, P.H.D.

The Islamic AntiChrist by Joel Richardson

Prophecies for the era of Muslim Terror - a Torah perspective on world events by Rabbi Menachem Kohen

The Qur'an itself calls the Gospel of Jesus "Guidance and Light"

The biggest threat to Islam is without a doubt the teachings of the true "Prophet of Peace" Jesus Christ. Islamic leaders go to extraordinary means to hide the Gospel of Jesus from Muslims.

The fact that Muslims do not read and study the New Testament / the Gospel of Jesus is yet another contradiction in Islam. Question the "dark side" - the Islamic Fear of Christianity. Just as Satan wails at a crucifix at an exorcism - the Islamic cult member normally wails at the sight of the Christian Bible. A false prophet can always be recognized, because he attacks the true prophet. A false Bible can be recognized, because it contradicts the true Bible.

Islam goes one step further. First Islam tries to gain acceptance by attesting to the truth and validity of both the Christian and Jewish holy books. But, it then clearly steps out of the light, exposing itself to its diabolical agenda, by contradicting and falsifying the facts and teachings in both these books. Also, question the "dark side" of a Religion such as Islam that requires you to only recite salah and prayers like the *Namaz*, in a language (Arabic) you do not understand. All Muslims, Arab and non-Arab alike, are obliged to pray in Arabic. Even if you do not understand a single word. Muslims are also required to read the Qur'an in Arabic, in order to attain any graces at all from Allah. It is not necessary that the person can understand even a word of what he is reading. This is what the warning means that Jesus left us with, when he said; "insomuch that, if it were possible, they shall deceive the very elect." Most Muslims do repetitive prayers in a language (Arabic) which they do not understand. The mandatory recital - The Shahadah: Ash hadu ala ilah ha ilahlah wa ash hadu anna Muhammadah Rasullulah. Translated, it says; "I testify that there is no god but allah and I testify that Muhammad is the messenger of Allah."

You cannot recite only " I testify that there is no god but Allah " and not include "Muhammad is the prophet of Allah " . That is forbidden or 'haram'. You must recite " Muhammad is the prophet of Allah " .

Ibn Tymiyyah a very well respected ancient Islamic thinker says; "The Arabic language itself is part of Islam, and knowing Arabic is an obligatory duty.

See a graphic example of the Christian idea of Jesus as our mediator and one with the Father (same light and substance) in this true Near Death Experience [here](#)

Islam claims that Allah is the same God who was revealed in the Bible. . . . then if the Bible and the Qur'an have differing views of God, then Islam's claim is false. Don't forget that Muhammad claimed in Suras 2:87, 29:46, 32:23, 5:44, 6:154, 6:155 that Allah confirmed the Torah (Taurat) and Christian Gospel (Injeel) (Surah 2:87, 5:46, 5:68, 29:46 and 43:63). So, if the Torah and Gospel are correct, all the errors in the Qur'an shown below make the Qur'an false.

Islam and Christianity are forever *diametrically* opposed:

A tenet of Islam is that both Mohammed and Jesus of Nazareth were both Muslims. Islam says both were prophets sent by Allah. If this were true, then it is mandatory that these two great prophets must coincide exactly in all points and never contradict each other. Did not the same Allah send both of them? Then, aren't even the smallest of contradictions between the two, very big red flags? And there are a great many, which you will see below. Christianity and Islam are necessarily forever diametrically opposed to one another, just as evil and good are. Oral confession of the deity of Jesus Christ is prerequisite to becoming a Christian (Romans 10:9-10). To a Muslim, this is blasphemy. To a Christian it is blasphemy to not attribute divinity to Jesus the Christ. The New Testament could not be clearer on this subject. The heart, core and soul of Christianity is allegiance to Jesus Christ as God, Lord, and Savior! Were Jesus Christ who the Muslim Qur'an who it makes him out to be, then Christianity would be blasphemous and baseless.

That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. For with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation. (Romans 10:9-10)

Surah 5:68 - Say: "O People of the Book! ye have no ground to stand upon unless ye stand fast by the Law (Torah), the Gospel (Injeel), and all the revelation that has come to you from your Lord."

Surah 29:46 Muslims are told by Allah, not to question the authority of the scriptures of the Christians, saying, "And dispute ye not with the People of the Book, but say, "We believe in the revelation which has come down to us and in that which came down to you; Our Allah and your Allah is one;

Islam says that Jesus did not die. So, again --Islam has proven to be false; because Muhammad claimed the Gospel is true, and all 4 Gospels (Injil) testify that Jesus died and rose from the dead. God does have a begotten Son (not made, but one with the Father), which Islam denies. The Jewish Torah / Taurat (Tawrat) clearly indicated this over 1000 years before Muhammad and Islam. In addition their are collateral 1st century sources that testify that Jesus was put to death. In the "Annals" written by Roman historian Tacitus, in Book XV, Chapter 44 we read "*Christus, the founder of the name, was put to death by Pontius Pilate, procurator of Judea in the reign of Tiberius.*" Roman historian Josephus also wrote about the death and Resurrection of Jesus. Even Satan says that Jesus died on the cross. Also, the Roman Historian Seutonius wrote in his work "Life of the Emperor Claudius" the following about Christians: "*and deny the gods of Greece, and worship the crucified sage, and live after his laws.*" The Roman historian Pliny wrote about Jesus' death in Book X of his Epistles. Julius Africanus, quoting Thallus another Roman historian, who wrote in about 52 A.D. about the miraculas happenings the day the Son of God was killed. He wrote: "*On the whole world there pressed a most fearful darkness; and the rocks were rent by an earthquake, and many places in Judea and other districts were thrown down*". Like Muhammad, Satan also cringes in

fear at the sight of the cross. Read this true Exorcism [here](#)

Proverbs 30:4 (700 B.C.): "Who hath ascended up into heaven or descended? Who hath gathered the wind in His fists? Who hath bound the waters in a garment? Who hath established all the ends of the Earth? What is His name, and **what is His son's name**, if thou canst tell?"

(Psalm 2:11-12) Serve the LORD with fear, and rejoice with trembling. **Kiss the Son**, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him.

Even after Allah confirmed the Torah and Gospel, Islamic Mullahs and Imams have tried to sell the lie that the Christian Gospels and Jewish Torah have been corrupted.

This a complete lie! This lie is perpetuated by Islam, because of all the historic, scientific, and simple mathematical errors in the Koran/Qur'an - as you'll see below... The Qur'an just doesn't add up.

"They" could not have changed the Christian Gospels after Muhammad, since there are 5,735 (Welte, 2003) manuscripts of the whole or part of the Greek text of the New Testament (Injil) pre-dating Muhammad still in existence. Worldwide, there are 24,800 copies of these original manuscripts. These include the Codex Vaticanus (325-350 AD) located in the Vatican library and the Codex Sinaiticus (350 AD) located in the British Museum. There are also 80,000 quotations in the works of early Christian writers which are so extensive that the New Testament could virtually be reconstructed from them without the actual New Testament documents. Then there is the obvious fact that the Christian Gospels were so widely distributed both before and after Muhammad, that any attempt to change (add/subtract) something in the Christian Gospels would have resulted in immediate discovery and condemnation. Additionally, the New Testament was handed down from apostolic times and its genuineness was guarded by Christian churches, and it was zealously watched by enemies of Christianity. A very wide protest would have resulted from both sides were it tampered with. Likewise, the Septuagint edition of the Old Testament was always in the hands of both Christians and Jews, both rivals in religion. Any attempts to change this by either side would have been vigorously attacked.

There are four more "safeguards" for the integrity of the Bible. (1) Jesus Himself read from Isaiah scroll in a Synagogue in Nazareth and declared it as Scripture (inspired from God), Luke 4:16-21; (2) The Dead Sea scrolls, found in 1947, verified the Jewish Torah back to 100 AD to 200 BC, when they were copied. Prior to this discovery, the oldest Torah dated to the 9th century AD. The Dead Sea scroll of Isaiah verified almost exactly the Isaiah scroll copied in the 9th century; (3) Early Church Fathers like Ignatius, Clement of Rome, Clement of Alexandria, Tertullian, Irenaeus, who wrote from between 90-160 AD all cited in their writings Christian Gospel accounts (Guthrie, 1990, page 24); (4) We know that the writings of Moses were preserved as far back as 621 BC. 2 Kings 22 speaks of this at the time of the Israeli King Josiah. Ezra 7:14, Nehemiah 8:1-18, and Jeremiah 36 also speaks of the Jews maintaining Scripture.

Some versions of the Bible from 1881 differ in a few words here and there. However, the essential theological points remain the same and are complete. Bibles we recommend, that have not changed are:

Protestants original Authorized King James (1611)
Catholics Catholic Douay Reims - older versions

The Christian Bible predates Muhammad and Islam by more than 575 years. The Jewish Torah predates Muhammad and Islam by 1,000 - 3,000 years. Muhammad said for Muslims to read the Bible for "Guidance and Light." For Islam to say they are corrupted, then is to call Muhammad a liar for recommending it.

The same Bible Muhammad would have seen (if he ever did) is in both (1) The Vatican (Codex Vaticanus) and (2) British Museum (Codex Sinaiticus). It is all there, including Jesus dying on the cross as atonement for our sins. And, His resurrection, and ascension into heaven - in front of many witnesses. The New Testament is preserved in almost perfect condition in these two Greek texts which both predate Muhammad and Islam by over 200 years.

Everything in the Christian/Jewish Bible is being authenticated by archeology. Consider the Babylonian cylinder inscription of Nabonidus (thought to be the last king of Babylon) which commemorates the reconstruction of a ziggurat at Ur by Nabonidus and records a prayer to Belshazzar (Daniel 5) his son 'the firstborn son, the offspring of my heart'. Not only does this prove that Belshazzar was indeed a member of the Babylonian royal family, which had long been disputed, but it also explains why Daniel is told he could be the third ruler (with Nabonidus and Belshazzar more or less acting as co-regents). Also, consider the 'chariot wheels' divers found in the Red Sea, proving the Hebrew Exodus from Egypt was real; and that the Egyptian army chasing the Jews was drowned by God (Yahweh), just as was recorded in the Jewish Bible.

Chariot wheels found in the Red Sea (Gulf of Aqaba)

Muslims should note that nowhere in the Qur'an there is even a suggestion that the Christian Biblical text has been altered or corrupted. The word "*tahrif*" is never used with reference to the Christian Gospels (Injil). The Qur'an occasionally accuses the Jews of altering their Scripture (like in Surah 5:13); but it never levels this accusation at Christians. It in no way implies that the text of the Gospel of Jesus (Injil) has been corrupted. In fact, the Qur'an attests to the validity of the Christian Gospels, Zabur (Psalms) and the Torah.

Click picture to enlarge
Muhammad's tomb in Medina

The uninspired Qur'an

The Jewish and Christian Bibles were written by "inspired men of God" who immediately committed God's Word to writing. Islam doesn't even have either an original or inspired Qur'an. The Muslim Qur'an was made up supposedly from "memory" from those who supposedly committed the words of Muhammad to memory, and from a few scraps found under a bed. This was originally begun about 15-20 years after Muhammad died at his wife Ayish's home in Medina, and he was lowered into a hole in the ground, where he remains.

The compilation was not finished until at least 150 years after Muhammad's death. This "hearsay" argument seriously brings the credibility of the Qur'an into question. But, that's only the beginning. All the errors, including simple mathematical and historical errors you will see in the Qur'an below renders it impossible to be a divine revelation.

Al Bukhari, a Muslim scholar of the 9th-10th century, and the most authoritative of the Muslim tradition compilers, writes that whenever Muhammad fell into one of his unpredictable trances his revelations were written on whatever was handy at the time. The leg or thigh bones of dead animals were used, as well as palm leaves, parchments, papers, skins, mats, stones, and bark. And when there was nothing at hand the attempt was made by his disciples to memorize it as closely as possible.

Zaid b. Thabit said: "**The Prophet died and the Qur'an had not been assembled into a single place.**" (p. 118, *Ahmad b. `Ali b. Muhammad al `Asqalani, ibn Hajar, "Fath al Bari", 13 vols, Cairo, 1939/1348, volume 9, page 9*)

Zuhri reports, 'We have heard that many Qur'an passages were revealed but that those who had memorized them fell in the Yemama fighting. Those passages had not been written down, and following the deaths of those who knew them, were no longer known; nor had Abu Bakr, nor `Umar nor `Uthman as yet collected the texts of the Qur'an.

"During the battle of Yamama, 450 reciters of the Quran were killed." (The True Guidance, An Introduction To Quranic Studies, part 4 [Light of Life - P.O. BOX 13, A-9503 Villach, Austria], p. 47- citing Ibn Kathir's Al-Bidaya wa al-Nibaya, chapter on Battle of Yamama).

Muhammad's child wife said this after Muhammad died:

"The verse of the stoning and of suckling an adult ten times were revealed, and they were (written) on a paper and kept under my bed. When the messenger of Allah expired and we were preoccupied with his death, a goat entered and ate away the paper."

References: Musnad Ahmad bin Hanbal. vol. 6. page 269; Sunan Ibn Majah, page 626; Ibn Qutbah, Tawil Mukhtalafi 'I-Hadith (Cairo: Maktaba al-Kulliyat al-Azhariyya. 1966) page 310; As-Suyuti, ad-Durru 'I-Manthur, vol. 2. page 13

As to the Taurat (Torah), Jewish scribes painstakingly copied it via a system of checking, double checking and adding each letter on each line. Any attempt to change something in the Torah would have resulted in immediate discovery and condemnation. And copies of the Torah from around the world agree exactly. Thousands of the Hebrew Old Testament manuscript copies are still available for textual criticism, ranging in age from the second century B.C. (Before Christ) to the eleventh century A.D. (After Christ).

The Qur'an is not an authentic book or revelation.

There are no Arabic chronicles of Islam from the first century of Islam. Many of the earliest documents known about Islam refer to the followers of Muhammad as "hagarenes," and the "tribe of Ishmael," in other words as descendants of Hagar, the servant girl that the Jewish patriarch Abraham used to father his son Ishmael.

This same quality of transmission we find regarding the Jewish and Christian bible cannot be said of the Islamic Qur'an. The Islamic Qur'an was mostly written down from 3rd and 4th hand accounts; and from a few thoughts written on scrap papers, palm leaves and stones --and compiled over 150 years after Muhammad died in 632 A.D. In the Mishtatu 'IMasabih, chapter 3, we are informed that by the command of the first Caliph, Abu Bakr, the text of the Qur'an was "collected" by Zaid ibn Thabit "from palm leaves and stones and from the breasts of those who had learned by heart" the various revelations." Abu Bakr's copy

came into the possession of Hafsa, one of Muhammad's widows. Qustalani states that after Hafsa's death her copy was torn to pieces by Mirwan, who was governor of Medina.

The oldest Qur'an dates from around 790 A.D. (after Jesus), and it is in the British Library. That's 158 years after Muhammad's death. See corrupted Qur'an [here](#) .

Muslims often claim that the manuscript of the Qur'an housed in the Topkapi Museum in Istanbul, Turkey is one of the oldest sources. Muslims say it dates from around 650 A.D. There is an insurmountable problem with this. This document is written in Kufic (also known as *al-Khatt al-Kufi*) script. Coins in the British Museum show that the first coins using the Kufic script date from the mid to end of the 8th century (750-800 A.D.). The only script used during and after Muhammad's days was the *Jazm* script. These earliest copies of the Qur'an are written without vowels and diacritical dots that modern Arabic uses to make it clear what letter is intended. In the eighth and ninth centuries, more than a century after the death of Muhammad, Islamic commentators added diacritical marks to clear up the ambiguities of the text.

Sorry suicide bombers. There will be no sexual favors (virgins) for you -- where you are going

For example, the famous passage about the virgins is based on the word hur, which is an adjective in the feminine plural meaning simply "white." Islamic tradition insists the term hur stands for "houris," which means virgin, but Mr. Luxenberg who teaches at the Saarland University in Germany insists that this is a forced misreading of the text. In both ancient Aramaic and in at least one respected dictionary of early Arabic, hur means "white raisin."

Reward the Qur'an promises

White raisins

The Qur'an is not an authentic book or revelation. Much of the Qur'an was copied from early Christian texts. Mr. Luxenberg has traced the passages in the Qur'an dealing with "paradise" to a Christian text called Hymns of Paradise by a fourth-century author. Mr. Luxenberg said the word paradise was derived from the Aramaic word for garden and all the descriptions of paradise described it as a garden of flowing waters, abundant fruits and white raisins, a prized delicacy in the ancient Near East. In this context, white raisins, mentioned often as hur, Mr. Luxenberg said, makes more sense than a reward of sexual favors.

"I think the broader implications of some of the revisionist scholarship is to say that the Koran is not an authentic book, that it was fabricated 150 years later," says Ebrahim Moosa, a professor of religious studies at Duke University, as well as a Muslim cleric whose liberal theological leanings earned him the animosity of fundamentalists in South Africa, which he left after his house was firebombed.

The Samarkand (aka: Othman Koran) manuscript in the Soviet Library in Tashkent, Uzbekistan also uses the

Kufic script, indicating late 8th century. Many believe it is the oldest in existence. Only About one-third of the original survives.

The library where the Koran is kept is in an area of old Tashkent known as Hast-Imam, well off the beaten track for most visitors to this city. It lies down a series of dusty lanes, near the grave of a 10th century scholar, Kaffel-Shashi.

This Samarkand codice manuscript is considerably incomplete. It only begins in the middle of verse 7 of Suratul-Baqarah (the second Surah) and from there on numerous pages are missing. The next oldest Muslim manuscripts are also from the 8th-century. One is written in al-ma'il script and the other in Kufic. Neither of these correspond precisely to today's Qur'an. Also, in 1972, construction workers who were restoring the Great Mosque of Sana'a in Yemen found a cache of manuscripts scraps that differ and contradict today's Qur'an so badly, that Muslims try to hide this. These Yemeni Qur'an manuscripts date back to the 7th and 8th centuries, and are actually the oldest found, and they are in Hijazi. Hijazi (Makkan or Madinan) script, is the script in which the earliest *masahif* of the Qur'an were written. These manuscripts calls to question whether the present Qur'an was delivered to Muslims in pristine form. Your guess is as good as mine as to who in addition to Muhammad made up the Qur'an.

Other than a few incorrect references to the patriarchs and Moses, the Qur'an is primarily centered on the period of time Muhammad himself lived in, including Muhammad's many military attacks on innocent caravans and Arabian villages. This seems to be hardly compatible with a holy revelation of God. Considering the complete absence of external and internal evidence that should effectively verify the revelatory character of the Qur'an, we find it very hard, if not impossible, to accept the Qur'an as a Message sent by God. This is particularly so, because the Qur'an contradicts earlier revelation, the evidence for the origin of which is given in Qur'an/Koran Suras below.

Ask a Muslim, by whom, and when were the Christian and Jewish Scriptures corrupted? You will get a blank stare. Muslims only know is that this lie has been "drilled" into them since childhood.

Even though their own prophet completely attested to the genuineness and authenticity of the Old and New Testaments, Islam makes the claim that they have been corrupted. Why? Because the Qur'an erroneously contradicts them both. And Islamic clerics know it. In Muslim cleric minds this also relieves them of Muhammad's statements such like:

Muslims who have received the Qur'an have no solid grounds of faith, and that the foundation of the Muslim faith is insecure and insufficient and the Muslim religion is futile, unless they observe and follow the Taurat (Torah) and the Gospel (Injil).

Many Muslims Imams and Mullahs falsely point to Surah 2:140 to try and prove that Jews and Christians had corrupted their Scriptures. Referring to the Jews, this Surah says; "...who is more unjust than those who conceal the testimony they have from Allah?...?" Yet, nowhere does this Surah state that the Jews and Christians corrupted their scriptures. Muslim clerics need to point to something because they know that the Jewish Torah and Christian Gospels badly contradict the Islamic Qur'an. The fact that Muhammad and Allah told Muslims to believe in the Torah and Christian Gospels is a very bad dilemma for these professionals who wish to continue making a good living in Islam.

Suras 6:34, 6:115, 10:64 and 50:28,29 clearly says to Muslims, "No change can there be in the words of Allah" and that Allah cannot alter (or abrogate) his words." So the Torah and Christian Gospels are correct, because Allah did verify this fact -- this clearly makes the Muslim Qur'an false; because it contradicts Allah.

As you can see from these verses below in the Qur'an (Koran), the Gospel of Jesus and the Jewish Torah are the divine Word of Allah, and Muhammad commanded the reading of the Holy Injil (Gospel of Jesus) and the Torah (Taurat) as part of Islam.

As a Good Muslim - Have you read the Gospel of Jesus?

The Gospel of Jesus and Old Testament (Torah): "Guidance and Light"

- Surah 2:87 - And most certainly We gave Musa the Book and We sent apostles after him one after another; and We gave Isa, the son of Marium, clear arguments and strengthened him with the holy spirit,
- Surah 3:48 - And He (Isa/Jesus) will teach him the Book and the wisdom and the Taurat (Torah) and the Injeel (Christian Gospel).
- Surah 3:50 - And a verifier of that which is before me of the Taurat (Torah) and that I may allow you part of that which has been forbidden to you, and I have come to you with a sign from your Lord therefore be careful of (your duty to) Allah and obey me.
- Surah 5:44 - "**Surely We revealed the Taurat** (Torah/Bible Old Testament) **in which was guidance and light**", with it the prophets who submitted themselves....
- Surah 5:46 - And We sent after them in their footsteps Isa, son of Marium, verifying what was before him of the Taurat (Jewish Torah) and We gave him the Injeel (Christian Gospels) in which was **guidance and light**, and verifying what was before it of Taurat and a guidance and an admonition for those who guard (against evil).
- Surah 5:68 - Say: O followers of the Book! you follow no good till you keep up the Taurat and the Injeel and that which is revealed to you from your Lord;
- Surah 6:154: Again, We gave the Book (Torah) to Musa to complete (Our blessings) on him who would do good (to others), and making plain all things and a guidance and a mercy, so that they should believe in the meeting of their Lord.
- Surah 6:155: And this (Torah) is a Book We have revealed, blessed; therefore follow it and guard (against evil) that mercy may be shown to you.
- Surah 29:46 "And dispute ye not with the People of the Book, but say, "We believe in the revelation which has come down to us and in that which came down to you; Our Allah and your Allah is one;
- Surah 32:23 - And certainly We gave the Book to Musa, so be not in doubt concerning the receiving of it, and We made it a guide for the children of Israel.
- Surah 43:63 - When Jesus came with Clear Signs, he said: "Now have I come to you with Wisdom, and in order to make clear to you some of the (points) on which ye dispute: therefore fear Allah and obey me.

- Surah 46:12 we are told.... "And before it the Book of Musa (Moses) (Torah) was a guide and a mercy: **and this is a Book verifying (it) in the Arabic language** that it may warn those who are unjust and as good news for the doers of good....."

The Great Muslim dilemma

The Christian Bible Says Jesus is God, and one with the Father

Muslims have no choice but to believe in the Christian Bible and the Apostles who wrote it. The Qur'an forbids anyone, on pain of shameful punishment, from making distinctions between the authority of the apostles and prophets of God, or from choosing between God's words. No one is permitted to believe in part and reject a part. Those who presume to do so, it says, are infidels in reality (Suras 4:150-152; 2:89; 42:13-15; 29:46-47). See Christian Bible references to who Jesus really is: [here](#)

Who is he talking about?

This Surah below shows how Muhammad had a complete misunderstanding of the Christian Gospel, and what the Trinity is. Apparently, Muhammad is referring to Christians. But his error here is that both Christians and Jews believe there is only One God. Muhammad also mistakenly thought the Trinity was the Father, Son and Mother (Mary).

- Surah 5:73-75, "They do blaspheme who say: Allah is one of three..."

Again, below Muhammad attests to the Torah's (Taurat) authority.

So, for Muslims to claim the Bible was corrupted is an argument already lost....

- In Surah 5:48 we are told that Muhammad is given the Qur'an as a confirmation of the bible; that is - it is meant to prove the bible's authenticity.... "And We have revealed to you the Book with the truth, **verifying what is before it of the Book and a guardian over it,**"

- In Surah 46:12 we are told.... "**Yet before it there was the Book of Moses** (Torah/Old Testament) **which was an authority, and a mercy. This (the Qur'an) is the Book confirming it in the Arabic tongue....."**

Muhammad deferred to the Torah for Guidance Himself

Asked to produce the Torah and read from it, **Âl 'Imran 3:93.**

A group of Jews went to Muhammad and ask him to pronounce judgment on an adulterous couple. Muhammad asked for the Torah to be brought before him, and the couple was subsequently stoned, in accordance with the penalty laid down in the Torah. (see Sahih Bukhari Book 38, no. 4434)

This incident indicates that Muhammad deferred to the Torah for judgment. In the whole incident, there is no indication whatsoever that the Torah is not trustworthy, Also see: fate of those who do not live by Torah, [al-Jum`ah 62:5](#) ; referred to settle

dispute on food, [Al 'Imran 3:93-94](#) ; retribution in, [al-Ma'idah 5:45](#)

Torah/Taurat: This word occurs 18 times in the Qur'an. It refers to the 39 books that make up the Jewish & Christian Old Testament. Jesus Himself said "every iota" (or every bit) of this Torah/Taurat is true.

دار الكتاب المقدس الدولية

Read this Gospel of Jesus online in Arabic: [John in MS Word](#); [John in PDF](#); [Matthew in PDF](#); [Mark in PDF](#); [Luke in PDF](#). See and hear the entire Bible in Arabic [here](#). Read in other languages [here](#).

Hear the first 6 Chapters of the Gospel of John in Arabic [here](#) (file name: [john1_6a.mp3](#) / 22.1 mb file)

Today may be the time to free yourself from that tyrannical yoke of living in a false religion which came about to glue together a group of robbers, murderers and opportunists.

Your first step towards eternal salvation is no harder than to invite the only begotten Son of God into your heart as your Lord, Savior, and the one who has already paid for your sins Himself.

ON THE LORDSHIP / SONSHIP OF JESUS

Is it possible that the Muslim Qur'an is nothing more than an entire book of Satanic lies & verses that "tickle Arab ears"? Let's examine this closer.

Muhammad posed as an apostle of God. Yet his life is filled with lustfulness (12 marriages and sex with a child, slaves and concubines), rapes, warfare, conquests, and unmerciful butcheries. The infinitely good, just and all holy God of the Bible simply cannot tolerate anything in the least unjust or sinful. Yet He cared enough for us sinners to mercifully take our sins upon Himself. It is revealing that this "Allah", never tries to change Muhammad's sinfulness or life style.

Below is taken from "Islam Reviewed" by M. Ali:

Islam opposes the cardinal teachings of Christianity such as the sonship of Christ, the fatherhood of God and the death of Jesus Christ. Because of these opposing doctrinal views, the need to review Islam is critical to those who hunger for truth. The teachings on the person of Christ determine the genuineness or falsity of any religion. Without Christ, all religions could be right.

Attributing fatherhood to God is condemned vehemently by Allah in the Koran. In fact, it is regarded as blasphemy. Together with the many scientific, historical, and simple mathematical errors found in the Qur'an/Koran (see more on these errors below) which cannot be reconciled, this is chief among the reasons that Muslims believe the Bible texts have been corrupted. Muslims are of the opinion that Jesus never addressed Himself with any title of Sonship. This title is so repulsive to Allah that he even resorted to outright cursing in one of the suras in the Koran:

. . . The Christians call Christ the Son of God. That is a saying from their mouth. [In this] they but imitate what the unbelievers of old used to say. God's curse be upon them . . . (Surat ataubah, 30).

If Allah is really the Rahman Rahim (i.e. the Beneficent, the Merciful) why doesn't he wish that the "blasphemous" Christians repent?

This Allah resorts to outright cursing? Yet in the Bible, God has to bear with Satan until the appointed time. Why can't Allah bear with Christians? At this point, one is forced to ask: who is this Allah that has to resort cursing those who believe that Jesus is the Son of God? Could he be the same God that spoke in the Bible? If the Bible and the Koran had the same author, would they not definitely speak the same thing?

It does not mean God married a wife and begat Jesus in the usual biological process, as the Koranic Allah declares. Jesus is the unique Son of God in a spiritual sense. Because of the marvelous love the Bible God has towards sinners, He came down to us in the person of Jesus Christ. He became known to us as God's Son and He came to save us from our sins.

"And without controversy, great is the mystery of godliness: God was manifest in the flesh, justified in the Spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory" (1 Timothy 3:16).

Muslims cannot imagine God loving sinners to the extent of coming down personally, as the Son, to save them. To Muslims this is evidence of polytheism, because they are taught in the Koran that Allah does not love sinners (Surah 2:190). This is repeated twenty four times in the Koran for emphasis. That Allah does not love unbelievers (Surah 3:31) and that he has even blocked their ears, sealed their hearts and blindfolded their eyes (Surah 2:6-7). All these are in direct opposition to Bible teachings which instruct that:

"God commended His love towards us, in that, while we were yet sinners Christ died for us" (Roman 5:8)

The central theme of the Bible is this:

"For God so loved the world that he gave His only begotten Son that whosoever believeth in Him should not perish but have everlasting life" (John 3:16)

Are you a sinner? You know down in your heart that you are. You also know in your heart that without the shedding of blood there is no forgiveness. But in spite of all your sins, the Bible God loves you and has made provision for your salvation through His perfect sacrifice, the shed blood of Jesus, His only Son.

The word Arabic "inni-mutawaffeeka" translated "I will take thee" is the point of controversy among scholars. Some hold that the word means death of sleep and God raised him in his sleep.

1 Others say the word means I, God, 'take you' from the world, but not by death.

2 Yet others claim it means God caused Jesus to die three hours and then raised him.

3 Muhammad Ibn Ishaq said, he was dead seven hours, then God raised him to life and took him to heaven. Dr. Anis Shorrosh says:

4 "As an Arab, I have never known of any other meaning than death for this expression, i.e. 'inni-mutawaffeeka', within or outside the Koran."

The controversy rages on in Surah 4, An-nisa, 157:

"That they said [in boast], We killed Christ Jesus the son of Mary, the Apostle of God; But they killed him not, nor crucified him, but so it was made to appear to them, and those who differ therein are full of doubts, with no [certain] knowledge, but only conjecture to follow, for of a surety they killed him not.

From this Surah comes the popular belief of Muslims that Allah cast the likeness of Jesus onto another man and that this man was the one crucified while Jesus was snatched into heaven. Muslims believe that the world was deceived into believing that it was Jesus that was crucified.

The Chief culprit in this deception is Allah himself. Whoever invented this clever fable actually did a good job for Islam, but not a thorough one. He fell short of identifying the Jesus substitute, thereby leaving room for more controversies.

Muslims deem it convenient to select Judas Iscariot since he was the one that betrayed Jesus. But that cannot be since Judas, after betraying Jesus, was overwhelmed with guilt and committed suicide (Matthew 27:3-5). And so Muslims must swim and eventually sink (unless they repent) in the ocean of dilemma into which Allah and Koran have immersed them.

Realizing the untenable nature of the ambiguous statement in Surah 4:157, some scholars are busy experimenting with more "suitable" theories. One such scholar is the aggressive sophist, Ahmed Deedat. In one of his specious arguments entitled Resurrection or Resuscitation?, Deedat propounded the "Swoon theory" as a theory that Jesus survived the cross half dead and recovered afterwards in a roomy grave.

The repeated denial of Jesus' death on the cross in Surah 4:157 not only exposes Allah's deception, but it also exposes his ignorance of prophetic tradition. The true God mentioned the triumph of Messiah (Jesus) over Satan through death when He gave the promise in the garden of Eden (Genesis 3:15). The Prophet Isaiah predicted His (Jesus) virgin birth (Isaiah 7:14) and also His atoning death (Isaiah 53:5-9). The Prophet David, whom Muslims call Anabiya Dauda, also prophesied Jesus' death (Psalm 16:10), a prophecy which is confirmed in Acts 13:32-35.

If you are the kind of person who is skeptical of fulfilled prophecies, then consider one that will be fulfilled at Christ's second coming:

"And I will pour upon the house of David and upon the inhabitants of Jerusalem, the Spirit of Grace and supplications; and they shall look upon me whom they have pierced" (Zech 12:10; CF. Rev. 1:7).

An Allah who is ignorant of these prophecies cannot be a true God even if he claims to be one. As we see in Surat al-Maryam, 15: "So peace on him [refers to John] the day he was born, the day that he dies and the day that he will be raised up alive [again]!"

And verse 33 of the same sura:

"So peace is on me [Jesus] the day I was born, the day that I die, and the day I shall be raised up to life."

There is no arguing the fact that Muslims believe the Apostle John (Yahaya) was born and died according to the first verse. Then why not believe the same of Jesus the Christ according to the second verse?

Because the order of the two verses is the same and the wordings are practically the same. The context in the second can only mean one thing.

Yusuf Ali seems to realize this fact. 1 In comparing Surah 19:15 with Surah 19:33, he commented thus:

"Christ was not crucified (Surah 4:157) but those who believed He never died should ponder over this verse (i.e. 33 of Surat al-Maryam)".

Some do not want to believe the crucifixion on the ground that God would not have allowed His chosen prophet like Jesus to be killed by wicked hands. Such reasoning is refuted by the Koran itself.

They (also) said:

"God took our promise not to believe in an apostle unless he showed us a sacrifice consumed by fire [from heaven]. Say: 'there came to you apostles before me, with clear signs and even with what ye ask for: why then did ye slay them, if ye speak the truth?' " (Surah 3:183).

If we examine the whole Koran, we find that the only messenger who came from God with the kind of offering described in the above quoted Surah is Christ as can be seen in Surah 5:115-117.

The Apostle Paul, whom Muslims hate to hear, made an amazing remark concerning the death and resurrection of Jesus Christ. A remark which makes a mockery of anyone trying to deny this historical event.

"For I delivered unto you first of all that which I also received, how that Christ died for our sins according to the scriptures; And that He was buried, and that He arose again the third day according to the Scriptures: And that He was seen of Cephas, then of the twelve: After that, He was seen of above five hundred brethren at once; of whom the greater part remain unto this present, but some are fallen asleep" (1 Corinthians 15:3-6).

In essence, the Apostle Paul is saying this: if you are in doubt, go and ask the eyewitnesses. If the Muslims knew the importance of the cross in Gods program, they certainly would not have rejected it. Satan knows that he met his Waterloo through the death and resurrection of Jesus:

"Forasmuch then as the children are partakers of flesh and blood, he also Himself [Jesus] likewise took part of the same; that through death he might destroy him that hath the power of death, that is the devil; And deliver them who through fear of death were all their life time subject to bondage" (Hebrews 2:14, 15).

This was the sole mission of Christ and He accomplished it, praise God. Contrary to Muslim allegations, neither Christ nor Paul established a religion. Religion is Satan's dragnet to catch men into

Hell-fire, while Christ came purposely to conquer Satan and deliver as many as put their trust in Him. Does the Koran inform us of how Allah defeated Satan? No, on the contrary, Allah even incorporates Satan's cohorts (the jinns demons) into the Islamic fold (Surah 72:14), and concentrates on fighting against the Salvation plan of the Bible God.

Historic Note: In Jerusalem, on the ancient temple mount of God most Holy, Abd al-Malik ibn Marwan, in 688 AD, built the Dome of the Rock as a memorial to Muhammad. The Dome was erected just 300 feet south of where the Solomonic Temple once stood, and only a few hundred yards from where Jesus was crucified. Within the Dome is a prominent inscription in Arabic that reads: "God forbid that He should have a Son."

The Al Aqsa Mosque was constructed around A.D. 709 to serve as a shrine near another shrine, the Dome of the Rock, which was built by an Islamic caliph.

About 100 years ago, Al Aqsa in Jerusalem (Yerushalayim in Hebrew and al-Quds in Arabic) became associated with the place Muslims came to believe Muhammad ascended to heaven. **Jerusalem, however, is not mentioned in the Quran.** Jerusalem was NEVER mentioned at all - at any time as a holy place in the Muslim Qur'an. This Palestinian obsession with Jerusalem only came later in the 20th century - when Muslims decided to use it to convince the gullible in the United Nations - and liberals in America and in the West that Jerusalem was somehow holy to Muslims. In all History it never was.

According to Islamic tradition, Muhammad took a journey in a single night from "a sacred mosque" – believed to be in Mecca in southern Saudi Arabia – to "the farthest mosque," and from a rock there ascended to heaven to receive revelations from Allah that became part of the Quran. There was nothing on the Temple Mount during Muhammad's life time. So how could the Jewish temple site be their "farthest mosque"? Muhammad died in 632 A.D.

Palestinians today claim exclusivity over the Temple Mount and Palestinian leaders routinely deny Jewish historic connection to the site, yet historically, Muslims never claimed the al Aqsa Mosque as their "third holiest site" and always recognized the existence of the Jewish Temples.

According to research by Israeli author Shmuel Berkovits, Islam previously disregarded Jerusalem. He points out in his book "How Dreadful Is this Place!" that Muhammad was said to loathe Jerusalem and what it stood for.

Other Imam lies about Christians - statues

Christians do not pray to statues!

Many Christians, especially Catholics, do use statues as "visual aids" when praying. Even Catholics do not pray to the plaster or wood, but are thinking beyond this to God, Mary and the Saints. No one is allowed by the Catholic Church to pray to images since they have no ears to hear or power to help us. The Catholic Church allows for the veneration (respect) of images as long as the honor is directed towards Christ and His saints. Read more on this by Reverend M. James Divis [here](#)

ISLAM, LIKE SATAN - WANTS ONLY SLAVES....

Most Muslims do not realize that Islam allows no freedom. This alone should make them realize that it is

Satan behind Islam, and not an eternal God. Satan wishes only to enslave Muslims to help him enslave the entire world. He does this by turning them away from the truth -- that salvation is yours already, if you only have faith in God's Son, Jesus. Islam is a religion based on intimidation and fear. The word "Islam" does not mean "peace." Muslims who tell you that the word "Islam" means "peace" are lying to you. The word "Islam" is an Arabic word. The word for peace in Arabic is "solh," and not Islam. Islam is derived from the root word "taslim," which means submission or surrender. A Muslim is not allowed to leave Islam or else risk his or her life. At birth, a person is branded either Muslim or non-Muslim depending on one's descent.

Among other things, the religion of Islam is a brain-washing religion, and that is why so many Muslims turn into crazy mindless zombies. The Muslims are required to pray 5 times a day in Arabic to a God who is not there, from the moment they embrace Islam; and when they do so they touch their head to the floor. That is one reason they get so brain-washed, this repetitive prayer. You can often spot fanatical Muslims by the marks on their foreheads resulting from this repetitive touching their head to the floor, where they may whack their head if they really get into it. As an example, take a look at the below image (and all others released) of Osama's Al Qaida second in command, Dr. Ayman al-Zawahiri, who always gives an anti-U.S. rant; Dr. Ayman has this tell-tale bruise on his forehead from too much head-whacking.

If you are a Muslim, and not praying the mandatory 5 times a day (in Arabic), which must be preceded by the ritual washing/ablution (Wudu) , according to Muhammad you are in great danger of going to hell. Muslims may be excused from observing the other pillars of Islam like fasting, almsgiving, pilgrimage to Mecca. But, no Muslim is ever excused from mandatory 5 times a day prayer. In Christianity there is no compulsion or mandatory prayer. The Lord God has given Christians free will. Christians know they are to honor God every day, and not just on a Sunday. Muslims should count their "blessings". During Muhammad's fanciful mystical Night Journey to Heaven, Muhammad said that he was originally told by Allah to command his followers to pray fifty times daily, but later Allah revealed this to be too much of a burden. What Muhammad probably meant was he soon found out that even he couldn't keep up with fifty mandatory prayer sessions a day. So like many Sura's you'll see below, miraculously a Surah appeared to help Muhammad out in his personal life.

In Christianity, there is no such compulsion. Yahweh wants heartfelt prayers. Not scripted prayers. Christians know enough to speak with God as their "Abba" (literally - daddy in Aramaic). Muslims typically never even think of one-on-one, two-way prayers to God. Muslim prayers resemble a "broadcast"; and no reply from their Allah is usually ever expected.

Jesus told us: "But when ye pray, use not vain repetitions, as the heathen (pagans) do: for they think that they shall be heard for their much speaking. Be not ye therefore like unto them: for your Father knoweth what things ye have need of, before ye ask him." Matthew 6:7 - 8

How to spot the truly fanatical Muslim Notice top of Ayman al-Zawahiri's forehead

Satan, Muhammad and al-Zawahiri all "rail" against the cross!

CAIRO, Egypt, Dec. 11, 2005 In a taped message Ayman al-Zawahiri, urged all

Muslims to take up arms and said their refusal to join the fight against "the Cross and Zionism" was a "malignant illness" that would only lead to the defeat of militant Islam.

Another example of this mindless zombie behavior you see in Muslims is the Shiite Muslim "holiday" of Ashoura, commemorating the death of Muhammad's grandson Husayn. Some Shiite Muslims stab themselves in the head on this "holiday", making a cut on their heads and beating the wound so it keeps bleeding. And the "bleeders" then walk around in groups yelling. And the cruelest and worst practice of Muslims is their practice of genital cutting (aka: FGC, Female Genital Cutting), genital mutilation, of young girls in Muslim countries. It has been estimated that approximately 2 million infants, young girls, and women are subjected to this painful and needless practice each year worldwide. FGC is typically done without anesthesia or antibiotics.

Ashoura holiday head cutting with knives
click picture to enlarge

A symptom of enslavement:

Islamic law encourages Muslims to proselytize (convert others). Islam, however, clearly forbids others to proselytize to Muslims. This is because hearing the truth as revealed in the Christian Bible would weaken this false path to God (Islam).

BUT, WHAT ABOUT THE CRUSADES - YOU MAY BE ASKING:

Every Christian who participated in the Crusades, did so, against the teachings of Jesus.

However, in retrospect, the Crusades probably allowed the western world a thousand years of freedom from the diabolical Islamic religion. The Crusaders stopped the expansion of the Islamic

empire. This allowed Christianity to prosper in Europe which preserved the gospel for the rest of the world to receive.

The Crusades were a reaction to the Muslim crusades against the entire world.

In the 7th century, the Muslims took control of Jerusalem, and in the 11th century they began to hassle, kill, molest Christian pilgrims in the Jerusalem area. The Muslim Turks even attacked Rome and Belgrade in 1456 A.D. The Crusades were also in response to the cries of help from the eastern Byzantine Empire, which was very worried about the military threat to it from the Seljuk Turks. So if the Christians did not respond, the Muslims would have conquered all of Europe and wiped out Christianity from the planet. Did this have any significance to Osama bin Laden's sick mind? The Muslim high point in Europe ended when they were turned back from Vienna on September 11, 1683 A.D.

In AD 1009, Kalif Hakem of Egypt ordered the destruction of the Holy Sepulcher and all Christian places of worship in Jerusalem. Christians were persecuted cruelly and pilgrims were attacked.

Here is a speech from Pope Urban II to Christians from this Crusader era:

For your brethren who live in the east are in urgent need of your help, and you must hasten to give them the aid which has often been promised to them. For, as most of you have heard, the Turks and Arabs have attacked them and have conquered the territory of Romania (the Greek empire) as far west as the shore of the Mediterranean and the Hellespont, which is called the Arm of St. George. They have occupied more and more of the lands of those Christians, and have overcome them in seven battles. They have killed and captured many, and have destroyed the churches and devastated the empire. If you permit them to continue thus for a while with impunity, the faithful of God will be much more widely attacked by them. On this account I, or rather the Lord, beseech you as Christ's heralds to publish this everywhere and to persuade all people whatever rank, foot-soldiers and knights, poor and rich, to carry aid promptly to those Christians and to destroy that vile race from the lands of our friends.

SPAIN UNDER THE MOORS

Neither was Spain under the Muslim Moors the jewel of Islamic tolerance that it is often purported to be. In 920 A.D. all the inhabitants of Mueza were put to the sword. Cordova, Zaragoza and Merida were burned to the ground, with all adult males executed and all women and children enslaved. In AD 1066 all the Jews of Grenada were slaughtered. In AD 1126, all the Christians of Grenada were deported to Morocco.

CARNAGE IN CONSTANTINOPE

Under Mehmet II the Turks conquered the great Byzantine capital, Constantinople. On 29 May, 1453 A.D., waves of Turkish soldiers swept into Constantinople, the greatest city in the world at that time, and put it to the sword. Priceless libraries and irreplaceable works of art were burned, the population slaughtered, even in the Hagia Sophia, the greatest Christian church in the world at that time.

For centuries the Turks demanded an annual "blood levy" of Christian boys. Parents were forced to hand over one out of every five Christian boys for service in the Sultan's army as janissaries.

In 1860 over 12,000 Christians were slaughtered in Lebanon. In 1876 14,700 Bulgarians were murdered by the Turks. 200,000 Armenian Christians were slaughtered by the Turks in Bayazid in 1877. And in 1915 the Turks massacred over 1.5 million Armenian Christians. As recently as September 1922 the Turkish army destroyed the ancient city of Smyrna with its 300,000 Christian population.

About Muhammad himself:

Moslems, as well as others, have disregarded the historical facts. They have continually striven to turn this man [Mohammed] into an imaginary superhuman being, a sort of God in human clothes, and have generally ignored the ample evidence of his humanity. They have been ready... to present these fantasies as miracles.

Reference: Ali Dashti, "Twenty Three Years: A Study of the Prophetic Career of Mohammad"

Much is known about the life of Muhammad. In 1851, the French scholar Ernest Renan wrote that Muhammad lived "in the full light of history." Muhammad's first biographer was Muhammad Ibn Ishag (704-773 A.D.) who wrote "Sirat Rasul Allah", a work which has not survived. No finished biography of Muhammad appeared until 150 years after his death in Arabia.

According to tradition, Muhammad was born in Mecca on April 20, 570 A.D. Shi'ites say he was born on April 26th. His full name was Muhammad Bin-Abdullah. At the time Muhammad was born Muhammad's father was the chief of the pagan worshipping tribe of Koreish. Muhammad's father was '**Abd Allāh ibn 'Abd al-Muttalib**, of the family of Hashim (Shaiba ibn Hashim). 'Abd Allāh" means "slave of Allah". His father died soon after his son's birth--while he was out on a trading expedition. His father was the youngest son of Abdul Muttalib and the great-grandson of Kussai. Muhammad was orphaned early in his life after his mother Amina died and was raised by his grandfather Abdul Muttalib, then chief of the Quraysh (Koreish) tribe, and his uncle Abu-Talib beginning at age 6. Earlier, at about 5 years old while in the care of a Bedouin nurse named Halima Muhammad became subject to epileptic fits. The branch of the Quraysh tribe Muhammad belonged to was known as the Beni Hashem.

At the age of nine the boy Muhammad mounted a camel and went on a merchandising expedition into Syria. It was while with his grandfather and uncle that Muhammad learned to be lordly, and to exercise power, to fast, and to pray at certain specified times of the day. The Quraysh tribe prayed to idols at sunrise, noon, and at sunset; and they faced the direction of the idol black stone and the Kaaba.

While away from Arabia he saw the sacred places of the Jews. He stood on the spot where the King of Salem came out and did obeisance to Abraham. He was shown the place where his great mother, the bondwoman Hagar, went forth leading Ishmael by the hand. He saw Damascus, city of the desert, and Sinai, the mountain of the law. Then he returned to Mecca full of visions and dreams. His teen years were as a shepherd and an attendant of caravans.

At the age of 20 Muhammad was hired by a wealthy woman named Khadija (or Khadeejah) to manage her late husband's caravan business. When Muhammad was 25 he married Khadija; six children were born to them, but only one survived to adulthood; his beloved daughter Fatima. While in the caravan business Muhammad happened to make many journeys to Syria and Palestine. During this time Muhammad became

acquainted with both Jews and Christians. Later, the monk-like Muhammad would cause things to be written in the Koran about both Jewish and Christian history, which shows that Muhammad did not possess an intellect befitting a historian. It has also been thought that Muhammad could not read or write. In fact, the Qur'an says Muhammad was illiterate (Ummi) in Surah 7:157. These Qur'an (Koran) entries you will see below are marred with gross errors and inattention to detail. This marriage to the much older Khadija, who was then 40 years old and who already had been married twice proved very fortunate to Muhammad. Muhammad suddenly became equal to the richest men in Mecca. While married to Khadija Muhammad did not marry any other wife. However, after she died, Muhammad would show no restraint in his self gratification for lust with multiple wives, slaves, captives, and even his own adoptive son Zaid's wife. Khadija gave Muhammad two sons, both of whom died young. They both also had 4 daughters together. Their names were Rokeya, Kolthum, Zeinale, and Fatima. In his older age, Muhammad used to color his hair red to hide his gray hair. He is said to have had a large hairy egg sized mole under his left shoulder. Not being able to find any prophecy of Muhammad's coming in the Bible - many foolish Arabs have tried to 'tie' this hairy mole into Isaiah 9, where it is written, "the government shall be upon his shoulder".

People used to ask Muhammad's favorite child bride Aisha how the Prophet lived at home. "Like an ordinary man," she answered. "He would sweep the house, stitch his own clothes, mend his own sandals; water the camels, milk the goats, help the servants at their work, and eat his meals with them; and he would go to fetch a thing we needed from the market."

Aisha (only 6 when married) believed whatever Muhammad told her about his divine inspiration. Muhammad claimed that he used to get revelations from Allah only when he slept with Aisha. Why is it that Gabriel did not bother to visit him when Muhammad spent nights with other wives in his harem?

Reference: *ahadith* from *Sahih Bukhari*: "Muhammad used to get divine inspiration only in Aisha's bed"...3.47.755

Aisha did not see Gabriel while Muhammad introduced Gabriel to her...4.54.440

Volume 4, Book 54, Number 440:

Narrated Abu Salama:

'Aisha said that the Prophet said to her "O 'Aisha' This is Gabriel and he sends his (greetings) salutations to you." 'Aisha said, "Salutations (Greetings) to him, and Allah's Mercy and Blessings be on him," and addressing the Prophet she said, "**You see what I don't see.**"

Greatest False Teachings in the Qur'an:

- The New Testament repeatedly declares that Jesus Christ is the Son of God, that He was crucified and resurrected to both pay for our sins and to make possible our salvation, but the Qur'an expressly denies all these things. The Qur'an says Jesus was not crucified. (Surah 4:157-158). The sacrificial death of Jesus Christ as an atonement for our sins was a stumbling block to Muhammad. Muhammad said that only one in his likeness was crucified. This clearly contradicts all 4 Gospels (Injil) which Muhammad confirmed in the as the revealed word of God in the Qur'an itself.

Islam is actually guilty of upholding the cause of Satan himself, who argued from the very beginning that man is entitled to disregard the known will of God as Satan had done. Satan lies that man could disregard

God's will without incurring the penalty of death. But God cared enough about our sinful guilty human race to endure our punishment for us Himself, in the person of Jesus of Nazareth, whose perfect atoning sacrifice saved every repentant, believing sinner. To think that one can have eternal Life without someone like Jesus "paying our price" for our sin is to mistakenly believe that God can righteously forgive without requiring any atonement at all. This makes God Himself a protector of sin rather than its avenger.

If you accept Islam, you forever reject Jesus and His substitut suffering and death for your sins on the cross. It is a decision that will effect where you spend eternity.

The New Testament was written by people who walked with Jesus. Muhammad only heard about Jesus (called Isa in the Qur'an) over five centuries later, and even what he heard he seems to have gotten confused.

Jesus was not merely a Prophet

Christians need to remember, Jesus Christ warned us that if you deny Him, He will deny you before the Father. Muslims falsely believe they have "this base" covered because they show reverence to Jesus as a "great Prophet" only.

Surah 3:45: When the angels said: O Marium, surely Allah gives you good news with a Word from Him (of one) whose name is the 'l. Messiah, Isa (Jesus) son of Marium, worthy of regard in this world and the hereafter and of those who are made near (to Allah).

You "deny" Jesus when you do not follow His teachings, such as He is the only way to the Father and salvation. You deny Jesus when you do not make Him the center of your life. Jesus of Nazareth is the Jewish Messiah foretold thousands of years before His arrival (see [here](#)) by numerous Prophets of God. Jesus led a sinless life. And only Jesus, the Son of the Father is the awaited Christ and mediator between you and the Father.

Comparison between Muhammad and Jesus (Isa)

Jesus (Isa)

Muhammad

Jesus is God ([John 1](#), Col. 1) and [here](#) Jesus forgave sins and dispelled demons in His own name. He said "[I and the Father are one](#)".

Muhammad admitted he is only a man (Surah 18:110)

Jesus raised Himself from the dead ([Matthew 28:6](#)) and rose into heaven in front of many witnesses.

Muhammad remains dead

His Birth, Life, Death, Resurrection was foretold by numerous prophets. See [here](#)

Nothing predicted about Muhammad. The "Comforter" was the Holy Spirit Jesus promised the apostles.

Proverbs 30:4 (written 700 B.C./1300 yrs before Muhammad): "...What is His name, and **what is His son's name**, if thou canst tell?"

Jesus lived a sinless life ([2 Corinthians 5:21](#)).

Allah himself refers to Muhammad as sinful (Surah 40:55, 48:1-2).

Jesus did numerous miracles to prove His divinity, including raising the dead and command over nature (All Gospel writers and Josephus). While teaching his apostles Jesus said; "Believe me when I say that I am in the Father and the Father is in me; or at least believe on the evidence of the miracles themselves" (John 14:11 and Matthew 9:2-7)

On two occasions in the Qur'an Muhammad admitted he could do no miracles to show any sort of divinity or divine calling (Surah 17:90-95; 3:183, also see: 29:50-51)

Jesus cared for His enemies ([Matthew 5:43-44](#)). Jesus promised to save those who believe and trust in Him.

Killed his enemies and anyone who disagreed with him (Surah 9:5)

Held a high view of marriage and hated divorce - as God the Father does (Matthew 19:7-8).

Muhammad commanded his adopted son to divorce his wife so that she would become his (Surah 33:36-38)

Accurately prophesied many verifiable events that took place after His time ([Matthew 24](#)).

Delivered only one -questionable-guess/prophesy about the Romans winning a future battle. No date or place given. (Surah 30:1-4)

Jesus gave his disciples authority to drive out evil spirits and to heal every disease and sickness (Matthew 10:1; Mark 6:12-13)

Muhammad gave his followers the authority to wage war on unbelievers.

Muhammad is Allah's apostle. Those who follow him are ruthless to unbelievers. (Surah 48:29)

Jesus told his disciples not to ask for money, and not to carry money with them. (Matthew 10:8-9, Luke 10:7)

Muhammad instructed his followers on how to divide booty they seized from unbelievers. He insisted on 20% for himself.

Jesus said to his followers that if anyone will not welcome you, shake the dust off your feet when you leave that home or town. (Matthew 10:14-15, 23)

Muhammad ordered Muslims to attack any city that rejected Islam.

Jesus told his followers to get ready, because unbelievers would flog them, arrest them, and put them on trial (Matthew 10:16-19)

Muhammad told his followers to fight (militarily) hard against unbelievers.

"Kill the Mushrikun (unbelievers) wherever you find them, and capture them and besiege them, and lie in wait for them in each and every ambush..." Surah 9:5. Also see Surah 9:29.

Jesus washed his disciples' feet.

He riseth from supper, and laid aside his garments; and took a towel, and girded himself. After that he poureth water into a bason, and began to wash the disciples' feet, and to wipe them with the towel wherewith he was girded. John 13:4-5, 12-17

One day after battle, Muhammad came back home and said to his daughter Fatima, "Wash the blood from this sword and I swear in the name of Allah this sword was obeying me all the time." Muhammad then took the swords of his friend Ali ibn Abu Talib and washed them for him.

Jesus never took up a sword or encouraged anyone else to do so. Once a close follower took it upon himself to take up a sword. Jesus soundly reprimanded him. Jesus warned; "all who take the sword will perish by the sword" (Matthew 26:52)

According to Muslim scholar Pickthal, "the number of campaigns (military) he (Muhammad) led in person during the last ten years of his life is twenty-seven, in nine of which there was hard fighting. The number of expeditions which he planned and sent out under other leaders is thirty-eight" (n.d., pg. xxvi)

Jesus said: "But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you; That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust. For if ye love them which love you,

Surah 9:29: **PICKTHAL**: "Fight against such of those who have been given the Scripture (Christians & Jews) as believe not in Allah nor the Last Day, and forbid not

what reward have ye? do not even the publicans the same? (Matthew 5:44-46)

that which Allah hath forbidden by His messenger, and follow not the Religion of Truth, until they pay the tribute readily, being brought low."

Jesus's last message to his followers about himself and his mission:

Muhammad's last speech to his followers on Mt Arafat:

Thus it is written, and thus it behoved Christ to suffer, and to rise from the dead the third day: And that repentance and remission of sins should be preached in his name among all nations, beginning at Jerusalem. Luke 24:46-47

....."I descended by Allah with the sword in my hand, and my wealth will come from the shadow of my sword. And the one who will disagree with me will be humiliated and persecuted."

Reference: Ibn Hisham (828 A.D., "The Life of Muhammad", 3rd ed., pt. 6, vol. 3 (Beirut, Lebanon: Dar-al-Jil, 1998), p. 8

NEWS: Miracles in Iran

Jesus miraculously appeared to an elderly Muslim Theologian, and tells the man, you are mistaken; "I Am Not Allah". And, an Angel appears to a Muslim man on a bus in Iran, who was just let out of prison. Read about this [here](#)

Islamic Satanic Lies

Islam is built on subtle lies which have been concocted by evil men in order to maintain cohesion and discipline within their robber band. Islam is the only religion that says that Jesus did not die on the cross. Islam denies this historical fact about Jesus which therefore negates the salvation given us by the Son of God's painful death and miraculous resurrection from the dead. Even the Jewish Sanhedrin (High Religious Court) in Jerusalem admits Jesus died there. In addition to the writers of the 4-Gospels and Josephus, the Jewish 1st century historian ([See Antiquities 18-63](#)) -- the Jewish Babylonian Talmud (*Sanhedrin 43a*) from the Tannaitic Period recorded: "On the eve of the Passover Yeshu [the Nazarene] was hanged".... This means on a wooden cross.

The Miracle Surrounding the Death of Jesus

Also, A pagan historian by the name of [Thallus](#), who lived shortly after the resurrection of Christ (about A.D. 52) wrote concerning a miraculous darkness that covered the earth at the Passover of A.D. 32 and attempted to explain it as an eclipse of the sun.

Islam claims to be a religion of the people of "The Book", or Ahel al-Kitab, which would have one believe it is a continuance of that Book God revealed to His Jewish Prophets. If it were, it would not

deny what is in that "Book", especially after confirming the authority of the Jewish Torah and Christian Gospels. If Islam was true, Muslims would know the name of the true God is not Allah, but **Yahweh**. See more about Mohammed found in the Bible Codes here. These matrixes say: "Mohammed Profanes My Holy Name" and "Mohammed, Blaspheming, Demon".

Satan has conned Muslims into misdirecting their prayers to a pagan Moon god!

To be saved - you only have to know One name and it is NOT Allah. The name of Allah is found nowhere in "the book" (Torah or Gospels of Jesus).

As you will see below, "Allah" was an old pagan tribal "moon god" in the Arabian Peninsula.

Indeed, it is an established archaeological fact that worship of the moon-god was the main religion of the ancient Middle East.

But what about the Arabian Peninsula, where Mohammed (570-632) launched Islam? During the last two centuries, prominent archaeologists have unearthed thousands of inscriptions which prove beyond any doubt that the dominant religion of Arabia during Mohammed's day was the cult of the moon-god.

In fact, for generations before Muhammad was born, the Arabs worshipped some 360 pagan gods housed at a stone temple in Mecca called the Kabah. According to archaeologists, the chief deity of Mecca was the moon-god called al-ilah (meaning the god or the idol), which was shortened to Allah in pre-Islamic times. Pagan Arabs even used Allah in the names they gave themselves: Muhammad's father 'Abd Allāh ibn 'Abd al-Muttalib', for example, had Allah as part of his name. Allah then is an ancient Arabian "moon god, and the son of Baal".

Muslims are wrongly taught about the Trinity. The Trinity has nothing to do with how many gods there are. It only has to do with God's nature and the three persons/natures that make up the one God. Christians know there is only one God, but this God has 3 persons (Father, Son, Holy Spirit). This is a mystery. "Can a dog understand the nature of man?" Likewise, we only have proofs of God's three natures. God is spirit and light. God's Holy Spirit is present in all places at once.

Muslims have to get over the lie that God cannot beget. He surely did. He did it in "the book". Look to Genesis where God says;

Genesis 1:26 (4000 Before Christ / 4570 yrs before Muhammad):
"And God said, ***Let us*** make man in our image...."

Proverbs 30:4 (700 Before Christ / 1270 yrs before Muhammad): "Who hath ascended up into heaven or descended? Who hath gathered the wind in His fists? Who hath bound the waters in a garment? Who hath established all the ends of the Earth? What is His name, and ***what is His son's name***, if thou canst tell?"

(Psalm 2:11-12) Serve the LORD with fear, and rejoice with trembling. ***Kiss the Son***, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him.

"For God so loved the world that He gave His only begotten Son, that whoever believes

in Him should not perish but have everlasting life." **John 3:16**

Muslims generally mistakenly conceive of this term "begotten" as meaning a literal, physical, sexual act between God and Mary. The Christian Church never taught that. **Islamic mullahs and imams are those who teach that lie** in order to confuse. "Begotten" here does not concern physical birth.

It's equally hard to understand to some that a person is also tripartite. God created us with 3 distinct but entirely separate "parts". But, nevertheless, it is true. We have a physical body, a spirit and a soul (intellect & will).

And the very God of peace sanctify you wholly; and I pray God your whole **spirit** and **soul** and **body** be preserved blameless unto the coming of our Lord Jesus Christ. *1 Thessalonians 5:23*

Moses in Deuteronomy speaks of a Triune God. In Deuteronomy 6:4 where Moses says; "**Hear O Israel: The Lord our God, the Lord is one.**" The Hebrew word for "one" in this passage is 'echad', which in Hebrew refers to a combined unity. From the root word meaning to unify or collect together. In the Bible 'echad' often refers to the combining of two or more things. A few other examples in Scripture where the word 'echad' is used are in Genesis 2:24: "The two shall be one flesh". The two dreams that Joseph interpreted for the Pharaoh are describes being 'one'. (Genesis 41:25-26)

If Muslims would read their own Qur'an they would realize Allah can and DID do such a thing.

Surah 3:47 - She (Mary) said: My Lord! when shall there be a son (born) to me, and man has not touched me? He said: Even so, Allah creates what He pleases; when He has decreed a matter, He only says to it, Be, and it is.

Note: Begotten means "come from" without necessarily being created. Before the beginning of time, Jesus, who is also called the Word of God and the Logos, came from God the Father. Logos means the divine Word of God; the second person in the Trinity (incarnate in Jesus). God is Spirit and loving light! Exactly how Jesus and the Father are one is a mystery. Try and picture two spot lights focused on the same spot. These separate lights merge as one.

Two Examples of the Father & Son as One:

Muslims have this erroneous vision of Allah as carnal body. It is often for this reason that Muslims cannot envision God miraculously overshadowing Mary to conceive a Son. The concept of "only begotten Son", meaning not made, but one and the same substance with the Father --usually escapes Muslims entirely.

For graphic examples of what Christians mean when they say that **Jesus is one with the Father**, read this true Near Death Experience (NDE) [here](#) - - showing the light of the Father and of Jesus is one and the same. And this true NDE, [here](#), by an ex-Atheist, again showing God as loving light; in short Spirit.

Words of Jesus Himself:

Muslims do deny Jesus is the Christ

1 John 2: 22-23 Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that denieth the Father and the Son. Whosoever denieth the Son, the same hath not the Father: (but) he that acknowledgeth the Son hath the Father also.

1 John 5:12 He that hath the Son hath life; and he that hath not the Son of God hath not life.

Matthew 7:15

"Beware of false prophets who come to you in sheep's clothing, but inwardly are ravaging wolves.

15:9

They worship Me in vain, teaching as doctrines the commands of men."

15:14

Leave them alone! They are blind guides. And if the blind guide the blind, both will fall into a pit."

24:24

False messiahs and false prophets will arise and perform great signs and wonders to lead astray, if possible, even the elect.

Christians were told in the Bible to be on-guard and that the Antichrist will not only just be a man who appears shortly before the Lord Jesus returns, but also a movement (Islam) which denies that Jesus of Nazareth is the Son of God. Islam is adamant in its denial of the deity of Jesus.

It is easy to overlook, but followers of Islam place their eternal salvation entirely on the whimsical sayings of only one single man - the imperfect and violent man Muhammad.

Christianity and Judaism is heavily corroborated by many different prophets and apostles of God. Additionally, Christianity and Judaism abound with many, many miracles, all witnessed by throngs of people. Physical evidence such as 5,300 original manuscripts confirming the New Testament (Injeel) are still here to read.

The fact of the matter is; **not one individual or document** can corroborate Muhammad's testimony.

As prophecies go, Muhammad simply made none!

Muhammad made only 1 very vague utterance (guess) that wishfully might be considered a prophecy. This was when he said that in a few years the Romans would win a battle. No time or place was even given. As to any signs that Muhammad was divinely inspired, Muhammad admitted twice he could do no miracles.

An Apostle of God must prove his mission by working miracles.

All God's prophets (Muhammad did not) **did miracles** to prove they were speaking for God. God would have it no other way.

The life of Jesus on earth abounded with astounding miracles. The Qur'an itself declares in Surah 5:110 that Jesus performed miracles. Forget what's in the made up Hadiths; the Qur'an itself admits twice that Muhammad said he could do no miracles (Suras 13:7 and Surah 17:90-94). Jesus makes it

quite clear that miracles are necessary to prove what one speaks is of divine origin. Jesus said; "If I had not done among them the works which none other man did, they had not had sin: but now have they both seen and hated both me and my Father." (John 15:24). Jesus made the deaf hear, the lame walk, the blind see, the dumb speak. He multiplied 5 loaves of bread to feed 5000 people, and he cured lepers and many other diseased people, and raised the dead with his word only. One woman was cured by just touching Jesus' garment. Jesus walked on water, cast out demon spirits, raised his own self from the dead, and finally rose to heaven in front of many witnesses. The ability to confirm one's oral proclamation with supernatural acts is what sets the genuine apart from the counterfeit (The Quran Unveiled, page 216).

The so-called "Prophet" of Islam lived an extremely sinful life of raping, plundering and murdering for profit. His entire purpose for the Qur'an (Koran) was simply to increase his personal self esteem, attain superior status, and for maintaining discipline and cohesion within his robber band. An Apostle of God must be a good and righteous man as Jesus was and Muhammad was not.

Muhammad's inability to perform even a single miracle to prove his connection with divinity forced him to establish his own credibility in the Qur'an, by numerous threats to obey him, and so-called revelations calling on Muslims to venerate him. 201 times in the Qur'an Muhammad had the need to make sure everyone knows that he is "Allah's Messenger". Typical of Muhammad's threats in the Qur'an is this in Surah 33:57: "Those who annoy Allah and His Apostle - Allah has cursed them in this World and in the Hereafter, and has prepared for them a humiliating Punishment."

Note: John the Baptist's main role was not as a prophet, but as a forerunner.

Muhammad had a diabolical aversion to the form of the cross.

Symptomatic of the state of Muhammad's soul during his lifetime is the strikingly similar behavior regarding the cross that demons have demonstrated over and over.

According to Al Waqidi, Muhammad would break everything brought into the house with a shape of the cross on it. Additionally, Ahmad ibn Hanbal (A.D. 855) said that Muhammad would foam at the mouth during prayer. Christians should immediately remember the Apostle Mark's telling of Jesus casting a demon out of a boy who was possessed. This demon-possessed boy also showed this symptom of "foaming at the mouth".

More than eight hundred million human beings confess Islam, the religion Muhammad founded. There is no more militant movement on earth equal to Islam. No religion teaches hatred more than Islam. Jesus said; "many false prophets will rise up and deceive man." Islam has managed to turn billions of people away from the true Word of God, and not merely by its distraction of the truth. But also by its outright denial of the truth.

There is never any hatred preached against Muslims or anyone when Christians and Jews Worship God. This is not true in Islam. Is it?

Here is an interesting January 2007 article about a show on British television where

undercover "Muslims" were sent into mosques during a 12 month period, and tape what was being said. Among other things, it shows clerics at a number of leading British mosques exhorting followers to prepare for jihad, to hit girls for not wearing the hijab, and to follow Islamic law over UK law. Some are praising the Taliban. In response to the news that a British Muslim soldier was killed fighting the Taliban, the Muslim speaker declares: "The hero of Islam is the one who separated his head from his shoulders." Another speaker says Muslims cannot accept the rule of non-Muslims. "You cannot accept the rule of the kaffir," Dr Ijaz Mian tells a meeting held within the mosque. "We have to rule ourselves and we have to rule the others." [Read here](#)

- Surah 9:5 - But when the forbidden months are past, then fight and slay the Pagans wherever ye find them, and seize them, beleaguer them, and lie in wait for them in every stratagem (of war);

- Surah's 8:39; 9:5; 9:29: 47:4 in the Muslim Qur'an are 'divine' commandments to persecute Jews and Christians, to defeat them in battle and then to consign them either to slavery or to death.

April 27, 2007

Prayer by Sheik Ahmad Bahr, acting Speaker of the Palestinian Legislative Council, declared during a Friday sermon at a Sudan mosque that America and Israel will be annihilated and called upon Allah to kill Jews and Americans "to the very Last One".

"Oh Allah, vanquish the Jews and their supporters. Oh Allah, count their numbers, and kill them all, down to the very last one. Oh Allah, show them a day of darkness. Oh Allah, who sent down His Book, the mover of the clouds, who defeated the enemies of the Prophet defeat the Jews and the Americans, and bring us victory over them."

Jesus Never Spoke of Another true Prophet to Follow Him

Islam vainly tries to gain legitimacy over other, older religions, by creating a scene in which the former prophets agree to Mohammad's mastery.

The Comforter

Muslims often deliberately claim that Jesus spoke of Muhammad as that prophet who would follow him, or that Muhammad was the "Comforter" Jesus promised would come. The references Muslims vainly cling to about this are mentions of a comforter to follow Jesus in John chapters 14, 15, and 16. Both of these are more Islamic lies. Jesus did warn us that false prophets (Muhammad) with false Gospels (Qur'an) would follow Him, and try to deceive many.

The Comforter Jesus spoke of was the Holy Spirit who filled the Apostles while they gathered together on Pentecost. While gathered together they all began speaking in foreign tongues. The Comforter/Holy Spirit/Ruach HaKodesh also imparted the ways of God on Mary, the Apostles of Jesus, and about 120 other Disciples that day. Three thousand came into the Church that same day. Jesus' followers then immediately took Him seriously and they went out and began preaching the Gospel. The Comforter was NOT Muhammad. In John 14:26 the comforter is specifically identified as the Holy Spirit whom the Father will send in the name of Jesus Christ. There is no mention of any Allah, Muhammad, or any prophet to follow Jesus in any Christian or Jewish Holy Books.

Jesus told us, there would only be one more revelation of truth that would come after Him. John 14:17, 16:7 & 13 tell us that Jesus said a "Spirit of Truth" (not a man - a Spirit), the Comforter would come after He Himself departed. This Comforter was to guide us "into all truth". So there would then be no truth remaining which would be sealed or hidden. Christians know this "Comforter" as the third person of the triune God, or the "Holy Spirit".

"But the Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you" (John 14:26).

The "Comforter" refers to the Holy Spirit who descended on the Apostles of Jesus at Pentecost, just as Jesus said.

This is another attempt by Islam to gain some sort of credibility. Jesus foretold the coming of the "Comforter", which is the Holy Spirit.

Jesus **did not** say the following:

'Jesus, the son of Mary, said, O children of Israel, verily I am the Apostle of God sent unto you confirming the law which was given before me, and bringing good tidings of an Apostle who shall come after me, whose name shall be Ahmed.' (Surah 7:157)

Note the word Ahmed, of which the name Muhammad is compounded.

We at Bible Probe believe Muhammad is one of those false prophets who would deceive many (billions of souls) that Jesus warned us about.

Islam is a Non-Prophet System, literally....

This following passage from the Qur'an shows that Muhammad was one of the imposter's Jesus warned about. In the passage below, Muhammad attempts to make himself equal to the sinless Jesus who showed his divinity by many miracles.

Muhammad himself admitted twice he could do no miracles.

In fact nowhere in the Qur'an does Muhammad perform even one miracle. So for Muslims to claim he performed miracles when *the Qur'an itself states he did not* is simply lies.

There are no recorded miracles of Muhammad in the Qur'an, but when Muhammad's followers saw Muhammad's inferiority to Jesus they started making some up in the Hadith: Muhammad cut the moon in half with a sword, a palm tree cried like a baby because Muhammad wouldn't preach under it, Muhammad made water flow out of his fingernails so that people could drink--the Hadith contradicts itself on how many supposedly people drank it. These made up "miracles" go on and on. Also, the Hadith makes it clear that Muhammad was a sinner--NOT sinless as some Muslims now claim: "Muhammad replied..." "O Allah, set me apart from my sins..." Volume 1, number 711

The Hadith, Bukhari, Vol 2, No. 167 "The sun eclipsed and the prophet jumped up terrified that it might be the Hour (of Judgement)"

- Surah 17:90-94 of the Qur'an tells about how, when Muhammad was challenged to perform a miracle and prove he was from the true god, he could not perform any and here he actually says himself: **"Am I anything but a man,- a messenger?"** .

- In Surah 13:7, we find that Muhammad did not perform any miracles. The people are saying that even one sign would be enough to convince them, just one miracle performed by Muhammad - and yet he still does none....

All along, the unbelievers asked Muhammad to perform a miracle so that they could believe. All they got in response was,

- Surah 17:90

They say: "We will by no means believe in you until you cause a fountain to gush forth from the earth for us ,"

And Muhammad would reply:

- Surah 17:93

Say: "Am I anything but a man,- a messenger?"

Muhammad did no miracles. He did not heal the sick, raise the dead, cast out demons, or rule the wind and the waves. He had no more power than any normal man. The famous Iranian scholar, Ali Dashti comments:

Moslems, as well as others, have disregarded the historical facts. They have continually striven to turn this man [Mohammed] into an imaginary superhuman being, a sort of God in human clothes, and have generally ignored the ample evidence of his humanity. They have been ready... to present these fantasies as miracles.

Reference: Ali Dashti, "Twenty Three Years: A Study of the Prophetic Career of Mohammad",

Muhammad even disqualified himself as a true Prophet of God.

- Surah 29:27 states clearly that, as far as Allah and the Qur'an are concerned, the only true prophets are those related to Isaac (Ishaq) or Jacob (Yaqoub); yet Muhammad, according to

Muslim tradition, is related to Ishmael and not Isaac or Jacob.

The real God (Yahweh) chose to establish His covenant with Abraham and Sarah's son Isaac, instead of with Ishmael, the son of the slave girl Hagar. God informed Abraham a full year before Isaac's birth that he would perpetuate His covenant through Isaac, not Ishmael. This choice of Isaac by God is mentioned 5 times, beginning in Genesis 17:18-21. Both God and Abraham cared for the young Ishmael. But, God only promised to make the descendents of Ishmael a great nation. Yet, who did this false Islamic god, Allah adopt? Ishmael! In fact, an important Islamic holiday called Id-al-Adha celebrates the bogus near sacrifice of Ishmael by Abraham in Mecca. Even though there is nothing in scripture suggesting Abraham ever set foot in Arabia.

Herein lies another prophetic truth! God rejected Ishmael and Esau because they were "wild donkeys" (Genesis 16:12) and men of the sword (Genesis 27:40). God did promise, however, to make Ishmael a great nation (Arabs). Who can deny that Islam, with its roots in Arabia, has not always acted like psychotic "wild donkeys" and "men of the sword"? I call to mind the rather recent "Cartoon" row with worldwide demonstrations by Muslims. Nothing of the sort occurred in Christendom after Dan Brown published his best selling book of lies known as the "Da Vinci Code".

No prophet of God was ever subject to epileptic fits & uncertainty- like Muhammad was...

We know from Islamic historians that Muhammad's many wives did believe he was a prophet of Allah, in part, because Muhammad would frequently go into epileptic frenzies and foam at the mouth, while receiving his "revelations". Also, unlike any of the true prophets of Israel, Muhammad would go through prolonged periods of time when he himself thought he was going mad, or that he was possessed by demons. The Hebrew prophets never acted like this. The Hebrew prophets were certain that God (Yahweh) was speaking to them.

What can be rationally thought of the nearly weekly suicide bombings by Muslims, and the very real Muslim psychosis of thinking they will kill every Jew, and then every Christian and Hindu and every other non-believer, who doesn't convert to Islam? I advise Islam to read the real "Book" that says in Jeremiah (Prophet Jeremiah) that "there will be no more Jews on the face of the earth when the moon, the sun and the stars no longer shine."

A Prophet must make prophecies:

- In the Christian/Jewish Bible there are literally hundreds of prophecies, all made in God's name. There are over 300 foretelling the coming of Jesus --in detail. Yet in the Qur'an there is but one prophecy, and this is in Surah 30:1-4.

In this gem of a Surah we are told that the Roman empire has been defeated but that, "in a land close by" the Romans will be victorious again "in a few years".

Think about this for a minute! The "prophet" Muhammad gave no signs, performed not one miracle and made but one, vague, uttering taken for a "prophecy" that sometime in the next few years the 7th century Romans who were still somewhat strong militarily would have a victory. Earth shaking stuff, huh?

100% Accuracy is Expected from the True God

The Koran is without a doubt filled with many serious scientific, historical and theological errors. The Islamic Koran (Qur'an), unlike the Judeo-Christian Bible is written in a style that is deliberately misleading. The only joy Muslims find in reading of the Qur'an is that of its poetry and that they believe that it came from God. Nothing in the Qur'an will either save you from your sins or point you to eternal life.

The Koran is written in an esoteric, mysterious and vague style. Its rhythmic prose and the jingling sounds of the words give great delight to Arab ears. It is also written in a incorrect, arbitrary and haphazard order, as if the uninspired human - Muhammad died before putting it together correctly. In addition to countless repetitions and redundant exclamations, the Qur'an meanders from one idea to another, without any real connection between them. It reads as if a lot of uninspired, uneducated men were venting their rage on many things. The only book I know of that exceeds the Koran in deliberate tediousness, false claims, and incoherence is the *Book of Mormon*. It is quite obvious to any reader of the Qur'an that Muhammad had not a clue of the role in God's plan for salvation that the Jewish Messiah (Jesus) was to play.

The Qur'an is one man's ticket from mediocrity:

Once begun, the Qur'an took on a "life" of its own, because Muhammad saw how it magnified himself to a powerful position in front of his band of murderous robber followers. The Qur'an is also one uneducated man's (Muhammad) feeble attempt to piece together Christian and Jewish theology. Throwing about pieces of his limited knowledge of what he learned about the Christian and Jewish religions provided Muhammad a way to elevate himself further in front of his listeners. Ample evidence suggests that before Muhammad began raping, murdering and pillaging for profit, he was viewed as a lunatic, especially by Jews, Christians, Medina and Mecca Arabs, and Hindus. The Jews professed disgust at a prophet whose chief concern was his harem of many wives. The majority of Jews, however, suffered Muhammad's wrath when they refused to join his terrorist band of Muslims - mainly because the Jews could not reconcile their fundamental belief which is backed up in Scripture. That is, that God would never send a prophet who was a descendent of Ishmael instead of one from the line of Isaac. God had already made His choice to make a covenant with Isaac and his people.

During his early 13 years of preaching his message in Mecca, Muhammad was not driven toward violence. He was also in fact tolerant and cooperative; even in the face of boycotts by the Meccans against him and his new converts. After Muhammad moved to Medina, however, Muhammad turned into a violent, cruel, lustful and intolerant man, who personally led raids on innocent caravans. Beginning in Medina, Muhammad spread Islam militarily. Muhammad accompanied his terrorist army on 27 raids. Muhammad, the warrior non-prophet who made no prophecies, fought himself in 9 of these raids: Badr, al-Mustaliq, Hunayn, Uhud, al-Khandaq, Qurayza, Khaybar, al-Ta'if, and the occupation.

Muhammad's early attempts to unite with Christians and Jews were not successful

Because Muhammad thought the "People of the Book" (Jews & Christians) also claimed allegiance to this same God he invented, Muhammad's early recitations about Christianity and Judaism in the Qur'an were irenic (Tending to promote peace; conciliatory):

"O believers, be you God's helpers, as Jesus, Mary's son, said to the Apostles. 'Who will be my helpers unto God?' The Apostles said, 'We will be helpers of God' " (Surah 61:14).

When Muhammad started preaching his new religion in Mecca he was conciliatory and appealing to Christians. He told them: "*We believe in What has been sent down to us and sent down to you, **our God is the same as your God.***" Surah 29:46. And in Surah 2:62 it says; "Surely those who believe, and those who are Jews, and the Christians, and the Sabians, whoever believes in Allah and the Last day and does good, they shall have their reward from their Lord, and there is no fear for them, nor shall they grieve. "

Christians and Jews in Muhammad's time treated Muhammad as a False Prophet:

Later, as Christians and Jews treated this self proclaimed prophet with sustain, recitations regarding the "People of the Book" (both Jews and Christians) became more belligerent:

Compare this with what happened later, in Medina, after Muhammad gained strength and Christians refused to follow Muhammad's Allah. Allah then tells him to "**Fight those who believe not in God nor the last day...Nor acknowledge the religion of truth (Islam), (even if they are) of the people of the Book, until they pay Jizya (tribute tax) with willing submission, and feel themselves subdued**". Surah 9:29

"And the Jews say: Uzair (possibly Ezra) is the son of Allah; and the Christians say: The Messiah is the son of Allah; these are the words of their mouths; they imitate the saying of those who disbelieved before; may Allah destroy them; " (Surah 9:30); and

(The difficulty with Surah 9:30 above is with Uzair/Ezra, is the fact that no historical evidence can be adduced to prove that any Jewish sect, however heterodox, ever subscribed to such a tenet. What grounds were there for the accusation? It is probably a figment of Mohammed's own imagination.)

"O you who believe! do not take the Jews and the Christians for friends; they are friends of each other; and whoever amongst you takes them for a friend, then surely he is one of them; surely Allah does not guide the unjust people." (Surah 5:51).

Are the following words what one might expect to hear from an all-knowing, benevolent deity?

Or, are they the words one might expect from an Arab terrorist who needs to discipline his marauding troops today - and even in the 7th century (Muhammad)?

- Surah 5:38 "And (as for) the man who steals and the woman who steals, cut off their hands as a punishment for what they have earned, an exemplary punishment from Allah; and Allah is Mighty, Wise."

Who is it that uses Islam to populate hell?

In his book, "Islam and Terrorism", the former professor of Islamic history at Al-Azhar University, Cairo, Egypt (pen name: Mark A. Gabriel, PHD) says on Page 5-6: "Even the prophet of Islam, Muhammad, practiced his faith in many ways that contradicted the Quran. The Quran said that Muhammad was sent to show the mercy of God to the world. But he became a military dictator, attacking, killing and taking plunder to finance his empire. How is that showing mercy? Mark further writes: Allah, the god revealed in the Quran, is not a loving father. It says that he desires to lead people astray (Surah 6:39, 126; 43:36-37). He does not help those who are led astray by him (Surah 30:29) and desires to use them to populate hell (Surah 32:13)". So, the Qur'an says that the god of Islam works with Satan and demons to lead people astray.

Jesus is the "Good Shepherd", and the God of love - who does not lead people astray.

For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life. For God sent not his Son into the world to condemn the world; but that the world through him might be saved. He that believeth on him is not condemned: but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God. John 3:16-18

The true Word of God needs to be infallible!

The Jewish and Christian Bible has been scrutinized and acknowledged to be without error by leading evangelical scholars over the centuries - as one would expect an inspired book from God to be.

The Koran was written 500 years after the Christian Bible was completed. If it too is truly an inspired book from God, it too should measure up to be as infallible as the Jewish and Christian Bible. If you expect the Koran to be as internally consistent and as factually correct as the Jewish and Christian Bible is - you are wrong. A few examples follow:

The Islamic Qur'an was edited

Today the Islamic Qur'an (Koran) is made up of 114 chapters called Suras and then sub-divided into verses. In the days of Muhammad's wife A'isha, one chapter of the Koran (the Sura) had about 200 verses. Shortly after her death, this Surah had only 73 verses. Muslims say that 127 verses of the original text were lost and never found. Also, After the sudden death of Muhammad, Zaid-ibn-Thabith was ordered to compile and write down the Qur'an (Mishkat'ul Masabih). It is attested that at least three revelations were left out. One of these, according to Muhammad's wife, A'isha, with whom he resided at this death, was kept under their bed at the time of Muhammad's death, but was eaten by a domestic animal (a goat). When Uthman compiled the Qur'an, the missing verses could not be found. One of them was called the verse of Stoning, and is said to have contained the order to stone a man or woman who had committed adultery....This verse is said to have been part of the original Qur'an. Many early authorities say so, and what is very significant is that the first Caliphs punished adulterers by stoning; this is still the penalty prescribed in Muslim law-books, whereas the Qur'an (Surah 24:2) prescribed a hundred stripes." ("Islam" by A. Guillaume, p. 191). References: Musnad Ahmad bin Hanbal. vol. 6. page 269; Sunan Ibn Majah, page 626; Ibn Qutbah, Tawil Mukhtalafi 'l-Hadith (Cairo: Maktaba al-Kulliyat al-Azhariyya. 1966) page 310; As-Suyuti, ad-Durru 'l-Manthur, vol. 2. page 13:

Another tradition states (Sahih Muslim, page 912, Mishkat II, page 534 and others):

"Umar said: 'Verily Allah sent Muhammad with truth and revealed the Book to him. Out of the verses, the Almighty Allah revealed. there was the verse of stoning to death. The Messenger of Allah stoned to death (Sahih Muslim, page 920) and after him we also stoned to death: And in the BOOK OF GOD stoning to death is a truth against one, who commits adultery. The verse was thus: 'The old man and the old woman, if they have committed adultery, they stoned them both assuredly.' "

This passage too, is not in the Qur'an. See other corruptions of the Qur'an [here](#).

Many Hadith, including Sahih Bukhari give proof that Stoning was ordered and practiced by Muhammed, for example:

Volume 2, Book 23, Number 413:

Narrated 'Abdullah bin 'Umar :

The Jew brought to the Prophet a man and a woman from amongst them who have committed (adultery) illegal sexual intercourse. He ordered both of them to be stoned (to death), near the place of offering the funeral prayers beside the mosque."

Ayatollah Khomeini, an Iranian "butcher" gives us a clear insight into what

awaits countries who fall to Islam's satanic grasp:

Ayatollah Ruhollah Khomeini explains what happens when these murderous mullah's take over:

According to Khomeini:

"Killing is a form of mercy because it rectifies the person. Sometimes a person cannot be reformed unless he is cut up and burned. You must kill, burn and lock up those in opposition."

click picture to enlarge

Photo: this poor frightened woman is buried up to her waist in preparation for her stoning to death.

If you have the stomach to watch, click [here](#) to see a video of Muslims actually stoning 4 people to death.

Here is a real example of what the Muslim head "stoner" says to begin the ghastly "festivities:

"We have all gathered here to implement divine punishments. Oh, Almighty, we plead with you to give victory to Islam and Muslims."

The Qur'an talks only about scourging and exiling the adulterer, yet Muhammad himself stoned some adulterers. Thus, stoning the married adulterer (male or female) and not flogging them, has become Islamic law. The reason for that is that Muhammad said and did so.

Under Iran's brutal Islamic Sharia Laws, women usually get stoned for crimes against chastity. While men who even murder someone in a fit of rage in these cases, usually get only a few years in jail.

Under Iran's strict Sharia law, women sentenced to execution by stoning have their hands bound behind their back. They are wrapped from head to toe in sheets before being seated in a pit. The ditch is filled up to their breasts with dirt, and the soil is packed tightly before people assemble to execute the woman by pitching rocks at her head and upper body.

Article 104 of the Iranian Penal Code states that the stones used for execution should "not be large enough to kill the person by one or two strikes, nor should they be so small that they could not be defined as stones."

Ironically, the court sentenced the woman's brother Abu Bakr Ghorbany and husband

Mohammad Daneshfar to only six years in jail for killing her lover. According to Sharia law, murder carries a lesser penalty than "crimes against chastity."

Benevolence and Forgiveness?

One time a woman was brought to Muhammad who had committed adultery. They asked him, "What shall we do with her? Muhammad said, "Go away. Bring her back after the baby is born." So they brought her back after the baby was born, and Muhammad said, "Let her go and nurse the child. Bring her back when the child is two years old." So they brought her back, and Muhammad said, "Take the baby from her and kill her." And that is what they did. Reference: "Islam and Terrorism", Page 203-204

Islam has always been strong on "forced conversions", especially via terror and the sword:

"When Muhammad and his followers were about to attack Mecca to subjugate it to Islam, his adherents arrested Abu Sufyan, one of Mecca's inhabitants. They brought him to Muhammad. Muhammad told him: "Woe to you, O Abu Sufyan. Is it not time for you to realize that there is no God but the only God?" Abu Sufyan answered: "I do believe that." Muhammad then said to him: "Woe to you, O Abu Sufyan. Is it not time for you to know that I am the apostle of God?" Abu Sufyan answered: "By God, O Muhammad, of this there is doubt in my soul." The 'Abbas who was present with Muhammad told Abu Sufyan: "Woe to you! Accept Islam and testify that Muhammad is the apostle of God before your neck is cut off by the sword." Thus he professed the faith of Islam and became a Muslim." (Ibn Hisham, "The Biography of Muhammad" (Part 4, Page 11). This man, Abu Sufyan, was not a believer at first, but he quickly "believed" after he was threatened by death.' **Contrast this with Christianity**, which rejects the testimony of the mouth if it does not stem from faith that is rooted in the heart first.

Contrast the above to what Jesus said about stoning and adultery:

According to the Gospel of John, the Jewish Priests (Pharisees), in an attempt to discredit Jesus, brought a woman charged with adultery before him. The Pharisees reminded Jesus that adultery was punishable by stoning under Law of Moses and challenged Jesus to judge the woman so that they might then accuse him of disobeying the law. Jesus thought for a moment and then replied, "**He that is without sin among you, let him cast the first stone at her.**" The people crowded around him were so touched by their own consciences that they departed. When Jesus found himself alone with the woman, he asked her who were her accusers. She replied, "No man, lord." Jesus then said, "Neither do I condemn thee: go and sin no more."

The hypocrites who had been blinded to their own sin were judged first. It was their own consciences that caused them to depart from Jesus' company! The accused remained in Jesus' company and no doubt was sorry for her sin. She received forgiveness of her sins from Jesus who has the power to do this! The others wandered away in shame.

Recommended book on this subject:

The Stoning of Soraya M. by [Freidoune Sahebjam](#)

When a woman is accused by her husband - rightly or wrongly - of infidelity, she is no longer considered human. This is the true story of an innocent woman stoned to death in modern Iran. Soraya M.'s husband Ghorban-Ali, was a shiftless, ambitious man, prone to rages and dreams of wealth. He wanted to get out of his marriage. When Soraya began cooking for the widowed husband of a friend, he found his excuse. Abetted by village authorities and aided by Islamic law, he accused his wife of adultery. Soraya M. - rendered mute by the injustice of the accusations, exhausted by her husband's constant abuse and her grinding daily routine - said nothing in her defense, and her silence was taken as guilt. Perhaps, too, she knew that her protests would not be heard. She was taken away, buried up to her shoulders and neck in the ground, and then stoned to death. Day by day, hour by hour, the author re-creates Soraya's unbearable ordeal, providing the reader with an eyewitness account of a terrible miscarriage of justice, so typical within Islam.

Now on DVD

This shows how Muhammad made it up as he went along:

"The canonical traditionists report that Surah 4:95 was dictated by Muhammad to his amanuensis Zayd (Zaid) thus: 'Those believers who sit at home are not equal to those who fight in the way of God with their goods and their persons.' A blind man was present and heard the words. He immediately interjected that were he as other men he would certainly fight; whereupon Muhammad interposed the words 'except those who suffer from a grave impediment' which stand in the text today." ("Islam" by A. Guillaume, p.191).

Before an authorized version of the Qur'an (Koran) was established under the Caliph Uthman there were four rival editions in use. These have long since disappeared, but we are told that they differed from the authorized version, some containing more and some less than the latter.

When men who had learned one version came into conflict with those who possessed a rival version it was feared that scriptural exegesis (i.e. critical explanation or analysis) would pursue the course it had taken among Jews and Christians who at that time accused one another of corrupting and falsifying the sacred text. Uthman then entrusted a commission, in which Zayd took a prominent place, with the task of preparing a text which everyone must accept. Only the men of Kufa refused the new edition, and their version was

certainly extant as late as A.D. 1000. Uthman's edition to this day remains the authoritative word of their God to Muslims. The Uthman collection tradition poses a difficult question: which Qur'an tradition is the more authentic, 1. the Hijazi tradition represented in the universally acknowledged text; 2. the Kufan tradition claiming descent from Abdullah ibn Mas'ud; 3. the Basran stemming from Abu Musa; or 4. the Syrian from Ubayy ibn Ka'b one of the scribes of Muhammad (or from Miqdad/? Mu'ad)?

Differing readings of the Qur'an were known to Muhammad and he lacked the pedantry to object. More fickleness -- more making it up as he went along.

"Ubayy entered the mosque and, hearing a man recite, asked him who had instructed him. The man replied that he had been taught by the Prophet. Ubayy went in search of the Prophet. When the man recited. Muhammad said, 'That is correct.' Ubayy protested, 'But you taught me to recite so-and-so,' The Prophet said that Ubayy was right too. 'Right? right?' burst out Ubayy in perplexity. The Prophet struck him on the chest and prayed, 'O God! cause doubt to depart.' Ubayy broke into a sweat as his heart filled with terror. Muhammad disclosed that two angels had come to him. One said, 'Recite the Qur'an in one form.' The other advised Muhammad to ask for more than this. That was repeated several times until finally the first angel said, 'Very well. Recite it in seven forms.' The Prophet said, 'Each of the forms is grace-giving, protecting, so long as you don't terminate a punishment verse with an expression of mercy, or vice-versa - as you might for example say, Let's go; or, let's be off.' " (Tafsir of Tabari).

"A man complained to the Prophet, Abdullah taught me to recite a Surah of the Qur'an. Zaid taught me the same Surah and so too did Ubayy. The readings of all three differ. Whose reading ought I to adopt?' Muhammad remained silent. Ali who was at his side replied, 'Every man should recite as he was taught. Each of the readings is acceptable, valid.' " (Tafsir of Tabari).

"Umar said, I heard Hisam b. Hukaim reciting Surat al Furqan and listened to his recital. On observing that he was reading many forms which the Prophet had not taught me, I all but rushed upon him as he prayed. But I waited patiently as he continued, and, collaring him when he had finished, I asked him, 'Who taught you to recite this Sura?' He claimed that the Prophet had taught him. I said, 'By God! you're lying!' I dragged him to the Prophet telling him that I had heard Hisam recite many forms he had not taught me. The Prophet said, 'Let him go. Recite, Hisam.' He recited the reading I had already heard from him. The Prophet said, 'That is how it was revealed.' He then said, 'Recite, Umar', and I recited what he had taught me. He said, 'That's right. That is how it was revealed. This Qur'an was revealed in seven forms, so recite what is easiest.' "(Tafsir of Tabari). (See also Mishkat vol.III pp. 702-705). Also, Al Baizawi (in his commentary on Suras 3:100, 6:91, 19:35, 28:48, 33:6, 34:18, 38:22, etc.) suggests variations extant in his time. (Mizanu'l Haqq, page 261).

Scientific blunders in the Qur'an (Koran):

The Qur'an claims to be free from internal discrepancies. "Will they not then ponder on the Qur'an? If it had been from other than Allah they would have found therein much incongruity." (Noble Qur'an Surah 4:82) Surely, nothing less than perfect is expected from God. But, let's go on a journey through the Qur'an and peek at the evidence against this claim.

Islamic scholars in Egypt and Saudi Arabia agree with Muhammad, that lightning and thunder are two angels. Muhammad, the prophet of Muslims, claims that the thunder and the lightning are two of God's angels—exactly like Gabriel! Baydawi comments on verse 13 of the chapter of the Thunder in the Qur'an:

"Ibn Abbas asked the apostle of God about the thunder. He told him, 'It is an angel who is in charge of the cloud, who (carries) with him swindles of fire by which he drives the clouds.'"

The Qur'an teaches that the world is flat. This doctrine is believed by a great many Islamic scholars even today. The Jewish/Christian Bible revealed that the earth is round in Isaiah 40:22 and via Job

(26:7). Speaking of God in Isaiah 40:22, the Jewish/Christian Bible says; "It is He who sits above the circle of the earth, and its inhabitants are like grasshoppers, who stretches out the heavens like a curtain, and spreads them out like a tent to dwell in. Funny isn't it, that the Bible said the earth was a "circle", even when everyone believed the earth was flat". Job 26:7 says, "He stretches out the north over empty space; He hangs the earth on nothing".

- In many places, the Qur'an alludes to the fact that the earth is flat and its mountains are like poles which create a balance so that the Earth does not tilt. See Qur'an, Suras 79:30 (And the Earth after that He(Allah) FLATTENED it.; and 18:47 (and you will see the earth a leveled plain).

Qur'an Surah 79:30 says:

Wa Al-Arda bada Zalika DaHaaHaa, which means:

And the Earth after that He (Allah) FLATTENED it.

With regards to Surah 79:30, " Dahaahaa " does NOT mean " shape like an egg ". It is appalling that some dishonest Muslim apologists actually have the audacity to dishonestly cheat non-Arabic speakers to such an extent. So if concisely translated, Surah 79:30 should read as "And the Earth after that He (Allah) Spread out like a carpet and Flattened it."

The Arabic word for egg is " Baidah " and NOT " DahiyaH " . There is NO such Arabic word as " DahiyaH " . " Dahaahaa " actually means " FLATTEN " . And the concise meaning of "Dahaahaa" is "**Spread out like a carpet and Flattened**". This points to a clear scientific error in the Quran. The word "DahiyaH" is a word that comes from one of the NON-Arab tribes of North Africa. It is definitely NOT an Arabic word and NOT a word that comes from the Arabian Peninsula or Muhammad's tribe.

Surah 10:5 says

Huwa Al-Ladhī Ja`ala Ash-Shamsa Diyā'an Wa Al-Qamara NURon Wa Qaddarahu Manāzila Lita`lamū `Adada As-Sinīna Wa Al-Ĥisāba Mā Khalaqa Allāhu Dhālika 'Illā Bil-Ĥaqqi Yufaṣṣilu Al-Āyāti Liqawmin Ya`lamūna which means "It is He Who made the sun to be a shining brightness and THE MOON TO BE A LIGHT, and measured out stages for her; that you might know the number of years and the count (of time). Nowise did Allah create this but in truth. (Thus) doth He explain His Signs in detail, for those who understand."

The Arabic word "Qamara" means "Moon" and "NUR" means "LIGHT". "Al-Qamara" means "The Moon". Surah 10:5 CLEARLY says ALLAH MADE THE MOON A LIGHT.

The word "NUR" means "Light" and it does NOT AT ALL mean "reflected light". Anyone who knows Arabic knows that. If it does, then in the Arabic text of Surah 24:35, Allah is himself a reflected light ! Is any muslim apologist willing to accept such an insult, degradation and blasphemy to Allah ?? Also, if as according to the LIES of muslim apologists, "NUR" means "reflected light" which it does NOT, then in the Arabic text, Surahs 2:257, 4:174, 5:16, 5:46, 6:1, 6:122, 7:157, 9:32, 33:43, 33:46, 35:25, 42:52, 57:9, 61:8, 64:8 make absolutely no sense at all and make the already absurd Qur'an even more absurd, ridiculous and erroneous.

Surah 10:5 is a clear scientific MISTAKE in the light of modern science. The moon is NOT a light and does NOT give out its own light ! The moon reflects light from the sun. Of course, the Qur'an does not mention this at all because Muhammad did not know this.

For more information and reading on the above, visit Arabic words/translations, goto: www.faithfreedom.org and www.answering-islam.org and read their articles and links.

- **The Qur'an teaches that the sun sets into a Muddy Spring on earth.** According to Surah 18:86, the

sun literally sets into a muddy spring or a black sea here on Earth, and Surah 18:90 mentions a specific place on Earth where the sun rises. Many Muslims try and say about this absurdity "oh this is poetic". Nice try, it cannot be dismissed as figurative language or poetic, because it is given as part of an historical narrative.

The Qur'an says that one of the righteous men of God's servants saw the sun set in a certain place of the earth—in particular a well full of water and mud. There, this man found some people. Let us read what is recorded in the Qur'an (chapter "the Cave", Surah 18 verse 86). "Until when he reached the place where the sun set, he found it going down into a black sea, and found by it a people. We said: O Zulqarnain! either give them a chastisement or do them a benefit. "

Zamakhshari remarks in his book, "the Kash-shaf",

"Abu Dharr (one of Muhammad's close companions) was with Muhammad during the sunset. Muhammad asked him: 'Do you know, O Abu Dharr where this sets?' He answered: 'God and His apostle know better.' Muhammad said: 'It sets in a spring of slimy water'" (3rd Edition, Volume 2 p. 743,1987).

In his book, "The Lights of Revelation" (p. 399), the Baydawi indicates, "The sun sets in a slimy spring; that is, a well which contains mud.

Why were stars created? In Surah 67:5 we read that the stars were created to be thrown at devils (Shaitans).

The real "Book" is factual...The Bible is an anvil on which many hammers have been broken. However, its enemies never tire of attempting to make some impression on it.

The Jewish-Christian Bible is a journal-like record of creation, including of the earth's initial conditions. It is obvious that only the Bible is both supernaturally accurate and inspired. The Bible correctly describes creation from the standpoint of astrophysics and geophysics. It also summarizes the sequence of changes through which the Earth came to be inhabited by fallen angels, living things (dinosaurs and the like), and ultimately by humans. The Bible's order and its description of creation perfectly matches established records of nature. God's direction to Joshua and Israel to wipe out tribes already present in Israel was due to God's great love for humanity. Fallen angels had mixed with women and created a perverted race, many of whom were giants. God simply desired that this mixed half human/half fallen angel gene pool be weeded out from the human genes.

God walks in many dimensions:

Hebrews 11:3 speaks of a transcendent creation (from beyond our known dimension) when it states that the universe that we humans can measure and detect was made from that which we cannot measure or detect. At least 12 verses in the Bible make a claim that the universe is being "stretched out", or expanding - which one would expect were there a "Big Bang" creation. Job 9:8, Isaiah 44:24 and 45:12 repeatedly say that it is God alone who is responsible for this cosmic "stretching". The Bible also holds the formula for "Pi", and more. See [here](#).

If the Qur'an is a true miracle of God - why is it so muddled with historical, scientific and other errors, including simple math? Wouldn't we expect an all-knowing Allah to be better student of history, science and math? If there is but one error in the Qur'an, how can it be inspired by God?

Muhammad had obviously heard some Bible stories, but he seems to have got them confused and mixed up when it came out in his prophetic utterances. It is quite apparent that the Qur'an is simply the product of hearsay and imperfect editing from a plurality of traditions then known to Muhammad.

When Muhammad was growing up, there existed two heretic branches of Christianity in Arabia which many arabs embraced. These were the Ebionite and Nestorian branches. Muhammad's first wife's (Khadija) cousin, Waraga bin Neufel was a pastor of the Ebionite Church in Mecca. Both of these branches falsely taught that Jesus Christ was not divine. This heretic pastor actually performed the marriage of Muhammad to Khadija. Also, many reports indicate only the Gospel of Matthew was translated into Arabic during this time. This information is given to show you where the human Muhammad got his false teachings about Jesus, the Trinity, and Christianity.

The stories in the Qur'an relating to events described in the Bible contradict the Bible in many points. It is quite apparent that Muhammad took much of what he taught from the Samaritan Pentateuch and the Psalms. Muhammad shows no knowledge of their prophetic or historical writings, however.

The formula "There is no God but the One" is an often recurring refrain in Samaritan liturgies. The similarity of the Muslim proclamation "There is no God but Allah" is very interesting. Also of note the opening chapter of the Qur'an is known as the Fatiha (meaning opening, or gate). The Samaritan's also have a prayer which is also considered a succinct confession of faith that begins with the words: "Amadti kamekha al fatah rahmekha". This means "I stand before thee at the gate of thy mercy". The Samaritan word for the opening or gate is "fatah".

In Surah 18:10-27 we see that Muhammad regurgitated the early Christian Rip Van Winkle-like myth/legend historians know as the "Seven Sleepers of Ephesus" from around the 250's AD. This is a legend about 7 noble Christian youths who took refuge in a cave while fleeing persecution during the rein of the Roman Emperor Decius. Their lives were miraculously saved because they fell into a deep sleep for almost 200 years. Typical of Muhammad's inattention to any literary or historical detail, Muhammad's Surah has them sleeping for 300-309 years. Surah 18:25 - So they stayed in their Cave three hundred years, and (some) add nine (more).

Behold, the youths betook themselves to the Cave: they said, "Our Lord! bestow on us Mercy from Thyself, and dispose of our affair for us in the right way!" Then We draw (a veil) over their ears, for a number of years, in the Cave, (so that they heard not):... Surah 18:10-11

Historical errors in the Qur'an:

You can verify these [here](#) at this online Qur'an.

The Historical, Scientific, simple mathematics and theological contradictions in the Qur'an are too numerous to list. Remember, since Muhammad already proclaimed the Jewish Torah/ Christian Old Testament (*Taurat*) as correct in Qur'an Suras 2:87, 3:48, 3:50, 5:44, 5:46; 5.68, 6:154, 6:155, 29:46, 32:23, 43:63, 46:12, then the following gross errors that differ with the Torah and Christian Gospels are inexcusable.

These errors their selves scream out the Qur'an itself is entirely false.

We have noted newer English translations of the Qur'an popping up on the internet which are deceitfully attempting to cover up many of the errors cited below. Double check with your older Qur'ans--you'll see. The world is aware that the Qur'an is made up of 114 chapters (suras), made up of 30 parts, 6,616 verses (ayas), 77,943 words, and 338,606 letters. So consider this as you try and fine tune it to rid it of errors.

In Suras 2:87, 3:50, 5:44, 5:46 and 29:46 we are told that Muhammad is given the Qur'an as a confirmation of the Jewish/Christian Bible; that is - it is meant to prove the bible's authenticity.... In Surah 46:12 we are told.... **"And before it the Book of Musa (Moses) was a guide and a mercy: and this is a Book verifying (it) in the Arabic language....."**

Yet the historical, scientific, and simple math errors in the Qur'an that differ from the Jewish/Christian Bibles it already confirmed are utterly careless, foolish and devoid of any touch of divinity, as you will see. Also, disturbing about the Qur'an is that it makes no attempt at linear history. The Qur'an appears thrown together half hazardedly with nological sequence, except only the largest Sura's are in the beginning. Whereas the Jewish Pentateuch (1st 5 books of Jewish Bible) is a continuous narrative from the beginning of the world until the Hebrews enter the Promised Land.

Never fully trust any one English or other non-Arabic translation of the Qur'an. Muslim apologists are fond of taking advantage of non-Arabs' ignorance of the Arabic language to fool people. In the Arabic text, many verses of the Quran are very harsh, very illogical, very bloodthirsty and very scientifically erroneous. Therefore, trust the translations that are more harsh, more illogical, more bloodthirsty and more scientifically erroneous; because these are the more honest translations. Something Muslims will not tell you is that the Arabic language is not all that "pure". Syriac words occur in the Qur'an, like *masih* (Messiah) in Surah 3:45, *furgan* (salvation) in Surah 2:50, and *istabrag* (silk brocade) in Surah 76:21 (1988, Shorrosh, page 199)

Muhammad probably never knew the true name of God:

In the Torah/Old Testament, which the Qur'an claims above to support - God gives us another condition a true prophet must meet. A true prophet must prophesy in the name of the one true God. He must use Gods unique name. **Gods unique name in the bible is YHWH** (pronounced Yaweh) and is mentioned 6,823 times in the Bible. Muhammad never used Gods real name even once, suggesting he never knew it. Muhammad also seems to have not known He also told the Hebrews to call Him "I Am".

Here are just a few notable errors in the Qur'an:

- In Surah 2:249 Muhammad confuses the persons of Saul (Talut) and Gideon. See: Judges 7:4-7
- In Surah 26:54 the Israelites were said to be "a scanty band" (small band); vastly inferior to the Egyptians. But in Exodus 1:7-10 the Egyptian king said to his people that the Israelites had become "more and mightier than we". Exodus 1:9 speaks of the Hebrews as multitudes.
- The Koran confused the sister of Moses by implication (Miriam) with Mary, the mother of Jesus 3 times. And Muhammad seemed to think that Jesus was Moses' nephew, the son of Moses' sister Mariam. Mary, the mother of Jesus, and Miriam the sister of Moses actually lived about 1500 years apart. The entire Chapter 19 is devoted to Mary (Maryam) the mother of Jesus in the Qur'an. Surah 19:28, "O sister of Aaron! Thy father was not a man of evil, nor thy mother a woman unchaste!" Surah 66.12 calls Mary 'daughter of Imran'. Imran is the Arabic form of the Hebrew Amram mentioned in Numbers 26.59 as the father of "Aaron, Moses and Miriam." The title "sister of Aaron" is given to Miriam in Exodus 15.20. Surah 3.35-36, The wife of Amram said, "My Lord, I have dedicated (the baby) in my belly to You, totally, so accept from me. You are Hearer, Omniscient."
- How many angels were talking to Mary? When the Qur'an speaks about the annunciation of the birth of Jesus to the virgin Mary, Surah 3:42,45 speaks about **angels (plural)** while it is only **one** in Surah 19:17-21. The Christian Bible clearly indicated one angel; "In the sixth month, the angel Gabriel was sent by God to a town in Galilee called Nazareth," Luke 1:26
- Jesus taught people even in his "old age". (Surah 5:110). Actually Jesus ascended into Heaven while in His mid 30's.

- **Do you remember the evil Persian Haman** who conspired to kill all the Jews during the time of Esther in the Babylonian captivity (about 500 BC). In the Koran, Muhammad incorrectly taught that this wicked man Haman was the prime minister of the Egyptian Pharaoh (Firon) in Moses' time (1450 BC). See Suras 28:4-6, 28:38-39, 29:39, 40:23-24, and 40:36-37. Throughout the Qur'an--Nimrod and Abraham, Haman and Moses, Mary and Aaron, the tower of Babel (2500 BC) and Pharaoh were all pictured as living and working together. Moses and the flood are also incorrectly found together. Muhammad thought these all happened at the same time. Muhammad was always mixing people together in the Qur'an who did not live at the same time. See Suras 21:51-76; and 29:15-16. See this historical fumbling below...

Muhammad additionally confuses the Tower of Babel in this rant, found in Suras 28:38-39 and 40:36-37:

And Pharaoh said: O Chiefs! I know not what ye have a god other than me, so kindle for me (a fire), O Haman, to bake the mud; and set up for me a lofty tower in order that I may survey the god of Moses; and lo! I deem him of the liars. And he and his hosts were haughty in the land without right, and deemed that they would never be brought back to Us (Surah 28:38-39)

And Pharaoh said: O Haman! Build me a tower that haply I may reach the roads, the roads of the heavens, and may look upon the God of Moses, though verily I think him a liar. Thus was the evil that he did made fair - seeming unto Pharaoh, and he was debarred from the (right) way. The plot of Pharaoh ended but in ruin (Surah 40:36-37)

Reference: The Quran Unveiled, page 133

- What about Noah's (Nuh) son? According to Surah 21:76, Noah and his family is saved from the flood, and Suras 29:15 and 37:76-77 confirms that his seed survived. But Surah 11:42-43 reports that Noah's son drowns.

- Surah 7:59 and 7:136 say Noah's flood took place in Moses' day. Did anyone tell Moses that?

- Surah 14:37, says Abraham lived in the valley of Mecca (Muslim Sacred House). The Bible says he lived in Hebron, Israel. (Genesis 13:18, 23:2, 35:27)

- Surah 2:61 In this beauty, Moses is being told about the prophets who were killed in Moses' day. Yet there were no prophets killed during Moses' time. Moses was the first prophet.

(Noble Qur'an) PICKTHAL: And when ye said: **O Moses!** We are weary of one kind of food; so call upon thy Lord for us that He bring forth for us of that which the earth groweth - of its herbs and its cucumbers and its corn and its lentils and its onions. He said: Would ye exchange that which is higher for that which is lower? Go down to settled country, thus ye shall get that which ye demand. And humiliation and wretchedness were stamped upon them and they were visited with wrath from Allah. That was because they disbelieved in Allah's revelations **and slew the prophets wrongfully**. That was for their disobedience and transgression.

- Surah 9:30 mistakenly claims that the Jews believed that Ezra was the Son of God, the Messiah, just as Christians claim for Jesus. No Jews have ever believed this.

- Surah 6:74, says Abraham father's name was Azar. The Bible says it was Terah (Genesis 11:27). How can Muhammad claim he verified the Torah which came first as true, yet differ with the facts in the Torah?

- Surah 9:10 says Zakarias was mute for only 3 days. The Bible says Zacharias, the father of John the Baptist, was made mute because of his unbelief concerning Gabriel's prophecy of John's birth. He would remain mute until the baby was born (Luke 1:20), which is roughly nine months.

- Islam says it was Ishmael that was nearly sacrificed on the mountain rather than Isaac as both the Torah

and Christian Gospels say. Islam says that Hagar was the legitimate wife (and not a concubine) of Abraham, rather than Sarah; so Ishmael was the heir of Abraham. But wait! Muhammad had already attested to the Bible and Torah as being correct. Then why these huge errors? Of note: After Muhammad's death, the Meccans (Waraqah) changed the name Isaac in Suras 2:125 and 127 for the name Ishmael and invented the story about Abraham taking Ishmael to their black rock in Mecca, so that pilgrims would continue to visit Mecca.

- Surah 5:72, The Quran falsely teaches that Jesus is not the Messiah. The Holy Injeel says He is.

Muhammad never understood the Trinity (Father / Son / Holy Spirit):

Surah 116, 4:171, 5:73-75, Muhammad mistakenly thought the Christian Trinity was 3 gods: the Father, the Mother (Mary), and the Son (Jesus). This is based on Muhammad's own misunderstanding seen in Surah 5:119. Also, in the last of all Suras we read: O Jesus, Son of Mary, hast thou said unto mankind 'Take me and my mother as two Gods beside God?' He shall say: 'Glory be unto Thee! it is not for me to say that which I know to be not the truth.' There is no way for Muslims today to escape the fact that the Koran indeed contains this major theological blunder. The Bible, shows that there is a Trinity (Matthew 28:19, 1 John 5:7).

To make things far worse for Islam. **In the Qur'an where Allah speaks, he says "We", "Us", "Our"** over 100 times!... Showing again and again that God is not a single person, but several persons in one divine being:

To get a clearer idea of the Christian Concept of the Trinity (Father, Son, Holy Spirit) read this real Near Death Experience Testimony [here](#) and [here](#). It shows that Jesus' light is one and the same as the Father's. And that only Jesus is our mediator with the Father. All (Christians, Jews, Muslims, Hindu, etc) have sinned. So all require a mediator.

- Suras 7:8–9 and 21:47 teach Muslims that salvation is determined by good Works. Masons also teach this erroneous and very harmful theology. The Gospel of Jesus is adamant that we are saved by Faith alone, and not by works (Ephesians 2:8–9). Granted, the Bible says we must do a few things to obtain salvation, like repent (Acts 2:38), confess Jesus (Romans 10:10), and be baptized (Acts 2:38), but it is our continuing faith in Jesus as our **only** mediator that saves us. That is not to say we need not have works at all—we must have works to back up our faith (James 2:26). Nevertheless, we are not saved by our works, but by our faith and the grace of the Lord Jesus.

- Surah 28:8-9, says is was Pharaoh's wife who adopted Moses. The Bible says it was Pharaoh's daughter in Exodus 2:5-10.

- Paradise has one garden. (Surah 39:73, 41:30, 57:21, 79:41). Paradise has many gardens. (Surah 18:31, 22:23, 35:33, 78:32).

- Even the name for Jesus in the Qur'an is incorrect. The name for Jesus in the Qur'an is given as "Issa." Issa is the Arabic equivalent of Esau, the name for the twin brother of Jacob. The correct Arabic name for Jesus would be Yeshua or Yeshuwa.

-The names "Jesus and John" were among the most common names in Israel at the time of Jesus the Messiah. The name John was quite common in ancient Israel. Yet speaking of John the Baptist, a contemporary of Jesus, the Qur'an says in Surah 19:7 that the name John (Yahya) was not previously given. But In the biblical book of Ezra dating from a far earlier time than John the Baptist, we read; "And of the sons of Azgad; Johanan (John) the son of Hakkatan". The name John is also mentioned earlier than John the Baptist in: 2 Kings 25:23, and Jeremiah 40:8.

- Surah 20:83–89 tells us that a Samaritan (Samiri) made the golden calf for Israel while Moses was receiving the law. There are two problems with this: One, the Bible says it was Aaron (Exodus 32:1–4), and two, Samaritans didn't exist yet until after 870 BC (1 Kings 16:24). Samaria was founded by King Omri in about 870 B.C. (see 1 Kings 16:24). But "the Samaritans" as a distinct people only emerged after the exile of the Northern kingdom of Israel and the resettlement of the area under king Sargon II in after 722 B.C. The

Exodus happened much earlier in about 1300-1400 BC.

- Pharaoh drowned. (Surah 17:103, 28:40, 43:55-56). Pharaoh did not drown. (Surah 10:91-93). (Noble Qur'an, Surah 17:103) speaking of Pharaoh Pickthal says; "And he wished to scare them from the land, but **We drowned him and those with him, all together**". (Noble Qur'an, Surah 10:92) speaking of Pharaoh Pickthal says; "But this day **We save thee in thy body** that thou mayst be a portent for those after thee. Lo! most of mankind are heedless of Our portents."

- Muhammad made up historical references for the Kabah (Kaba/Ka'bah). The Qur'an says the Kabah in Mecca was built by Adam and rebuilt by Abraham. Actually it was built by pagan Meccans to worship a black rock that fell out of the sky. Abraham never lived in Mecca according to the Torah. The late Taha Hussein, one of the most famous Egyptian professors of Arabic literature said that the Islamic myth of Abraham building the Kaba came into vogue just before the rise of Islam. He comments:

"The case of this episode is very obvious because it is of recent date, and came into vogue just before the rise of Islam. Islam exploited it for religious reasons". Quoted in 'Mizar al-Islam' by Anwar al-Jundi.

Here are two "beauties":

- Surah 18:85,86, says that Alexander the Great (Zul-qarinain) followed the setting sun and found that it went down into the waters of a muddy spring. Surah 18:89-98 says the Greek Alexander the Great was a Muslim and worshipped Allah. Actually, Alexander the Great died very young and was by no means a Muslim. Alexander the Great lived from 356 - 323 B.C. (Before Jesus). He was 33 years old when he died. Muhammad and Islam did not come along till 610 A.D. (after Jesus), when Muhammad began preaching Allah and his new religion in Mecca. This was over 900 years after Alexander the Great died. Yusuf Ali and the Concise Dictionary of Islam confirm that Zul-qarinain in the Quran is Alexander the Great.

The Qur'an also incorrectly says in Surah 105:3-4 that Abrah's army was defeated by birds dropping stones on them. History (Guillame, Islam, pgs.21ff) says Abrah's army withdrew after smallpox broke out.

Other notable errors in the Qur'an:

Flip Flops: The origin of calamity? Is the evil in our life from Satan [Surah 38:41]; Ourselves [Surah 4:79]; or Allah [Surah 4:78]? Can slander of chaste women be forgiven? Yes [Surah 24:5], No [Surah 24:23].

Abrogation? "The words of the Lord are perfect in truth and justice; there is NONE who can change His words" (Surah 6:115). Also see Suras 6:34, 10:64, and 50:28,29. But then Allah (or Muhammad?) sees the need to exchange some of them for "better ones" (Suras 2:106, 16:101). And it is not for ignorant people to question Allah because of such practices! Let us Reason. How can a divine revelation be improved upon? If divine, would it not have been perfect from the start?

Suras 6:34, 6:115, 10:64 and 50:28,29 clearly says to Muslims, "No change can there be in the words of Allah" and that Allah cannot alter (or abrogate) his words." So the Torah and Christian Gospels are correct, because Allah did verify this fact -- this clearly makes the Muslim Qur'an is false; because it contradicts Allah.

- Consider the change of amount of days creation took, first from 6 days (Suras 7:54, 10:3, 11:7, and 25:59) and then it gets changed to 8 days (Suras 41:9-12). Is someone not playing with a full deck?

- Allah can have a son. (Surah 39:4). Allah can't have a son. (Surah 6:101, and 25:2).

- All angels obey Allah. (Surah 16:49-50). Not all angels obey Allah. (Surah 2:34)

- In Surah 19:19-22, the human Mary was told she would have an "immaculate conception," or be

impregnated by Allah. Yet, Surah 6:100-101 denies that Allah could have a son or daughter through mortals.

- Face Mecca while praying. (Surah 2:144). Face Jerusalem while praying. Originally Muhammad instructed Muslims to face Jerusalem when praying; probably because Solomon established the practice of praying while facing Jerusalem (1 Kings 8:29, 30, 44; 2 Chronicles 6:21; Daniel 6:10). Apparently, Muhammad believed at first that God wanted him to pray facing Jerusalem and he did so for nearly 16-17 months - at least while he thought he could convert the Jews to his religion. However, later, when the Jews rebuffed him Muhammad preferred to pray towards the Ka'ba in Mecca which, during this point in time, contained 360 idols.

Sahih Bukhari Volume 1, Book 8, Number 392:

Narrated Bara' bin 'Azib:

Allah's Apostle prayed facing Baitul-Maqdis for sixteen or seventeen months but he loved to face the Ka'ba (at Mecca) so Allah revealed: "Verily, We have seen the turning of your face to the heaven!" (2:144) So the Prophet faced the Ka'ba and the fools amongst the people namely "the Jews" said, "What has turned them from their Qibla (Bait-ul-Maqdis) which they formerly observed?" (Allah revealed): "Say: 'To Allah belongs the East and the West. He guides whom he will to a straight path'." (2:142) A man prayed with the Prophet (facing the Ka'ba) and went out. He saw some of the Ansar praying the 'Asr prayer with their faces towards Bait-ul-Maqdis, he said, "I bear witness that I prayed with Allah's Apostle facing the Ka'ba." So all the people turned their faces towards the Ka'ba.

- Is Jesus a Prophet or not? Will Jesus burn in hell? In Surah 4:158 Jesus is raised to Allah, and in Surah 3:45 Jesus is stationed near Allah. Jesus is worshiped by billions of Christians. Yet Surah 21:98 says, that all that are worshiped by men besides Allah will burn in Hell together with those who worship them. Or, is Jesus Allah, the same substance with the Father?

- Did Jesus Die or Not? Surah 3:144 is quite adamant that all messengers died before Muhammad. But then Surah 4:158 claims that Jesus was raised to God (alive?) and 4:157 falsely says Jesus did not die.

- In Surah 4:157 we read that Jesus certainly did not die, yet in Surah 19:33 we read that not only did he die, but he arose again! *19:33 reads about Jesus: "And peace be upon me the day I was born, the day I die, and the day I get resurrected."*

- What is the punishment for adultery? Surah 24:2 -Flogging with a 100 stripes (men and women); Surah 4:15 -"confine them to houses until death do claim them (lifelong house arrest - for the women); Surah 4:16 - For men: "If they repent and amend, leave them alone". Surah 24:2 contradicts both the procedure for women and men in Surah 4:15. And why is the punishment for women and men equal in Surah 24.2 but different in Surah 4:15?

- In Surah 19:67, "But does not man call to mind that We created him before out of nothing?." In Surah 15:26, man is created from clay (We created man from sounding clay, from mud molded into shape;)." Since clay **is** something, we have a contradiction since "nothing" excludes the possibility of "clay."

- The Koran is a divine revelation with no errors. Hmm! "This Qur'an is not such as can be produced by other than Allah; on the contrary, it is a confirmation of (revelations) that went before it, and a fuller explanation of the Book - wherein there is no doubt - from the Lord of the worlds" Surah 1:37; and "The revelation of the Book is from Allah, the Exalted in Power, Full of Wisdom" Surah 45:2 . But then look at this. "Never have We sent a prophet or apostle to you with whose wishes Satan did not tamper. But Allah abrogates the interjections of Satan and confirms His own revelations." Surah 22:52

Didn't Allah have a Basic Education?

- **It just doesn't add up:** Surah 4:11-12 and 4:176 state the Qur'anic inheritance law. When a man dies, and is leaving behind three daughters, his two parents and his wife, they will receive the respective shares of 2/3 for the 3 daughters together, 1/3 for the parents together [both according to verse 4:11] and 1/8 for the wife

[4:12] which adds up to more than the available estate. A second example: A man leaves only his mother, his wife and two sisters, then they receive 1/3 [mother, 4:11], 1/4 [wife, 4:12] and 2/3 [the two sisters, 4:176], which again adds up to 15/12 of the available property.

- In Suras 6:14, 6:163 and 39:12 we are told that Muhammad (born 570 years after Jesus) was the first to bow down to Allah; making him the first Muslim. But wait, yet earlier in Qur'an passages weren't we already told in the Qur'an that Abraham, his sons and Jacob were former Muslims (Surah 2:132), and that all the earlier prophets (Surah 28:52-53), and Jesus' Jewish disciples (Surah 3:52) were also Allah believing Muslims?.

- Does Allah's day equal to 1,000 human years (Surah 22:47, 32:5) or 50,000 human years (Surah 70:4)? "Verily a Day in the sight of thy Lord is like a thousand years of your reckoning." Surah 22:47; "The angels and the spirit ascend unto him in the Day the measure whereof is (as) fifty thousand years." Surah 70:4

- Heaven and Earth created? Surah 2:29 says first earth and then heaven was created. But wait, Suras 79:27-30 indicate, first heaven was created, and after that earth?.

- To Intercede or Not To Intercede? The Qur'an makes contradictory statements about whether on the Day of Judgment intercession will be possible. No: in Suras: 2:122-123, 254; 6:51; 82:18-19; etc. Yes: in Suras: 20:109; 34:23; 43:86; 53:26; etc. Typically, with Qur'an errors; each position can be further supported/abrogated by a later Hadith.

- **Does Allah forgive shirk?** Shirk can encompass any object that a person may hold in regard higher than Allah. It is the most severe of sins and will not be forgiven. But the author of the Qur'an seems unable to decide if Allah will ever forgive it or not. No in Suras 4:48 and 4:116; and Yes in Suras 4:153, 25:68-71. Another contradiction: According to lies in Surah 6:76-78 Abraham committed this sin of polytheism as he takes moon, sun, stars to be his Lord. Yet Muslims believe that all prophets are without any sin!

- In Surah 96:1-2 we read that God made man from a blood clot. But in Surah 21:30 it says man was made from water. And Surah 15:26 says man was made from clay.

- According to Surah 10:90-92, Pharaoh believed "in the sight of death" and was saved. But Surah 4:18 says that such a thing can't happen because Pharaoh did not also repent.

- Will Christians enter Paradise or go to Hell? Suras 2:62 and 5:69 say "Yes" to Paradise. Surah 5:72 (3 verses later) and Surah 3:85 say "No" to Paradise.

- In Surah 2:234 widows are to keep themselves apart for 4 months and 10 days after their husband's death. In Surah 2:240 it is one year.

- Allah, the god revealed in the Quran, is not a loving father. It says that he desires to lead people astray (Surah 6:39, 125-126)

- **YES:** Believers, Jews, Sabaeans and Christians - whoever believes in God and the Last Day and does what is right - shall have nothing to fear or regret. Surah 5:69

- **NO:** Unbelievers are those that say: "God is the Messiah, the son of Mary." For the Messiah himself said: "Children of Israel, serve God, my Lord and your Lord." He that worships other gods besides God, God will deny him Paradise, and the fire shall be his home. None shall help the evil-doers. Surah 5:72

- **Wine: Good or bad?** Suras 5:90-91 and 2:219 - Strong drink and ... are only an infamy of **Satan's handiwork**. . Suras 47:15, and 83:22, 25 - Yet on the other hand in Paradise are rivers of wine. How does Satan's handiwork get into Paradise? Surah 2:219 also says there is profit in intoxicants.

Contrast these blunders in the Qur'an (Koran) showing this book is not inspired by God with this example of something really divinely inspired and accurate from the Jewish/Christian Bible:

Millions of Europeans died of leprosy for hundreds of years. Some physicians thought the cause was eating hot food or the meat of diseased hogs. Others blamed malign conjunction of the planets. Approximately 60 million people died from the BLACK DEATH in the 14th century.

God divinely revealed in the Jewish Old Testament thousands of years earlier that the solution to leprosy and the black plague was separating those infected and proper hygiene, such as burying things that come in contact with infected individuals :

"Once the condition of leprosy has been established, the patient was to be segregated and excluded from the community..."

For centuries in Europe, multitudes perished because of improper hygiene, sanitation and sloppy hospitals. In many villages, human excrement and waste was dumped into the streets, bringing deadly epidemics of typhoid, cholera and dysentery.

The solution to the problem, the burying of wastes, and separating people, had been given by God 3500 years before (in Deuteronomy 23:12-13)

Did you know?

According to Muhammad, Angels are the reason Roosters Crow, and Satan is why Donkeys bray!

Bukhari, Volume 4, Book 54, Number 522:

Narrated Abu Huraira:

The Prophet said, "***When you hear the crowings of cocks, ask for Allah's blessings (for their crowing indicates that) they have seen an Angel. And, when you hear the braying of donkeys, seek refuge with Allah from Satan for (their braying indicates) that they have seen a Satan.***"

Also consider this nonsense:

Muslim, Book 023, Number 5007:

Jabir b. 'Abdullah reported Allah's Messenger having said: ***Do not eat with your left hand, for the Satan eats with his left hand.***

Muslims deny that Jesus died on the Cross

Muslims even deny that Jesus died on the cross; something that was faithfully reported in 4 Gospels. Consider the significance of the fact that no Jew or Roman alive at the time ever openly denied the Scriptural record of Jesus Christ's life, death, ministry or resurrection.

Certainly, with the Christian "cult" growing so rapidly throughout the regions and even into nearby countries

in those early days, anyone having evidence to contradict the Scriptural account would certainly have likely been compelled to present it publicly. Additionally, in the Jewish Babylonian Talmud (Sanhedrin 43a) from the Tannaitic Period it is recorded: "On the eve of Passover Yeshu was hanged"....

Muslims DO NOT pray to the same God (Yahweh) as Christians and Jews!

Yahweh is transliterated from the Hebrew YHVH.

Before Muhammad the arabs had 360 gods - one for each day of the lunar year. Muhammad picked Allah (Al-lahi / Nanna-sin), who was the chief pagan Arab god, the arab moon god, the son of Baal, their war god, and their sword god. Nanna-sin was also simply called 'sin'. In Arabic the word for God is 'Ilah', and the word for 'the' is 'al'. Combined 'allah' contracted is 'Allah', which means 'the God'.

Undoubtedly, there is an ongoing spiritual conflict in which Allah (the pagan moon-god, and son of Baal) challenges Isa/Yeshua (Jesus). Just as the pagan god Baal challenged Yahweh (Yehowah). It is a fight of father versus Father, and son versus Son.

WHO IS ALLAH?

Allah has pagan beginnings

**The Black Meteor inside the Kaba
aka: Ka'bah aka: kabah**

The stone has been attacked many times and is now composed of several pieces and fragments, bound together by a silver ligature.

[click picture to enlarge](#)

Pre-Islamic history tells us that many Arabian tribes were stone worshippers. This is also mentioned in Sahih al-Bukhari, Vol 5, #661. The Old Testament also talks about Mideast pagan groups that worshipped stones.

When Muhammad was born in Mecca, each Arab tribe in Mecca had their own deity. There was a large black meteor found in the desert which many Arabs believed was sent to them by astral deities. This rock was placed in the southeast corner of the cube-shaped structure in Mecca. The arabs knew this rock as the Ka'ba, which means stone. The black rock's diameter is about 12 inches. It is reddish black in color, and has red and yellow particles. During this time before Islam this stone was part of the shrine to worship of a chief male god (among over 360 other gods) who was known as Hubal. The black meteor stone was said to symbolize a nature god known as al-Hajar al-Aswad. Hubal was an oracular deity whose statue -- in human form and made of red carnelian -- stood in the Ka'ba until Muhammad destroyed it. The Kaba is about 50 feet high, and the walls are about 40 feet long. The facade contains the door, which starts at 7 feet off the

ground, and faces N.E.. To enter the Kaba, a ladder must be used. Also built in the eastern corner, is another stone called "lucky". This stone is only touched, not kissed. Pagans called out the names of their pagan gods as they circled the Kaba the same as Muslims do today, calling out Allah's name. Early Meccan Pagans also ran between the nearby hills. Muhammad authorized Muslims to do that in the Quran, and Muhammad probably ran between the hills himself. So, even before Muhammad pagans were worshipping this black stone in the Kaba. Are we surprised that although Muhammad proclaimed only one God, he continued to participate in idol worship at this pagan shrine (Kaba); and Muslims still do idol worship there today? The black stone of Ka'aba is nothing but a holdover within Islam, from pre-Islamic paganism.

There is evidence that black stones were commonly worshipped in the Arab world. In 190 A.D. Clement of Alexandria mentioned that "the Arabs worship stone". He was alluding to the black stone of Dusares at Petra. In the 2nd century, Maximus Tyrius wrote; "The Arabians pay homage to I know not what god, which they represent by a quadrangular stone". Maximus was speaking of the Kaaba (Ka'ba) that contains the Black Stone.

The Qurash (aka: Quraish) tribe which Muhammad belonged to was in charge of idol worship at the Ka'ba Shrine. The chief god of Muhammad's tribe was one of the three sister goddesses called al-Uzza, the youngest of the three daughters of the pre-Islamic Allah and the patron goddess of Mecca. Her name means "the mighty one". The other two were named "al-Lat and "al-Manat". It was only by chance that a fortune teller counseled Muhammad's grandfather against sacrificing Muhammad's father to this al-Uzza pagan diety. The head of these pagan, animalistic deities was "Al-Ilah". It is believed that "al-Ilah" in Muhammad's time before Islam referred to a vague moon god and that Muhammad believed that al-Uzza was a daughter of this "al-Ilah".

The Qurash tribe's Allah corresponded to the god Bel, which is another name of the Assyrio-Babylonian gods En-lil and Marduk. It has the same meaning as Baal. The Arabic today translates the word Allah as "the God". Muhammad's father's name was **Abd Allāh ibn 'Abd al-Mullalib**. "Abd-Allah" means slave of Allah. When Muhammad says there is only one god - Allah - now you have an idea what his background / thinking was; and who this Allah actually is. Muhammad sincerely believed in the power of this black meteorite. So much so, that he made it a the central point of Hajj (pilgrimage) to Mecca. The Hajj ends with everyone kissing this black stone as a devotion to Allah.

Salman Rusdie

Salman was born into a Muslim family in Mumbai in 1947

Of note: in 1988, Salman Rushdie's novel "Satanic Verses" contained the above as the basis for that book. This book led Ayatollah Khomeini to offer a \$3 million bounty on the Muslim Salman Rushdie. But Salman Rushdie did not lie about Islam's early Satanic beginning! He merely reported the truth. And truth is something Islam cannot tolerate. Salman Rusdie was knighted by the British queen in June 2007.

Would a true Prophet make any exception to Monotheism (belief in only one God)?

During the early stages of Islam, Muhammad was frustrated in his attempts to win over Mecca's merchants and other powerful people, who were all polytheists (believe in many gods). Finally he relented on his hitherto uncompromising monotheism and stated that it was permitted for the pagan gods of Mecca -- specifically, three female deities named al-Lat, al-Uzza, and Manat --to intercede before Allah for the people. According to Islamic tradition, Satan took advantage of Muhammad's desire for reconciliation and "put upon his tongue" as a revelation from Allah this rhetorical question and answer: "Uzza and Manat, the third, the

other"? These are the exalted Gharaniq (cranes) whose intercession is approved." The pagan members of Muhammad's tribe, the Quraysh, were pleased; they prostrated themselves before their gods as the Muslims were prostrating themselves before Allah, and went out saying, "Muhammad has spoken of our god in splendid fashion."

How did Muhammad get out of this mess? Just as you would expect. "Miraculously" and conveniently, Gabriel came to Muhammad and gave a new Surah (22:51) which says that Satan routinely tampers with the messages of the prophets. Reference: Page 69, "Inside Islam, A Guide for Catholics"

The Suyuti says in Asbab of the Nuzul (page 184):

"Muhammad was in Mecca. He read the chapter of the Star. When he uttered, 'Have you seen the Lat, the 'Uzza, and the other third Manat?', Satan instilled in his tongue, 'These are the exalted idols (daughters of God) whose intercession is hoped.' The infidels said that Muhammad had mentioned their gods with good words. Then when he prostrated, they prostrated, too. Thus, the above verse 22:52 was not inspired."

On page 282 of the Commentary of the Jalalan, we read the same interpretation, and the Jalalan added,

"Gabriel came to Muhammad after that and told him that Satan had thrust these words into his tongue. Muhammad became sad, then Gabriel delivered this verse to him to comfort him."

In his book, "The Kash-shaf", the Zamakh-shari (A.D.1144) (part 3, pages 164 and 165), asserts that,

"This episode which Muhammad experienced is common knowledge and unquestionable, and is related to us by the companions of Muhammad."

In short, this Allah is not the God of the Jews or the Christians. Allah is in fact a Meccan Moon god idol. To confess that Allah is the same God of Abraham, Isaac, Jacob, and Moses is to deny **Yahweh** (I Am), who is revealed in the Lord Jesus the Christ!

The standard of judgment for the God of the Qur'an is that our good deeds (to Muslims only) must outweigh our bad deeds (Suras 7:8-9; 21:47); but the standard of the God of the true Bible is nothing less than complete perfection as measured by the holy character of God (Matthew 5:48; Romans 3:23).

Since nobody can attain perfection, God sent His only Son as a substitute atonement (korban) so that those who believe and trust in Jesus, although imperfect ourselves--will have eternal life. In short, did a marvelous thing that shows He loves us. God Himself (Yeshua/Jesus) was the only perfect sacrifice to this dilemma.

Two important attributes of Yahweh (I am/Jesus) is that God is both just and merciful. Muslims Often ask me -How can God die on a cross? When they should be asking; "Why did God suffer and die on a cross"? The answer is God is love! Love for us is the reason the Father sent His Son Jesus to die in our place --- to save us from the just punishment for our sins. Because of the Cross, Yeshua/Jesus got the justice, and we got the mercy.

Muslim activists in the West have been using the tactic of claiming that they worship the same god as the Christians in order to gain legitimacy and acceptance. They have been using the name "God" in place of "Allah" in many translations of the Qur'an.

Satanic lie: Good deeds will get you to heaven. Truth: The wages of sin/any sin are death.

Islam is very much a deeds-based religion where God is keeping score. For Muslims, good deeds go on one side of God's ledger, and bad deeds go on the other side. Islam says that on the day of resurrection, each

person's ledger will be balanced. Assuming that all of the other basic qualifications were met during life (i.e., the 'Pillars of Islam'), if the person's good outweighs the bad: Paradise. If the bad outweighs the good: Hell. It's just that simple. NO Muslim ever knows if they are destined to rot in hell forever. Muhammad said he was unsure himself if he would go to heaven or hell.

The real God has made it all simpler than this false deed-based system. But it requires you believe something with your whole heart. This may require you leaving your family and/or friends. But, your eternal life, and where you spend eternity demands it.

You *have to* accept the Son of God's substitutional atonement of your sins.

John 3:16 - For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

You only have to ask Jesus and He will save you.

Only in Jesus do we have a promise for life. Jesus said; "I am the resurrection and the life. The one who believes in Me, even if he dies, will live" (John 11:25)

Islam says the God of the Qur'an provided a messenger, Muhammad, who warned of Allah's impending judgment (Suras 2:119; 5:19; 7:184, 188; 15:89-90) and who declared that "No bearer of a burden can bear the burden of another" (Suras 17:15; 35:18, Ali); but the God of the Bible provided a sinless Savior, Jesus, who took our sins upon himself and bore God's wrath in our stead (Matthew 20:28; 26:28; Luke 22:37; John 3:16; 10:9-11; 2 Corinthians 5:21; Galatians 3:13; 1 Thessalonians 5:9-10).

Interesting enough. Jesus and Mary were among the many images—in addition to the goddesses of fertility and power—worshiped at the Ka'bah during Muhammad's day. Early stories of Muhammad relate how when he entered Mecca in triumph he ordered the destruction of all idols and images. But, when he came upon a picture of the Virgin Mary and the Child Jesus inside the Ka'bah he reverently covered this icon with his cloak. He ordered all other images to be destroyed, and that the image of the Madonna and Child was to be looked upon as sacred.

One Muslim myth, concerning the Kaba, is that anyone who prays under the Kaba's water-pipe becomes as pure as on the day when his mother bore him. Muslims have a hard time accepting the Christ's atonement even though it is there clear as day in all 4 Gospels that Muhammad validated, but Muslims will allow for total forgiveness of sins by uttering a prayer under a spout! Who is being deceived?

Islam's dilemma about Mary, the earthly mother of Jesus & the divinity of Jesus

Islam's high regard for Mary is rooted in various texts of the Koran (Qur'an), including the following: "Behold! the angels said: 'O Mary! Allah has chosen you above the women of all nations'" (Surah 3:42). The purity of Mary in Islamic thought is equated with sinlessness. The Qur'an even affirms the Virgin Birth of Jesus, echoing Mary's response to the angel Gabriel from Luke's Gospel: "She said: 'O my Lord! How shall I have a son when no man hath touched me?'" (Surah 3:47). Muslim theologians, however, do not explore the implications of Mary's sinlessness or the Virgin Birth. They do not want to pursue a line of thought that might lead to the affirmation that Jesus was divine, a very disturbing conclusion for the Muslim. Reference: Pages 61 & 62, "Inside Islam, A Guide for Catholics"

Add this dilemma about Mary to the fact that the Qur'an confused the sister of Moses by implication (Miriam) with Mary (lived 1500 yrs apart), the mother of Jesus 3 times --and one needs to seriously question Islam's and its Allah's credibility. Also, remember, Muhammad seemed to think that Jesus was Moses' nephew, the son of Moses' sister Mariam.

More Islamic Editing of their Qur'an:

In the Koran, Surah 53:19 says **'Have you considered "Al Lat" and "al-Uzza" and "Manat" the third other?'** This passage was originally followed by the words **'Verily they are the exalted maidens and their intercession is to be hoped for'**. The polytheistic Pagans of Mecca were delighted when Muhammad delivered this passage because it was a chant recited by the Qurash tribe as they circled the Ka'aba while worshipping these three principle goddess of pre-Islamic Mecca. This compromise also caused some companions to doubt Muhammad and leave his fold. "Al-Lat" was the most famous of the pre Islamic pagan gods. She was the chief goddess (and idol) of the tribe of Thakif at Taif, who tries to compromise with Muhammad, if only he could destroy their god "Al-Lat" for 3 years.

The earliest authority on the life of Muhammad (Ibn Hisham) claimed that **these words were uttered by Muhammad at the "instigation of Satan" and are considered to be Satanic Verses** (not to be confused with Salman Rushdies' book).

When Muhammad realized that his attempt to appease the pagan Meccans was causing his followers to leave, he quickly made a slight alteration and a major omission to this passage by dropping the sentence about the exalted maidens. To make matters worse, Gabriel allegedly came to Muhammad and denied that he had revealed the word to him. ('Sirat'ul Rasool' as revised by Ibn Hisham, (vs. 239), and Tabari pp. 1 192). Muhammad retained the named of the goddesses, and added that it was unfair that God should have daughters while humans had sons (See Surah 53:19-23).

In fact, God does have a Son (begotten/not made).

Proverbs 30:4 (written 700 B.C./1323 yrs before Muhammad): "Who hath ascended up into heaven or descended? Who hath gathered the wind in His fists? Who hath bound the waters in a garment? Who hath established all the ends of the Earth? What is His name, and **what is His son's name**, if thou canst tell?" Read [here](#) to find out.

Goodness & truth prevails

Islam would have Christians and Jews believe that this pagan Allah who insists on world domination and death to non-believers -- and who is the same god who offers Muslim terrorist martyrs hedonistic sex with virgins in heaven - is the same Christian and Jewish "holy God of the Book". Christians and Jews think that this is blasphemy.

Though present-day Jews and Christians are not all saints, there is no getting around the fact that neither of those religions has sprouted a contemporary movement aimed at world domination to be achieved by terror and war. That honor is reserved for the Muslim faith. It must be concluded, that the real problem, the baseline problem, lies with Satan's subtle lies found in the message (Qur'an); and also with the messenger (Muhammad).

Slavery is not a hallmark of the true God

Most individual Muslims may respect and honor women, but Islam doesn't! Several words Muhammad uses in his dishonorable Qur'an to describe women should be an "eye opener". The words "*naghess al aghl*" literally means defected witted person. It describes the intellectual capability of women in general. And the word "*zaefeh*", refers directly to female gender in contrast to men in a condescending way. It means "the weaker one". Muhammad's Allah command this: "Give them their dowry for the enjoyment you have had of them as a duty" (Koran 4.24). In other words, a Muslim husband should live with his wife to satisfy his own need and pleasure. It is clearly understood in Islam, that if a woman disobeys her husband, it is usually necessary for her husband to stop having

sex with her (temporarily) and for him to teach her "a lesson" by some form of physical punishment.

Can you spot the Muslim wife?

The Islamic Qur'an itself is responsible for cruelty toward Muslim women, both young and old. In short, this evil book likens a woman to a field (or a tilth). This "field" is to be used by a Muslim man as he sees fit. This "model" was set forth by Muhammad himself, and what he said and how he treated women. If a woman does not consent to make love, civil law of western countries consider this as rape, plain and simple. However the Quran does not ask women. It takes into account only the will of the husband.

The Quran in Surah (Chapter) 2:223 says:

Your women are your fields, so go into your fields whichever way you like (MAS Abdel Haleem, *The Qur'an*, Oxford UP, 2004)

Christians believe their lives should be modeled after that of the Lord Jesus who spent time teaching women, which broke with the customs of his day (Luke 10:38-42). His respect was demonstrated even toward sinful women who turned to him for compassion (Luke 7:36-39). Jesus, the true prince of peace, crossed racial and cultural barriers to reveal his true identity to a Samaritan woman (John 4:1-42). Jesus healed a woman on the Sabbath and Jesus He freed the woman caught in adultery from being stoned. And, after his resurrection, Jesus honored the female disciples by appearing to them first (Matthew 28:8-10).

Aisha, the most beloved of Muhammad's many wives said to Muslim women: "O womenfolk, if you knew the rights that your husbands have over you, every one of you would wipe the dust from her husband's feet with her face."

This satanically-inspired Islamic religion has also managed to enslave women, which the true God would never be part of. If the husband wants to have sex with his wife he can, even by force - which in the west, and in Christian and Jewish tradition, is considered cruelty and rape. Under Egyptian law, Muslims are not allowed to change their religious identities to any other faith, although Christians are free to convert officially to Islam.

The Koran (Qur'an) is the biggest enemy of civilization, liberty and truth that the world has ever known. Inherent in the Qur'an are polygamy, divorce, slavery, elevation of jihad as a sure way to

heaven, hatred of non-believers, and even lying if it is gainful.

Cruel Muslim mullahs, imams and ayatollah's insist a woman must wear a veil as a way to remove the female sex from its just position and influence in the world--itself a form of slavery. You may think this to be a small issue. You wouldn't if you were a woman and had to bundle up in 110 degree weather every day, just because of extreme male chauvinism. This comes from Muslim interpretation of the way Muhammad treated his own wives to apply to all women.

O Prophet! Tell your wives and your daughters and the women of the believers to draw their cloaks (veils) all over their bodies. Surah 33:59, The Noble Quran

And speaking of seeing a woman's face:

It is no sin before their fathers, or their sons, or their brothers, or their brother's sons, or the sons of their sisters, or their women, or their (female) slaves. Surah 33:55, The Noble Quran

This is repression! It's not freedom.

Don't most countries have laws against people going around with masks on?

A graphic example of fanatical oppressive Muslim dress codes occurred in March 2002 in Mecca, Saudi Arabia. A fire occurred in a school there in which 15 young girls were killed in a fire. During the fire in the school the girls had shed their oppressively hot all-concealing outer garments. Actually preferring the death of these young girls to the transgression of Islamic Law, Saudi Arabian Religious Police (the muttawa) actually battled against police and firemen who were trying to open the doors to free them.

Recommended DVD on Muslim "Justice" and cruelty

This true story takes place in Taliban occupied Afghanistan. But the truth is that the Taliban practiced true unadulterated Islam. Islam's goal is to bring the world a Muslim dominated society with the same rules imposed by murderous Mullah's and Imams like those in Afghanistan. Islam seeks a world full of zombies and slaves who pamper every whim of the mullahs and imams. Funny! Isn't that what Satan wants?

The Islamic fundamentalists known as the "Taliban" unleashed a regime of terror. Its first victims were its own people, particularly women. It closed down girls' schools, dismissed women from government jobs, and enforced sharia laws under which women deemed to be "immoral" are stoned to death, and widows guilty of being adulterous are buried alive.

The DVD "Osama" is not about bin Laden
learn about the Qur'an sanctioned depravity that is true Islam
The Qur'an/Koran is evil dripping from its pages

A 12-year-old Afghan girl and her mother lose their jobs when the Taliban closes the hospital where they work. The Taliban have also forbidden women to leave their houses without a male "legal companion." With her husband and brother dead, killed in battle, there is no one left to support the family. Without being able to leave the house, the mother is left with nowhere to turn. Feeling that she has no other choice, she disguises her daughter as a boy. Now called 'Osama,' the girl embarks on a terrifying and confusing journey as she tries to keep the Taliban from finding out her true identity.

Golden Globe Winner. 2004 Best Foreign Language Film
filmed in Afghanistan

Apostasy is punishable by death in Islam (from the Hadith):

- Muhammad said, "*Whoever **changes** his Islamic religion, **kill him.***" Vol. 9:57

A Muslim must not be killed if he kills a non-Muslim.

- Muhammad said, "***No Muslim should be killed** for killing a Kafir" (infidel).* Vol. 9:50

The real Truth is that Jesus is waiting to take your burden, to save you, and give you eternal life!

Each person must choose to accept or reject Jesus

"Come to me all you who labor and are heavily burdened, and I will give you rest. Take my yoke upon you and learn of Me, for I am gentle and humble of heart, and you will find rest for your souls, for my yoke is easy and My burden is light" (Injil - Matthew 11:28-30).

Jesus forgave sins in His own holy name. He cast out demons and did many, many miracles in His own holy name.

Jesus said: **"I and my Father are one"**. John 10:30

Jesus said;

"I said therefore unto you, that ye shall die in your sins: for if ye believe not that I am he, ye shall die in your sins." John 8:24

and He said; "He that believeth not (the He is the Son of God with the power to forgive our sins), shall be damned."

Muslim Humor

Muslims can be funny!

How many find the below picture a bit "Pointless"? Repressive?

Behind the Sun

See more about this DVD [here](#)

This very well produced dramatic film follows the story of Samir Majan, a young man born and raised a Muslim in the Middle East who attended college in America. After receiving a degree from a university in Chicago, he begins his trip back home to see his family. But something has drastically changed in the young man's life since coming to the States. As his welcoming committee awaits his arrival, the young man's fear and concern is overwhelming. Samir knows trouble and persecution lie ahead because he has done the unthinkable. Samir has become....a Christian.

Knowing how hard it would be for some to break away from life long bonds to different customs/traditions/religions; but yet so important to gain eternal life --- this is what Jesus meant when He said the following:

Matthew 10:35

For I came to turn A man against his father, a daughter against her mother, a daughter-in-law against her mother-in-law; **10:37** The person who loves father or mother more than Me is not worthy of Me; the person who loves son or daughter more than Me is not worthy of Me.

Recommended DVD

Is this World War III? You bet it is!

It is the Islam against the west! Islam wants to destroy the west.
this shocking 1 hour documentary makes it clear what Islam is up to

See more about this DVD [here](#)

Allah perverts people?

The picture of Allah as revealed by the Qur'an is quite different to the one of God revealed in both the Old and New Testaments.

The Qur'an teaches that Allah is not only utterly transcendent but also the author of evil. "God is the best of devisers", "my **guile** is sure" are quotes from the Qur'an concerning Allah! Muhammad said, " My sincere counsel will not profit you, if God desires to **pervert** you; He is your lord" (Arberry, Interpreted pgs 200, 193, 243 quoted in 'The Facts on Islam' by John Ankerberg and John Weldon).. The Qur'an frequently refers to "the man whom Allah deliberately misleads".

Would a true and righteous God do this?

Muhammad is infatuated with adopted son's wife. Takes her for himself.

According to the Qur'an (Koran):

Muhammad adopted Zaid (aka: Zayd) because Muhammad had no sons. Zaid married a stunningly beautiful woman named Zainab (aka: Zaynab). Once when Muhammad was visiting Zaid's home he accidentally saw Zainab in scanty attire. Muhammad was overcome with lust. **In the Koran** we are told that **it was Allah** who caused Muhammad's heart to desire Zainab. And that **it was Allah's Will** for Zaid to divorce his wife so that Muhammad could marry her. Muhammad married Zainab in June 626 A.D. **This Allah therefore desires lust and coveting a "neighbor's" wife.** Naturally, his followers began to murmur about their pious prophet acting this way. So, lo and behold yet another Surah was miraculously given some months after the fact from Allah that absolved Muhammad personally (Surah 33:37).

There are three obstacles to Zaid's proposal to relinquish his wife to Muhammad. (1) The Islamic stance regarding the evil of divorce; (2) The Quranic limitation of four wives per man; and (3) the strong social principle that no distinction should be made between adopted sons and sons by birth. After Muhammad took Zaid's wife he did a quick razzle-dazzle to cover his tracks. He conveniently received another revelation (Surah 33:4-5, 40) that said; henceforth adopted sons should retain the name of their natural fathers and that Muhammad had no blood tie to Zaid. Muhammad promptly changed Zaid's name from Zaid ibn Muhammad, back to Zaid ibn Harithah. (The Quran Unveiled, pg 20)

Surah 33:37-38 (Noble Qur'an) Behold! Thou didst say to one who had received the grace of Allah and thy favour: "Retain thou (in wedlock) thy wife, and fear Allah." But thou didst hide in thy heart that which Allah was about to make manifest: thou didst fear the people, but it is more fitting that thou shouldst fear Allah. Then when Zaid had dissolved (his marriage) with her, with the necessary (formality), We joined her in marriage to thee: in order that (in future) there may be no difficulty to the Believers in (the matter of) marriage with the wives of their adopted sons, when the latter have dissolved with the necessary (formality) (their marriage) with them. And Allah's command must be fulfilled. There can be no difficulty to the Prophet in what Allah has indicated to him as a duty. It was the practice (approved) of Allah amongst those of old that have passed away. And the command of Allah is a decree determined.

Or, was it more of Muhammad's scheming, and making up the rules to get his own way with this beautiful woman? We note elsewhere where Muhammad laid with a 9 year old girl (Ayisha) when Muhammad was in his 50's, and also a beautiful 17 year old Jewish girl (Safiyah) - one day after Muhammad had her family massacred. Although Muhammad fixed the legal number of wives as 4 for his followers, Muhammad let it be known that Allah gave Muhammad himself the special privilege of any number of wives. Muhammad again miraculously received a Surah giving himself the privilege of cohabitating with his female slaves.

In the Jewish-Christian Bible Jewish Kings were chastised, disciplined and ostracized by the God of Abraham, Isaac and Jacob for this sort of coveting behavior that the Islamic Allah applauds. This behavior issue is another reason that Allah is not the One and true God. Wouldn't one expect the true Lord to insist on good Christian behavior? The true just God of the Bible simply would not give Muhammad special dispensation over others. Would a just God exempt one man (Muhammad) from the law. All the while expecting other men to keep it? The Prophets of God were never given the right to sidestep God's laws. Remember, this was supposedly a divinely directed law, Muhammad was under obligation to obey. Jesus said; "Whosoever shall put away his wife, except it be for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery." (Matthew 19:9)

Does Allah desire you live in Paradise? Or, your torment in Hell?

how can Muslims miss what Allah really has in store for them?

Whereas, **Yahweh** (I Am) has provided eternal salvation and life to those who believe in Jesus (Isa); because Jehovah's wrath has already been poured out on Jesus, for the sins of those who trust and believe

in Jesus...

Consider what Allah really desires: The Islamic Qur'an says that Allah desires to lead people astray (Surah 6:39 , 126). He does not help those who are led astray by him (Surah 30:29) and desires to use them to populate hell (Surah 32:13).

Echoes of Eden (The Lying):

Would a True Prophet of God condone and actually permit lying, to further his own goals?

Muhammad treated truth and deception according his own style of situational ethics. For example:

Narrated Jabir bin 'Abdullah:

Allah's Apostle said, "**Who is willing to kill Ka'b bin Al-Ashraf who has hurt Allah and His Apostle?**" Thereupon Muhammad bin Maslama got up saying, "O Allah's Apostle! Would you like that I kill him?"

The Prophet said, "**Yes,**" Muhammad bin Maslama said, "Then allow me to say a (false) thing (i.e. to deceive Kab)." The Prophet said, "**You may say it.**" ... (Sahih al-Bukhari 5.369, cf. the article on Ka'b bin Al-Ashraf for further details)

Iran is doing this now. Islam teaches a Muslim can lie and engage in covert deception regarding dealings with indidels

Muslim Doctrine of Taqiyya (or lying is ok): In the west very few people understand a very important doctrine of Islam called Taqiyya (Taqeya, Taqiya). Until we understand this in the west, we will never be able to deal with the Muslim world properly. Taqiyya roughly translates as lying for the faith. A Muslim may tell any lie when they are threatened. In short, a Muslim can lie as a holy duty to deceive and gain an advantage over the unbeliever. The non-prophet Muhammad sanctioned this when he said; "he who keeps secrets shall soon attain his objectives." Can we imagine Jesus, Moses or Buddha saying "Hey lying is good!"? Is it any wonder that freemasons think the same way Muhammad does?

The Islamic god with a little "g" has just been caught teaching lies. God Himself cannot lie! The true God teaches that lying is wrong under all circumstances. See 1 John 2:21, Proverbs 13:5, Titus 1:2 and Ephesians 4:25

An example of the Qur'an teaching deceit:

Any one who, after accepting faith in Allah, utters Unbelief, - except under compulsion, his heart remaining firm in Faith - but such as open their breast to Unbelief, on them is Wrath from Allah, and theirs will be a dreadful Penalty. Surah 16:106

According to the above Surah, when under compulsion, Muslims could just pretend to believe another faith, while secretly retaining their Muslim faith. This is in stark contrast to the thousands Christian martyr who refused to renounce their faith, and gladly died for Jesus.

Beware - Allah has not one attribute of love for Muslims:

Muslim's and any others considering Islam should take care to note that the **Allah they are praying to, has not one attribute of love**. This should be a another sign to you that who you bow down to in Islam is really not whom the imams, mullahs and ayatollah's say he is. Look through the Qur'an - there is **no** attribute of unconditional love accorded Allah to his Muslims--but once. Ironically, in Surah 20:390 Allah does

unconditionally say he loves one man - the Hebrew Moses.

Another "**red flag**" is that there is not one place in either the Muslim Qur'an or even in the much later made up Hadith's that teaches Muslims to have a loving relationship with Allah. This Allah is to only be feared by Muslims. Muslims are in no way allowed "free will" by this tyrant.

The Qur'an does have words such as Allah is compassionate. But to whom? Certainly Allah was always compassionate to Muhammad, who stood behind all of Muhammad's escapades. In fact, Allah often changed his mind/teachings to suit Muhammad's schedule of plunder, murder and political intrigue. Allah was not compassionate to all those (Arab poets, women with babies, Jews, Christians and other dissenters) Muhammad ordered to be ruthlessly murdered - simply because they stood up to him and his band of killers.

To give one an idea of just how intolerant and unforgiving Muhammad himself was. When Muhammad's uncle Abu Lahab publicly rejected Muhammad's "prophetic" message, Muhammad curses Abu Lahab and his wife in words that have become an entire Surah (Surah 111:1-5) in the Qur'an: "May the hands of Abu Lahab perish! May he himself perish! Nothing shall his wealth and gains avail him. He shall be burnt in a flaming fire, and his wife, laden with faggots, shall have a rope of fibre around her neck!" This is the sort of example of its founder, that the Muslim Qur'an is filled with.

This should be a yet another warning. When you hear hatred preached in your mosques realize who you really follow.

Muhammad's "carrot" to ensure his world domination via Jihad:

Will all Muslims go to Hell? According to Surah 19:71 every Muslim will go to Hell (for at least some time), while another passage states that those who die in Jihad will go to Paradise immediately.

A symptom of evil (bait and switch). Except for Allah saying he loved the Jew/Hebrew Moses (in Surah 20:39) there is not one mention of Allah unconditionally loving man in the Qur'an (Koran); or providing a route to salvation. Can you be sure your time in Hell will not be an eternity? If you do not do Allah's bidding by doing terrorist acts -- what future awaits you as a Muslim?

The true Living God already provided a simple plan to salvation; and it is the true path of Peace.

Muslims often say they honor Jesus as a great prophet. If they truly honored Jesus Muslims would believe what He (Jesus) said;

"For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life." John 3:16

"I and my Father are one." John 10:30

"Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that denieth the Father and the Son. Whosoever denieth the Son, the same hath not the Father: (but) he that acknowledgeth the Son hath the Father also." 1 John 2:22, 23

The loving God made the Key to Life after Death simple:

In the Christian Bible, in John 4:8 and 16 we read; "For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, and have everlasting life."

"Truly, truly, I say to you, he who hears My word, and believes Him who sent Me, has eternal life, and does not come into judgment, but has passed out of death into life." -John 5:24

Also, Jesus said this to those who follow Him: "In my Father's house are many mansions: if it were not so, I would have told you. I go to prepare a place for you." John 14:2.

The God of the Jewish and Christian Bible is revealed as a faithful Father, the God of love, truth and justice. Jehovah, the God of the Christian-Jewish Bible is "too pure to look upon sin" and is "not willing that any should perish, but desires that all men come to a knowledge of the truth" (1 Timothy 2:4).

The true Christian-Jewish God "has no pleasure in the death of a sinner" and according to the Bible even sent Jesus, His Son into the world to pay the price of our sins so that we could be forgiven, despite the just penalty of death that sinners such as you and I deserve.

Your eternal Salvation depends on your seeing this:

In the Koran there is listed 99 attributes of Allah. Except for Allah saying he loved the Jew/Hebrew Moses (in 20:39) there is not one mention of Allah unconditionally loving man in the Qur'an (Koran).

Remember, it is quite clear in the Qur'an that Muhammad and his Allah thought Moses lived at the time on Noah, and that Jesus' mother Mary was Moses' and Aaron's sister.

Weigh all this evidence carefully - because your entire salvation and where you spend eternity depends on you getting this right. You will find that Allah is a false god. Allah is the same old tribal pagan god of pre-islamic arabs. Muhammad simply elevated Allah to a deity position to motivate his troops for plunder, raping, and murdering. It provided Muhammad the "authority" he needed for him to live his own "good life"; just as it continues to provide a "good life" for the despotic arab kings, imams, mullahs and other teachers of Islam today. Knowing Muhammad's historic life style are you willing to bet eternal life on this one source alone (Muhammad)?

The Qur'an is not from numerous corroborated sources like the Jewish and Christian bibles. It comes from one source alone; a supposedly nazil (or tanzil - the belief it has been sent down from God, unfettered by human hands) revelation to Muhammad only. There is not a single outside witnesses who can corroborate Muhammad's testimony; nor are any miracles or even prophesies (about him) provided to substantiate his claims.

Is Allah someone you would rationally want any dealings with?

Let us reason. If a man had the character of Allah, as described in the Qur'an, no one in their right mind would want to do business with him! For Allah is apparently a god who misleads, perverts people, changes his mind and encourages polygamy, concubinage, wife-beating, slavery and "holy" war on the enemies of Islam. The more serious people are about following Allah and the Qur'an, the more social wreckage they will create both in the home and in the international arena.

Women are property in Islam

In Muhammad's time, women's roles were notably inferior to men's. One of the most difficult verses reads: "Righteous women are therefore obedient, guarding the secret for God's guarding. And those you fear may be rebellious admonish; banish them to their couches, and beat them" (Surah 4:34). The Arabic word "beat" or "scourge" does not mean tap lightly; it is the same word used to beat a violent criminal or a camel.

Muhammad himself once deliberately struck 'Aisha "on the chest which caused me pain", according to *Sahih Muslim* vol.2:2127

In matters of inheritance, women are to receive half of what men receive (Surah 4:11). Men are the "managers" of women (Surah 4:35) and can "come unto [their] tillage as they wish" (sexually) (Surah 2:223); can divorce their wives by stating "I divorce you" three times (2:229-230); and may take more than one wife

(4:29).

More that await women in a pure Islamic country of "bliss" (following are in the Noble Koran):

Surah 4:3 - A Muslim man can marry up to 4 women; a Muslim woman can have only one man.

Surah 2:229 - Men can ask for a divorce. Women can't.

Surah 4:11 - A woman can only inherit half of what a man can

Surah 4:34 - Women cannot serve as imams, but they can't even lead a prayer in front of men.

Surah 33:53 - A woman cannot answer the door at home if a husband is not there.

Surah 33:33 - Women should stay in their houses and not travel without permission of husband/fathers.

Surah 4:34 - A husband can beat a wife into submission if the wife refuses sexual relations.

Woman are Deficient in Mind and body in Islam (taken from the Islamic Hadith):

The intellectual and religious deficiencies of women are stated in the following Hadith found in Sahih al-Bukhari which is considered by Muslim scholars to be "The most authentic book after the Book of Allah (ie. the Qur'an)":[13]

"Allah's Apostle once said to a group of women : 'I have not seen any one more deficient in intelligence and religion than you. A cautious, sensible man could be led astray by some of you.' The women asked: 'O Allah's Apostle, what is deficient in our intelligence and religion?' He said: 'Is not the evidence of two women equal to the witness of one man?' They replied in the affirmative. He said: 'This is the deficiency of your intelligence'

... 'Isn't it true that a woman can neither pray nor fast during her menses?' The women replied in the affirmative. He said: 'This is the deficiency in your religion.'"[14]

The authenticity of the above Hadith is undisputed. It is reported by the two most reliable collections of Hadith; Bukhari and Muslim. The agreement of Bukhari and Muslim on its authenticity makes it (mutafaqun 'alayhi) 'agreed upon', which is the highest degree of authenticity. The above Hadith has been accepted and used by eminent scholars, such as Ghazali, Ibn al-'Arabi, Razi, Suyouti, Qortobi, Nawawi, and Ibn Kathir, in their writings. The above Hadith does not describe women only in early Islam, but it is a description for all times, so long as 'women can neither pray nor fast during their menses' and so long as 'the evidence of two women is equal to the witness of one man.' This reasoning is not a temporary one, but is rooted in and derived from the Qur'an for all time until the day of resurrection.

The majority of people in hell are women.

- Muhammad said, "*I was shown the Hell-fire and that the **majority of its dwellers are women.***" Vol. 1:28, 301; Vol. 2:161; Vol. 7:124

Muhammad also once said; "If there is an evil omen in anything, it is in the house, the woman, and the horse. Reference: Sahih Al-Bukhari, vol. 7, book 62, no. 31.

Islam allows polygamy: A man may marry up to four wives at one time. "Marry women of your choice, two, or three, or four..." Surah 4:3

Women are second class (Qur'an 2:228):

"And it is for the women to act as they (the husbands) act by them, in all fairness; but the men are a step above them."[7]

Women are Toys (for men) in Islam

"Omar [one of the Khalifs] was once talking when his wife interjected, so he said to her: 'You are a toy, if you are needed we will call you.'"[21]

And 'Amru Bin al-'Aas, also a Khalif, said: "Women are toys, so choose." [22]

This was not just 'Amru Bin al-'Aas and 'Omar's opinions.

Muhammad himself said: "The woman is a toy, whoever takes her let him care for her (or do not lose her)." [23]

In Saudi Arabia women are so second class that they can't even sit in the front seat of a car with their husband; even if they were the only two people in the car. Women can't eat in most public eating places. If they do, it's in a back door room. According to Iranian law, a boy can be executed from the age of 15, and a girl from the age of nine.

Muhammad's trouble with his harem:

Muhammad's sexual appetite is legendary. There seems to be no bounds outside which this man would not go for his own gratification and pleasures. After attacking innocent caravans and innocent villages for a while, the Muslims gained fame, notoriety and wealth in Arabia. This wealth included many male and female slaves which the Muslims freely sold and used sexually. The ruler of Egypt once sent Muhammad a rich present consisting of a variety of expensive articles, including two Coptic Christian slave girls. Muhammad decided to take the more beautiful of the two, Mariyah, for himself, lodging her in a nearby house. His other wives became severely jealous, creating great unhappiness for the girl, and such torment for Muhammad that he promised his wives that he would not see the girl anymore. This circumstance resulted in Muhammad receiving yet another revelation from Allah called the "Surah of Banning" or Prohibition, Surah 66. This revelation conveniently disapproved of Muhammad for banning the girl from his life, it absolved Muhammad of the oath he had taken to stop seeing her. And, it rebuked his wives (two in particular), and even threatened the entire harem with the possibility that Muhammad might divorce them and replace them with "widows and virgin maids". Mariyah later became the bearer of Muhammad's only male child. (Reference: The Quran Unveiled, Pg 28)

Nazanin shown above

Consider the recent case of this young woman in Iran. Nazanin, was only 17 years old when rapists attacked her and her 16 year old niece when they were walking on a road west of Tehran. Nazanin and others testified that after the three men started to throw stones at them, the two girls' boyfriends quickly escaped on their motorbikes leaving the pair helpless. Nazanin described how the three attackers pushed her and her niece Somayeh onto the ground and tried to rape them. She said that she then took out a knife from her pocket and stabbed one of the men in the hand.

As the girls tried to escape, the men once again attacked them, and at this point, Nazanin said, she stabbed one of the men in the chest. The teenage girl, however, broke down in tears in court as she explained that she had no intention of killing the man but was merely defending herself and her younger niece from rape.

Despite many testimonies from witnesses that she stabbed this rapist in self defense, an Iranian court has sentenced her to be hanged. Capital offenses in Iran include also apostasy from Islam and blasphemy.

A Donkey and a Dog

This is exactly what Muhammad's wife A'isha said to the great Caliphs and "teachers" of her day: She said; "You have put us on the same level with a donkey and a dog."

A'isha made this statement to those great companions and scholars of the time of Muhammad. A'isha said this to Ali Ibn Abi Talib, Abdalla Ibn Abbas, Abu-zarr, Abu Hurayra, Anas Ibn Malik and others on whose authority most of Muhammad's Hadith and interpretations of the Qur'an were handed down.

A'isha said it's because these "pillars" of Islam assured people that Muhammad said that if a man is praying and a donkey, a dog, or a woman passes in front of him, his prayer will not be acceptable, and he has to perform ablution (washing) again and repeat his prayer. None of the scholars question this matter. In Islam, this is repeated every day—whenever a woman passes in front of a man while he is praying; or if a dog or a donkey walks in front of him. In this case, a good Muslim has to wash himself again and repeat his prayer; otherwise his prayer will not be counted.

This treatment of women is what Islam wants to give to the entire world.

Contrast the above with Christianity's teaching about women: The Apostle Paul knew better than anybody in antiquity that male and female were equal in Christ Jesus. It was he, after all, who said, "There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus" (Gal. 3:28). Paul saw nothing inferior about women's dignity.

Recommended movies on this subject of women treated as slaves and property in Islam: "**Not without my daughter**" starring Sally Fields, which is based on a true life story of an American woman who married a Muslim man.

**Not Without My
Daughter**

**click picture to
enlarge**

See at Amazon [here](#)

Bliss

See at Amazon [here](#)

A Turkish movie. When 17-year-old Meryem (Ozgu Namal) is found disheveled and unconscious by the side of a lake, her family believes the worst - that her chastity has been lost and that she has been a willing accomplice in its disposal. They turn to the ancient principle of "tore," a strict moral code governing the rules of sexual practice, which condemns Meryem to death. The duty of defending the family's honor is given to distant cousin Cemal (Murat Han), who must take Meryem to Istanbul and kill her along the way.

The two begin to fall for each other and their journey takes an unexpected turn when they meet Irfan (Talat Bulut), an academic escaping his big city angst, who is also looking for a second chance in life. Set against the impressive backdrop of Turkey's natural wonders, BLISS pits tradition against modernity, urban against rural and East against West, all the while refusing to settle for easy answers.

The ending will surprise you, unless you are used to Muslim deception.

Muhammad's Military History

This history of Muhammad & Islam is based on Islamic & other sources such as:

<i>Qur'an / Koran itself</i>	Abu Dawud (sunnah)(A.D. 832?)
Quote from Imam Muhammad Baqir (676-743 AD) about Imam Mahdi	Tirmidhi (A.D. 892)
Ibn Ishaq (A.D. 768)	Tabari (A.D. 929)
Ulmar al-Waqidi of Medina (A.D. 822)	Zamakhshari (A.D.1144)
Abd al-Malik ibn Hisham (A.D. 828)	Baidawi (A.D. 1292)
Ibn Sa'd (A.D. 845)	Ibn Kathir (A.D. 1301-1372)
	Ibn Khaldun (A.D. 1332-

Ahmad ibn Hanbal (A.D. 855) 1406)
Amr ibn Sharhabil (Caliph 717-20 AD) Imam al-Mawawiy
al-Bukhari (A.D. 810-870) Sahih al-Bukbari
Ibn Hazam (A.D. 994-1064)

Ali Dashti

Ibn Hajar - "Isabah", or "Dictionary of Persons who knew Muhammad"
Muhammad Ibn al-Rawandi, in "The Quest for the Historical Muhammad"
Also, Alfred Guillaume best known/respected Western Scholar on Islam
Also, Shmuel Berkovits' book "How Dreadful Is this Place!"
Also, "The Politically Incorrect Guide to Islam and the Crusades"
Also, Ali Dashti: "Twenty Three Years: A Study of the Prophetic Career of
Mohammad"

Also, "Islam and Terrorism" and "Jesus and Muhammad", by the former
professor of Islamic history at Al-Azhar University, Cairo, Egypt (Born a Muslim
in Egypt/name changed to: Mark A. Gabriel, PHD)

"Inside Islam, A Guide for Catholics", Pages 61, 62, 69, Co-wrote by David Ali,
Islam Apostate

Quote from Imam Muhammad Baqir (676-743 AD) about Imam
Mahdi

Ibn Hisham, The Life of Muhammad, 3rd ed., pt. 6, vol. 3 (Beirut, Lebanon:
Dar-al-Jil, 1998), p. 8

The Truth about Muhammad, Founder of the World's Most Intolerant Religion,
by Robert Spencer

The Kingdom of the Cults by Walter Martin & Ravi Zacharias, pages 445-447

"[Islam Reviewed](#)" by M. Ali, 2nd edition 1999

The Quran Unveiled, by Dave Miller, P.H.D.

The Islamic AntiChrist by Joel Richardson

Prophecies for the era of Muslim Terror - a Torah perspective on world events
by Rabbi Menachem Kohen

Muhammad received the initial Qur'an in a Cave:

Muhammad claimed the angel Gabriel transmitted the entire Koran to him from Allah while he was living in the Hira Cave. At first Muhammad feared he had been overtaken by a "Jinn", a troubling spirit (see picture below). But Muhammad's wife Khadijah encouraged him that his visions were indeed from God and that he had been chosen as his special messenger. Amr ibn Sharhabil says Muhammad mentioned to his wife Khadijah that he feared he was possessed by demons and wondered whether others might consider him possessed by jinn (Pfanter 1910:345). He says Muhammad said; "When I went into seclusion I heard a voice. By Allah I feared that something wrong was going to happen." Also revealing is the report by Al Waqidi that Muhammad had such an aversion to the form of the cross that he would break everything brought into the house with a shape of the cross on it (Nehls 1990:61).

When Muhammad began to preach his new religion in 610 A.D. the leaders of Mecca were strongly opposed. In 622 A.D. Muhammad was approached by the elders from a town located some 250 miles north of Mecca who asked Muhammad to be their ruler. Muhammad accepted on the conditions that they would also accept him as a prophet and that he could bring his followers. The exodus to this town, later known as Medina is known by Muslims as the "hijra". The Meccans attacked the Medinans several times, but the

Medinans always managed to drive them off. In 627 A.D. the Meccans were defeated by Muhammad's forces, and the Muslims returned to Mecca and cleansed the "kaba" of all its idols. Muhammad continued to rule Medina, where he died in 632 A.D.

Muslims should be reminded of Muhammad's own humanity, fickleness and unworthiness. Muhammad was extremely close to Jews in the beginning of his campaigns of rape, plunder, and murder. In those days, Muhammad realized he could only capture Mecca and Medina with Jewish help.

Muhammad & Allah Fickle?

Hoping to garner Jewish support for those military campaigns, Muhammad had yet another vision that his **Allah wanted Muslims to do their praying (*salla* or *sallatun*) facing (*Qibla*) the then Christian city of Jerusalem.**

Muhammad stopped this practice when he realized there was no hope that the Jews would join Islam. Henceforth Muhammad and his Allah stopped the practice of facing Jerusalem and ordered all prayers to henceforth be said while facing in the direction of Mecca. Yusuf Ali points out in footnote 141, commenting on Surah 2:142, Muhammad chose Jerusalem for this purpose, but later on, when they proved stubborn in rejecting his apostleship, he came up with a complete change in the direction of prayer; that is, towards Mecca rather than Jerusalem.

In Surah 2:106 the Qur'an teaches, "And for whatever verse We abrogate or cast into oblivion, We bring a better or the like of it; knowest thou not that God is powerful over everything?" But didn't Allah say in Surah 10:65, "There is no changing in the Words of Allah," after this abrogation clause?

Apparently then, the Qur'an teaches that some verses that Allah has brought down have been abrogated - that is, they are no longer binding or applicable. Apparently, Allah changed his mind about some of the verses he gave through his prophet. In this Allah is different to the God of the Bible, "with whom there is no shadow of turning" (James 1:17), who is "the Lord, who changeth not" (Malachi 3:6), whose Word "endureth forever". The real God has infinite wisdom and cannot contradict Himself.

The Islamic Doctrine of Abrogation - is a Contradiction in the extreme. It basically says -on one hand Allah is firm and unchanging in what he says - but on the other hand if it helps Muhammad's cause or Muhammad's life style, Allah will change his words to suit Muhammad. This is a doctrine which is spurned by many Muslims who believe it reflects most unfavorably on the supposed textual perfection of the Qur'an. The uninspired Muhammad sometimes forgot his own revelations, and had to do a "tap dance" and quickly issue new "revelations" that excused and justified himself. See Surahs 2:106 above, and also 87:6-7, and 6:68

The fact is that there are 225 verses in the Muslim Qur'an, which are cancelled out by later ones

The biggest contradiction in the Qur'an (Koran) is that it says the Qur'an can be contradicted at any time. God can change his mind, and change verses in the Qur'an, with or without telling Muslims. This principle is called the "Doctrine of Abrogation."

The doctrine arose from a practical dilemma. Muhammad wanted to marry his daughter in law, but he had already "revealed" the suras that prohibit Muslims from marrying their daughters in law. Muhammad's solution was the doctrine of abrogation - the idea that Allah, through Muhammad, can change his mind about anything at anytime and Muslims have to shut up and obey:

Furthermore, this Muslim doctrine of abrogation extends so far as to dismiss all previous revelation, given in the Jewish-Christian Bibles. Thus Muslims see no problem in that the Qur'an has re-written biblical history

with stories and historical accounts that contradict the Bible. To deal with the contradiction between the Bible and the Qur'an, Muslims throughout history have claimed that the Jews and Christians have corrupted their Bible so that the original Bible no longer exists. No matter what evidence for the truth and reliability of the Bible and Torah is provided, Muslims refuse to face the possibility of the truth of the present Bible as we know it.

As related in Zamakh-shari, part I, p. 303 - Muhammad very frequently stated something to his followers with the claim that it was revealed to him through the angel Gabriel. Just as frequent though, Muhammad would tell them that God had changed his mind and invalidated it. Thus the infidels used to say, "Muhammad utters something today and abolishes it tomorrow" (refer to).

In Asbab al-Nuzul, p. 19, the Suyuti says that,

"Ibn 'Abbas himself said, 'Sometimes the revelation used to descend on the prophet during the night and then he forgot it during daytime, thus God sent down this verse: 2:106.' (that says, "Whatever communications We abrogate or cause to be forgotten, We bring one better than it or like it.")

Is it acceptable or sensible to think that God changes His mind during the night? Ibn 'Abbas is not the only one who insists on that because ibn 'Umar says,

"Two men read a Surah which the apostle of God had taught them, yet one night they rose up to pray but they failed to remember one word of it. The next morning, they went to the apostle of God and related it to him. He told them, 'It is one of those, which have been abrogated, thus, forget about it.'" (Refer to the Itqan, 3:74).

There is no changing the words of God;
that is the mighty triumph.
-- Surah 10:64

And recite what has been revealed to you of the Book of your Lord,
there is none who can alter His words;
and you shall not find any refuge besides Him.
-- Surah 18:27

Compare the above with these:

Whatever communications We abrogate or cause to be forgotten, We
bring one better than it or like it. Do you not know that Allah has power
over all things?
-- Surah 2:106

When Muhammad was accused by his opponents of giving
contradictory statements in the Qur'an, as a result, he is said
to have received the following revelation that Allah replaced
some of the text of the Qur'an with a later text:

And when We exchange a verse in place of another verse --
and God knows very well what He is sending down --
they say, 'Thou art a mere forger!'
Nay, but the most of them have no knowledge.
-- Surah 16:101

The revered work "al-Nasikh wal-Mansukh" (The Abrogator and the Abrogated) deals in great detail with many subject matters addressed in the Qur'an wherein there appears to be some conflict or contradiction. The book goes through every Surah (chapter), pointing out in full detail every verse which has been canceled, and the verse(s) which replace it. The author notes that out of 114 suras, there are only 43 which were not affected by this concept.

As an example of the scope of abrogation in the Qur'an: there are 125 verses that call for tolerance and patience which have been canceled and replaced by Surah 9:5: "Fight and slay the Pagans wherever ye find them, and seize them, beleaguer them, and lie in wait for them in every stratagem (of war)....." and Surah 5:33: "**For those who do not submit to Allah their punishment is . . . execution or crucifixion, or the cutting off of hands and feet, from the opposite sides, or exile from the land**".

[See: Ibn Hazm al-Andalusi, An-Nasikh wal- Mansukh, Dar al-Kotob al-'Elmeyah, birute, 1986 p.27]

Officially sanctioned Islamic deceit.

Muslim activists always fail to reveal to Westerners this major doctrine of abrogation. These Muslims hide the fact that earlier conciliatory passages have been rendered null and void for over 1300 years. When Westerners discover it on their own they complain we misinterpret such writings or misapply their impact, or don't understand the Arabic language. The Muslim claim that the Qur'an is perfect Arabic is absurd – there are many examples of repetition, weak rhyme, changing letters to force a rhyme, foreign words, bizarre usage or change of names (e.g. Terah to Azar, Saul to Talut (Surah 2:248250), Enoch to Idris (Surah 19:57).

Muslim promoters prefer to polish Islam's image by quoting the earlier abrogated Meccan passages that call for patience and forbearance - they nearly always hide or omit Medinan passages that clearly call for killing and maiming.

Doesn't Allah walk in many dimensions such as the Christian and Jewish God? If Allah did, why can't he foresee the future? Why does Allah need to abrogate (change his mind so much)?

On page 117, 123, Dr. Shalabi along with Suyuti says,

"The Qur'anic verse: 'Stand (to pray) by night, but not all night' was abrogated by the end of the Sura; then was abrogated again by (the implementation) of the five prayers."

The entire Surah is only 20 verses. Its beginning is abrogated by its end, and its end is replaced by the injunction of the five prayers; that is, the Abrogator has been abrogated. In relation to this verse the Jalalan say (p. 491),

"When God imposed the night prayers, Muslims' feet swelled as they stood during the night (for prayer); thus, God lightened it for them by saying, 'Pray as much as you are able.'"

It is obvious that Muhammad tended to be forgetful. This is shown in the above illustrations. In the Sahih of the Bukhari, (part 3, page 223, and part 8, page 91). The Bukhari repeats what Muhammad's child wife Aisha said,

"Aisha said, The prophet heard a man reciting in the mosque. He said, 'May God have mercy on him, he has reminded me of such and such verses which I dropped from Surah so and so.'"

So Muhammad sometimes used to forget some verses and his friends had to remind him of them, but whenever he did not find anybody to remind him, he claimed that they had been abrogated.

Now consider this gem:

Allah (or Muhammad) claims the "people of the book" (Christians & Jews) have a book of divine revelation. Yet, most of the Qur'an contradicts the Christian/Jewish Bibles.

Especially, Islam contradicts the revelation in the Gospels that Jesus is the only begotten Son of the Father; that Jesus died a "korban" (sacrificial / substitutional) death for us; and that Jesus is the only way to salvation.

"O People of the book! Ye have no ground to stand upon unless ye stand fast by the Torah, the Gospel, and all the revelation that has come to you from your Lord." (Surah 5: 68).

The historical Muhammad was in fact an ambitious terrorist, criminal and murderer - whose entire life was based on victimizing innocents and indulging in mindless violence, carnage and massacre. He was a man who destroyed peace wherever he went; and in its place brought terror, rapings, unmerciful butcheries, carnage and death - all the while invoking God's holy name to sanction his evil deeds.

The glue to keep his terrorist band together was his ordering of alms and prayers, and the receipt of timely "revelations" that always seemed to condone and to suit this non-prophet's activities at the time. Islam itself was welded together by Muhammad, using his limited knowledge of both Christianity, Judaism, Samaritan and ancient Persian Zoroastrism. He even included certain Christian heresies in his doctrine. His hearsay knowledge of Christianity and Judaism resulted in Muhammad's failure to get many historical facts correct. Some of these were discussed above.

From Bukhari vol. 7, #65:

"Narrated Aisha that the prophet wrote the marriage contract with her when she was six years old and **he consummated his marriage when she was nine years old.** Hisham said: "I have been informed that Aisha remained with the prophet for nine years (i.e. till his death)."

From the Hadith of Sahih Muslim, Vol 2, #3309

Aisha reported: Allah's Messenger married me when I was six years old, **and I was admitted to his house at the age of nine....**

From Abu Dawud, Vol. 2, #2116:

"Aisha said, "The Apostle of Allah married me when I was seven years old." (The narrator Sulaiman said: "Or six years."). **"He had intercourse with me when I was 9 years old."**

From Tabari, volume 9, page 131

"Then the men and women got up and left. The **Messenger of God consummated his marriage with me in my house when I was nine years old.** Neither a camel nor a sheep was slaughtered on behalf of me".

In this day and age we would even consider Muhammad a confused pedophile. Muhammad's sexual appetite was legendary. Even "Sahih Al-Bukhari" says Muhammad slept with his 11 wives in one night. Muhammad is estimated by scholars to have had somewhere between 15-25 wives. All agree that he had 9 wives at the time of his death. Whether you would class Muhammad as a pedophile by today's understanding is moot. The essential feature of pedophilia is that an individual is sexually attracted

exclusively or in part to prepubescent children. It can encompass just desire, not just physical sexual activity. We don't know what Muhammad's thought in life but his actions certainly don't look good: at a *minimum* history attests to Muhammad's gross moral turpitude and sexual abuse. We also know that Muhammad was a heartless terrorist who tortured people by cutting off their heads (over 700 Jews in Medina alone), their hands and their feet. He also made captives die of thirst, and made people bleed to death after cutting off their limbs. Muhammad took captives attractive female slaves into his harem, and distributed the wives and children of his enemies to his followers as slaves.

Muhammad's was sexually involved with at least 22 women. Although in the Quran he would limit his followers to having four wives, he himself took more than four wives and many concubines. The question of the number of women with whom Muhammad was sexually involved either as wives, concubines or devotees was made a point of contention by the Jews in Muhammad's day. Ali Dashti comments:

"All the commentaries agree that verse 57 of Surah 4 (on-Nesa) was sent down after the Jews criticized Mohammad's appetite for women, alleging that he had nothing to do except to take wives" (Ali Dashti, 23 Years, pp. 120-138).

Muhammad's first wife - Khadija, died a few years before he fled to Medina. Later, he was encouraged to take another wife. At the age of 49 he was betrothed to Aisha, age six in 624 A.D. Aisha was his closest friend's, Abu Bakr's, daughter. Abu Bakr was Muhammad's daily companion and one of his first believers and successor of Muhammad. We can rightfully imagine 6 year old Aisha picking up her toys and moving to Muhammad's house, where he demurely waited until she was nine to have sexual intercourse with her.

In the first year of Muhammad's residence at Yathrib (now Medina) the "Prophet" who never prophesized, celebrated his marriage to Ayisha. Ayisha was then only a young girl (jariyah) of 9-years old per Al-Bukhari, Abu Dawud and Tabari Aisha was 9 when they Muhammad sexually consummated his marriage with her. Muhammad 52.

Aisha herself testified to these facts:

"The messenger of God betrothed me when I was six years old and then married me when I was nine years old."

Source: Sahih Muslim (by Imam al-Mawawy), vol. 3, p. 577.

Lying with a 9 year old girl in this century or in the 7th century is abominable. It was abominable then in Arabian society also. Particularly distasteful about Muhammad, is that after Muhammad deflowered this young 9 year old girl, he also taught that his followers were to follow his "sunnah" or lifestyle. And his followers do follow the example of this warrior "prophet", who made no prophecies. In the last century, the cruel Iranian Ayatollah Khomeini married a ten-year old girl, when he was 28 years old. This "mad Ayatollah" called marriage to a prepubescent girl a "divine blessing". He is quoted to have said to fellow Muslims; "Do your best to ensure your daughters do not see their first blood in your house".

Ayatollah Khomeini told the Muslim faithful that marrying a girl before she begins menstration was a "divine blessing." He then told Muslim fathers: "Do your best to ensure that your daughters do not see their first blood in your house."

The following is the story of Safiyah Bint Huyey Ibn Akhtab, the Jewish woman who was captured when Muhammad's troops attacked Kheibar and brought her to the Prophet as part of his share of the booty. This story, is reported in the Book of Tabaqat Safiyah was seventeen and very beautiful when Muslims killed her father, husband and many of her relatives. In the same day the Prophet of Allah wanted to sleep with her. Here is the exact text of the story:

She was groomed and made-up for the Prophet by Umm Sulaim, the mother of Anas ibn Malik. They spent the night there. Abu Ayyub al-Ansari guarded the tent of the Prophet the whole night. When, in the early dawn, the Prophet saw Abu Ayyub strolling up and down, he asked him what he meant by this sentry-go; he replied: "I was afraid for you with this young lady. You had killed her father, her husband and many of her relatives, and till recently she was an unbeliever. I was really afraid for you on her account". The Prophet prayed for Abu Ayyub al-Ansari (Ibn Hisham, p. 766) Safiyah had requested the Prophet to wait till he had gone a stage away from Khaibar. "Why?" asked the Prophet. "I was afraid for you on account of the Jews who still happened to be near at Khaibar!"

The reason Safiyah rejected the sexual advances of the 57-year-old Muhammad should be obvious to any objective person. I believe most women prefer to mourn than jump into bed with the killer of their father, husband and many relatives on the same day of their death. But the fact that the prophet of Allah could not contain his sexual urges for one day to let this young girl grieve, says a lot of his thinking and moral character.

"The next day a Walima (wedding-feast) was arranged on behalf of the Prophet..."

Note that the historian is saying that the wedding took place one day after the prophet got private with Safiyah and made his moves to have sex with her. This presented no problem for the Muhammad as he had his Allah reveal a verse personally agreeable to himself saying it is okay to sleep with women captured in war without marrying them even if they are married.

"And all married women (are forbidden unto you) **save those (captives) whom your right hands possess...**" (Qur'an 4:24)

Non-consent forced Marriages in Islam:

What a disgraceful and degrading thing a temporary, contractual marriage is for a woman! This is something which Muhammad made lawful according to all the scholars and chroniclers without exception. What an insult to a woman whom Muhammad stripped of her humanity and dignity in order to become a mere instrument for man's enjoyment!

Islamic law has codified this principle of non-consent for under-age women based on Muhammad's precedent:

"A father may give consent to have his young virgin daughter married without obtaining her permission, for she does not have a choice, exactly as Abu Bakr El Sadiq did to his daughter Aisha, when she was six years old. He married her to the prophet Muhammad without her permission."

According to all Muslim scholars (especially in Sahih Muslim) the temporary, contractual marriage was made lawful by Muhammad simply to satisfy the sexual passions of his soldiers. The "marriage" only had to last 3 days, after which the woman could be deserted and left without any rights. Only the fact that it is temporary a "marriage" separates it from outright fornication and adultery (forbidden in Islam), but there is practically no difference. It was practiced during the beginning of the Islamic era (during the caliphates of Abu Bakr and Ibn Abu 'Umar) and is continued in practice today by over 100 million Shi'ite Muslims worldwide.

Concerning this practice the following Islamic authority states:

"While in the army, Allah's Apostle came to us and said, 'You have been allowed to have Muta ("pleasure"), so do it.' If a man and a woman agree to marry temporarily, their marriage

should last for three nights ...”

Source: Sahih al-Bukhari, part 7, p. 37.

Sigheh = Sweet satisfaction

The edited photo above has a false but funny quote from Muhammad's daughter, "Sigheh is the sweetest satisfaction attained by Muslim women." -- Fatima Zahra"

Today it's an Islamic cover allowing Muslim men to visit with prostitutes, and it legally wraps premarital sex in an Islamic cloak. *Sigheh* is a carry over from the time when Arabs bowed down to their "moon god" who we know today as Allah. There is no indication in history that Muhammad even ever knew the real name of God (Yahweh/Jehovah/I am/Yeshua), so Muhammad picked Allah (Al-lahī), who was the ancient Arab moon god, their war god, and their sword god. Like "Al-lahi", sigheh is a carry-over from ancient Arab times. Sigheh was a pre-Islamic practice used in Arab tribes. Satan no doubt is having quite a laugh at Muslims calling God - Allah. Just as he is probably reeling in laughter at the injustice this "sigheh system" causes to countless women and children. What about the damage to the souls of men who use this to "legally" abuse these women and children, just to satisfy their own lust?

Shia Islam allows a man and woman to marry for a fixed period of time, ranging from a few minutes to a century. A man can also have any number of temporary marriages - or sigheh, as they are known. A Muslim man is not limited to the number of temporary marriages he can have; but he is limited to four permanent wives. After the termination of a sigheh, a woman has a period of *idda* afterwards to determine if there was any pregnancy. The 'idda for a free woman is three periods, whether she is Muslim or *kitabiyya* or *kitabī* (among the people of the book). For a slave or partial slave, it is two periods. It does not matter whether the husband is free or a slave. A 'period' means the periods of purity between two menstruations. If there was any pregnancies during the marriage, regardless of how short the union was - any children that come of a sigheh marriage are considered legitimate.

In its pre-Islamic form a woman still resided with her family. Her kin still retained rights, and a woman could also dismiss a man; and any children begotten belonged to the wife's lineage. In Islam, sigheh changed, so that the child now belonged to the father.

In the early 1990's Iran started promoting temporary marriage as an alternative to living in sin. Its president Ali Akbar Hashemi Rafsanjani said in a 1990 speech that sexual desire is a

God-given trait. Don't be "promiscuous like the Westerners," he advocated, but use the God-given solution of temporary marriage.

The shame: "I am 23 years old," one young Muslim man said. "If I temporarily marry a young woman for three years and then divorce her, would anyone be willing to marry her? It would be impossible that any man would want to have a family with this woman."

Terrorist beginnings

In the history below I simply am citing well know facts about the Koran, the Hadiths, the pre-Islamic history of Mecca, and what is claimed by the Muslims themselves to be known concerning the life and activities of Muhammad.

When Muhammad first started screaming from the rooftops that he alone had the divine word of God, the people of Mecca ignored him. However, when he started insulting and defaming the religion of the peace loving Meccans, they couldn't take it anymore and tried persuading him to stop. Muhammad the coward was too scared of the growing hostility against him and instead of calling upon his Allah to strike down the Meccans, he crept out of the city one night and fled for his life.

Ever since that incident, Muhammad was determined to take revenge on the Meccans. He escaped to Medina, which had a sizeable Jewish population, and started plotting his revenge with a small gang of criminals. This was the beginning of Muhammad's trail of violence, hatred and bloodshed that would soon destroy the once flourishing culture of Arabia.

The story of Muhammad and Islam has been documented in detail by his Islamic biographers (see above). The documentation includes surprise raids by Muhammad and his Muslims on trade caravans and tribal settlements while Muhammad commanded. The use of plunder was thus obtained for recruiting an ever growing army of greedy desperados, and assassinations of opponents. They practiced blackmail, expulsion and massacre. Some of these so called "peaceful" campaigns documented were the massacre of the Jews of Medina, attack and enslavement of the Jews of Khayber, rape of women and children, sale of these victims after rape, trickery, treachery and bribery employed to their fullest extent to grow the numbers of his new Islamic religion which ironically was supposed to mean 'Peace!' Muhammad organized no less than 86 expeditions of rape, plunder and murder; 27 of which he led himself. In 9 of these, he fought himself on the battlefield.

The motives of the converts to Islam was never in any doubt. As David S. Margoliouth states in his book "Muhammad and the Rise of Islam":

Islam became a good living, making its soldiers rich:

'Of any moralizing or demoralizing effect that Muhammad's teaching had upon his followers we cannot say with precision. When he was at the head of the Robber community, it is probable that the demoralizing influence began to be felt; it was then that men who had never broken an oath learnt that they might evade their obligations, and that men to whom the blood of their clan had been as their own, began to shed it with impunity in the 'cause of god'. And that lying and treachery in the cause of Islam received divine approval. It was then too that Muslims became distinguished by the obscenity of their language. It was then too, that the coveting of goods and wives possessed by Non-Muslims was avowed without discouragement from the Prophet....'

Muhammad justified his crimes with divine revelation:

The details of all his criminal onslaughts in the form of battles and assassinations are chronicled in this article in a chronological manner. One should note that every time the 'Apostle of Peace' committed one of

his criminal onslaughts, he always justified the crimes by quickly claiming a 'divine revelation' which conveniently removed the blame from his bloodied hands. These convenient Suras are detailed immediately below the description of the incident.

1) Massacre of unarmed merchants during sacred month

Date: Late January (Rejeb), 623 A.D.

Place: Nakhla

Victims: 4 Merchants from Quraysh tribe of Mecca, the Tribe to which Muhammad himself belonged

Four UNARMED merchants were traveling to Mecca to sell their goods consisting of raisins, honey and animal skins. It was the holy month of Rejeb which was considered sacred for trade in Arabia. It was a point of honor that any form of warfare or violence was strictly forbidden in this month. Muhammad's gang attacked the helpless men from behind and stabbed two of them to death. They plundered all the goods as booty and Muhammad got one fifth of the share.

This shows the utter lack of morals or scruples on Muhammad's part. **The Prophet of Islam did not possess a shred of pity or kindness, or the slightest sense of justice.** He cold-bloodedly murdered two innocent people who had never done him any harm and did not even know him! All this was done in a month that the Prophet himself declared was a sacred month in which no warfare should take place. Muhammad was obviously motivated by nothing but hatred and greed.

Conveniently divine revelations came down from Allah that absolved him of all the guilt.

Koran (Qur'an) 2:216

'Warfare is ordained for you, though it is hateful unto you; but it may happen that you hate a thing which is good for you and it may happen that you love a thing which is bad for you. Allah knoweth, you knew not.'

Here Muhammad is completely removing all blame from himself, for having started the fighting. The most insidious and devilish implication of this verse is that Allah is completely justifying Muhammad's murder of the innocent Meccans. Over and above this Muhammad is conveniently implying that warfare is hateful to him, but he participated in it because it was ordained by Allah! What sacrifices the 'Apostle of Peace' had to make!

Koran (Qur'an) 2:217

'They question you (O Muhammad) with regard to warfare in the sacred month. Say: Warfare therein is a great transgression but to turn men from the way of Allah and to disbelieve in Him and the inviolable place of worship and to expel its people thence is a greater transgression, for persecution is worse than killing'

Here Allah is clearly saying that to kill or create warfare in the sacred month of Rejeb is a very grave offence, but to justify his own violation of Allah's rules, Muhammad comes up with the idea that since the people killed were unbelievers, it was perfectly okay! The reason given for the horrific murder of the innocent Meccans, is the fact that they did not believe in Muhammad's version of God. How much more tolerant and kind could the 'Great Prophet' be!

2) Slaughter of Meccans who came to defend their caravans

Date: March (Ramadan) 17, 623 A.D

Place: The well of Badr

Victims: 70 merchants from Quraysh Tribe of Mecca, The Quraysh army which came to defend them

The merchandise being carried by this caravan was worth more than 50,000 Gold Dinars. Muhammad ganged up all the criminals of Medina and set out to raid the caravan with 300 men. The Meccans got word of the raid and sent out an army to protect the caravan. Throughout the entire battle Muhammad cowered in a hut which his men made for him. There he cried and prayed with feverish anxiety. At one point he came out of the hut and threw pebbles in the enemy's direction, screaming 'Let evil look on your faces!' and 'By him who holds my soul in his hands, anyone who fights for me today will go to paradise!' The Muslims killed over two hundred and took seventy prisoners. All seventy of the prisoners were ransomed, and any prisoner who did not fetch a ransom had his head chopped off.

"People of the Pit" are all Mohammad's latest victims:

Muhammad was gratified at the sight of his murdered victims. After the battle, he sent his followers to look for the corpse of Abu Jahal, one of the Meccans who had criticized him openly. When his corpse was found they cut off the head and threw it down at Muhammad's feet. The 'Apostle of peace' cried out in delirious joy, 'Rejoice! Here lies the head of the enemy of Allah! Praise Allah, for there is no other but he! It is more acceptable to me than the choicest camel in all Arabia' The Prophet then ordered a great pit to be dug for the bodies of the innocents to be dumped. The Muslims then proceeded to hack the corpses limbs into pieces. As the bloodied mass of bodies was being thrown into the pit, a feverishly excited Muhammad screamed, ' O People of the Pit, have you found that what Allah threatened is true now? For I have found that what my Lord promised was true! Rejoice All Muslims!'. One of the prisoners taken was the defiant Al Nadr Ibn al Harith, who had earlier taken Muhammad's challenge of telling better stories than him. Muhammad ordered Ali to strike off Nadr's head in his presence, so he could watch and exult in the pleasure of beheading the man who had insulted him. Another prisoner Uqba ibn Abi Muait (aka: Ocba) was decapitated in front of the Prophet. Before being killed the prisoner cried out pitifully 'O Prophet, who will look after my children if I should die?' The 'Great Prophet of the Religion of Peace' coldly spat out 'Hellfire', as the blade came down and splattered his clothes with Uqba's blood. Muhammad continued by saying; "Wretch that thou wast! "And persecutor! unbeliever in God, in his Prophet, and in his Book! I give thanks unto the Lord that hath slain thee, and comforted mine eyes thereby."

This time Muhammad needed a revelation that would not only absolve him of all the guilt for murdering so many innocent people, but also give him the 'divine' right to get a huge share of the plundered booty. Quite a few revelations magically appeared after the battle of Badr. There was a great booty after this battle; which became a bone of contention between Muhammad and his band of thieves. Like always, when it favored Muhammad--he soon received a revelation from Allah shown in the eight Chapter of the Qur'an, titled Al-Anfal, "The Spoils of War", or "Booty", warning Muslims not to consider booty won at Badr to belong to anyone except Muhammad. Ultimately Muhammad distributed this booty and kept a fifth for himself.

"They ask thee concerning things taken as spoils of war. Say: (Such) spoils are at the disposal of Allah and the Messenger (Muhammad): so fear Allah, and keep straight the relations between yourselves. Obey Allah and his Messenger, if ye do believe." Qur'an 8:1

This successful battle and its great booty, after years of failure and military loses (including the Battle of **Uhud in 625 AD, where the Muslims and Muhammad were routed) launched Muhammad as a force to be reckoned with. When men saw the great booty that could be gained by following Muhammad they began arriving in droves. Certain "rules of war" (doctrines of Islam) were developed by Muhammad after this Battle also; such as:

Bloody vengeance against one's enemies belongs not solely to the Lord, but also to those to those who submit to him on earth. From this we get the real meaning of Islam: "Submission"

Those who reject Islam are "the vilest of creatures" and thus deserve no mercy. Qur'an 98:6

"Therefore, when ye meet the Unbelievers, smite at their necks;" Qur'an 47:4

**Battle of Uhud: Muhammad himself wore two coats of mail, brandished a sword and had a tooth knocked out. Muhammad and his band were soundly defeated. Surah 3:142-143 chided those Muslims who did not obey orders at the battle of Uhud. Verse 122 addresses those Muslims who thought about deserting before this battle. It also shows us that Muhammad suddenly became aware of his own mortality, probably because of this battle. Surah 3: 137-139 warns that Muslims are to remain firm, even if Muhammad were to be killed in battle.

Koran (Qur'an) 8:65

'O Prophet! urge the believers to war; if there are twenty patient ones of you they shall overcome two hundred, and if there are a hundred of you they shall overcome a thousand of those who disbelieve, because they are a people who do not understand. '

and also this Surah 8:67 conveniently sanctioned these assassinations: "It is not for any prophet to have captives until he hath made slaughter in the land."

This Surah clearly exposes Islam to be a religion that not only encourages violence but actually makes it a sacred duty for Muslims to kill anyone who does not believe in the Muslim version of religion. Not only is the 'All forgiving Allah' exhorting his followers to kill anyone who is not Muslim, but he is also saying that all non-Muslims are so stupid that they will be unable to defend themselves and therefore deserve death!

From now on Muhammad proceeded to rid himself of opposition dangerous to him. "Even secret conversations were reported to the Prophet, and on such information he countenanced proceedings that were sometimes both cruel and unscrupulous." Muhammad next moved against the female poetess Asma bint Marwan, who had never concealed her dislike Islam, and had composed couplets on the follow of trusting a stranger who fought his own people.

Murder, rape, plunder and destruction are all perfectly fine with Allah - if done in the name of Islam

Koran (Qur'an) 8:67-68

'It is not for any Prophet to have captives until he hath made slaughter in the land. You desire the lure of this world and Allah desires for you the hereafter and Allah is Mighty, Wise.. Now enjoy what you have won as lawful and good and keep your duty to Allah. Lo! Allah is forgiving, merciful.'

This verse is in reference to the prisoners that Muhammad held for ransom after the battle. Allah the 'Merciful' is saying that they should all have been killed! In addition, Allah is conveniently commenting that whatever loot Muhammad has plundered is 'lawful and good' because it was done in service to Allah. So murder, rape, plunder and destruction are all perfectly fine with Allah as long as they are done in the name of Islam! Muhammad is also insidiously making himself seem very kind for having spared the lives of the prisoners, when in fact he only let them live so he could get more money from the Ransom for them. In today's world this is called 'Terrorism' of the worst kind.

3) Assassination of poets who criticized Muhammad's murderous ways

Date: Late March-April, 623 A.D

Place: Medina (aka: Medinah)

Victims: Two of the most famous poets of Medina, who had the courage to criticize the murderous actions of Muhammad and his gang....

After the battle of Badr, the people of Medina were horrified that they had given refuge to such a blatant criminal and his followers in their city. Many began protesting the presence of such violent and murderous people in their city. In a free society like Pre-Islamic Arabia, the poets acted as society's conscience and were free to criticize, satirize and examine the actions of people. The two most famous poets of this kind were Abu 'Afak; an extremely old and respected poet and Asma bint Marwan; a young mother with the gift of superb verse.

Muhammad was enraged at their criticism. When he heard the verses composed by Asma Bint Marwan he was infuriated and screamed aloud, 'Will no one rid me of this daughter of Marwan!' That very night a gang of Muslims set out to do the dirty deed. They broke into the poets' house. She was lying in in her bedroom suckling her newborn child, while her other small children slept nearby. The Muslims tore the newborn infant off her breast and hacked it to pieces before her very eyes. They then made her watch the murder of all four of her children, before raping and then stabbing her repeatedly to death. After the murder when the Muslims went to inform the Prophet, he said 'You have done a service to Allah and his Messenger, her life was not worth even two goats.

A month later the distinguished and highly respected Abu Afak, who was over a hundred years old and renowned for his sense of fairness, was killed brutally in the same manner as he slept. Once again the "Prophet" had commented that morning 'Who will avenge me on this scoundrel!'

This shows us exactly how much the tolerant and peace loving Prophet respected life. Muslims claim that Muhammad was extremely gentle and loved children. Indeed the horrifying way he had Asma Bint Marwan's five infants slaughtered certainly attests to this 'loving' side of the "Prophet".

4) The Siege of the Banu Qaynuqa

Date: April, 623 A.D

Place: Medinah

Victims: The Jewish Tribe of Banu Qaynuqa

In order to get full control of Medinah, Muhammad needed to get rid of all his opponents. The strongest of these opponents was Abdallah Ibn Ubayy, a powerful chief who was allied with the Jewish Tribe of Banu Qaynuqa. This tribe was also the weakest, because they were made up of craftsmen, in particular goldsmiths. By attacking them, Muhammad knew he could plunder a huge amount of wealth and weaken Ibn Ubayy. Muhammad needed an excuse to attack them so he made a girl married to one of his followers, pretend that she had been teased by the Jews. The Muslims blockaded the fort of the Banu Qaynuqa for fifteen days until the starving Jews surrendered. Immediately, the Prophet was ready to kill them all, but Ibn Ubayy seized hold of Muhammad and protested. Muhammad's face became black with rage as he shouted 'Let go of me', but Ibn Ubayy was adamant and shouted back 'No, by God, I will not let you go until you deal kindly with my allies. 400 men without armor and 300 with, who have always supported me against enemies. And you want to slay them all in one morning! By God, If I were in your place I would fear a reversal of fortune'.

At this threat, the cowardly Muhammad turned pale, as he realized that all the people of Medinah were against him. He hit Ibn Ubayy on the face and ordered that the Jews be kicked out of their own homes. All

their property was seized and looted, many of the prettiest women were taken as prisoners to become sex-slaves. Muhammad kept one-fifths of the enormous booty for himself. This is the way he repaid the kindness of the Jews of Medina, who had given him shelter and a refuge, when Muhammad had run away from Mecca in fear.

The revelations in the Eighth Surah of the Koran were clearly in reference to the Banu Qaynuqa and anyone who opposed the Muslims.

Koran (Qur'an) 8:55-57

'Lo, the worst of beasts in Allah's sight are the ungrateful who will not believe.'

'Those of them with whom you made a treaty and then at every opportunity they break their treaty and they keep not duty to Allah, If you come on them in the war, deal with them so as to strike fear in those who are behind them, so that they may remember.'

Here Muhammad's acts of planned terrorism against the Jewish Tribe is justified by Allah, because according to the 'Merciful' Allah, Non-Muslims are the worst of BEASTS! So it is perfectly all right to murder, rape, torture and pillage the non-believers! Not only that but Allah is advising Muhammad and the Muslims that when anyone protests against the injustices committed by Muslims, the Muslims should make sure and deal with them with such violence, that it will strike fear among anyone who may think of supporting dissent. This proves that the Koran is nothing but a political manual for controlling people with terror. Not even the fascist armies of Hitler engineered such devilish ideas.

Muhammad Permits Killing of Women and Children:

Once when Muhammd was asked if it was OK to kill the women and children of those who believed in many gods, or were infidels (non-Muslim), Muhammad said; "I consider them as of their parents." In short, he said if the parents were infidels it is permissible to kill their children. Reference: "Islam and Terrorism", Page 105.

The above are just a few of the incidents that demonstrate the intolerant and merciless nature of the inhuman acts committed by Muhammad and the Muslims.

It was Muhammad that started the fighting by attacking the Meccan caravans during a time that attacks were traditional forgone between enemies in that area.

When Muslims state that 'there is no God but Allah' and 'Muhammad is the final Prophet', they are insulting every other religion.

The spread of Islam

Islam works in much the same way as satanically-inspired communism, which is by subversive means. Islam has spread worldwide since its inception mostly by the sword and intimidation. Muslims actually call Islam themselves "Din e-Sif", or religion of the sword.

Islamic Laws are very clear - Jews and Christians have no rights whatsoever to independent existence. They can live under Islamic rule provided they keep to the rules that Islam promulgates for them. This method of conversion by the sword, intimidation and fear is one of the most convincing proofs that Islam is a pure human invention. Concomitantly, it is precisely the fact that Christianity prevailed against all the forces and powers in the world out to destroy it, by merely the force of its truth, that points to the superhuman origin of Christianity.

As Islam was introduced to the native Indonesians, the people found the religion was very adaptable to their animism and pagan beliefs. Islam did not really change the beliefs but absorbed it instead, since it did not

bring something that was dramatically different than indigenous pagan beliefs.

For example, the beliefs in jinns (spirits and ghosts) and all the superstitious practices such as charms, amulets, susuk, mantras (using arabic language - no one really knows whether it is a koranic verse or not), witch doctors or shamans (dukun), and many others which are still widely practiced by the Indonesian Muslims.

On the other hand, Christianity would try to eradicate these practices, and because of this, the people were more receptive to Islam, except in some parts of Indonesia.

Then, after Islam gained stronger influence, the maulanas did use military forces to attack the Hindu and the Buddhist kingdoms in their objective to Islamize the regions, just like they did anywhere else in the world.

The LIE!

Have all those countless billions of souls who have followed the Qur'an been deceived by a demon pretending to be God?

Did a Jinn Give the Illiterate Muhammad ideas in the Qur'an?

Muslims call this a real "Jin". Muslim web sites say this was reportedly seen near the Cave where Muhammad is believed to have received the Qur'an's first 5 verses. Reportedly, this was only revealed after the film was processed. But we

know where it really came from. It is made from cheese, in the USA. See [here](#)

More signs of Islamic relationship with Satan:

Islam incorporates beliefs in jinns (which are genies, fairies); in spells, magic stones, fetishes; and animistic beliefs (spirits living in inanimate objects). See: Suras 55:15; 72; 113, 114.

Such beliefs are contrary to Biblical injunctions found for example in Deuteronomy 4:19; 17:3; Job 31:26-28. Penalties: Deuteronomy 17:6; 2 and Kings 23:5.

Quote from the Qur'an: [72.1] Say: It has been revealed to me that a party of the jinn listened, and they said: Surely we have heard a wonderful Qur'an,

This is picture above is said to have been taken near the Hira Cave, Medinah, Saudia Arabia during Haj. Of note, according to Muslims, this is the same cave where the Qur'an (5 verses of the Surah Al-Alaque were revealed to him) began to be revealed to Muhammad. The Cave is situated on mount Al-Noor on way to Mina near Makkah and its peak is visible from a great distance. Islamic sources give this credibility [here](#). This Islamic site says; "unbelievable miracle". This Christian-Jewish site says, "Unholy miracle".

What was in the Cave with Muhammad?

Muhammad himself was convinced that the "revelations" he received in this Hira Cave were evil, and from a demon (Jinn). Muhammad's constant fits, foaming at the mouth and other manifestations certainly fit in with that idea. This is how demon possessed people are known to behave today, as they did in both the times of Jesus and Muhammad. The Hebrew prophets, and Jesus Christ never behaved like this. But all over the world where demons are listened to, you will find this kind of behavior.

Like Adam & Eve, the Serpent first tempts the woman:

It was Muhammad's wife that convinced Muhammad that what he received in the cave was from God. According to Amr ibn Sharhabil, mentioned to his wife Khadijah that he feared he was possessed by demons and wondered whether others might consider him possessed by jinn (Pfander 1910:345)

On the Sonship of Jesus:

Jesus is the unique Son of God in a spiritual sense. Not in a biological sense. Christians worship God who came to earth in the form of a man.

"And after six days Jesus taketh Peter, James and John his brother and bringeth them up into a high mountain apart, And was transfigured before them, and his face did shine as the sun, and His raiment was white as the light. And behold, there appeared unto them Moses and Elias talking with Him. Then answered Peter and said unto Jesus, Lord, it is good for us to be here. If thou wilt, let us make here three tabernacles; one for thee, and one for Moses, and one for Elias. While he yet spake, behold a bright cloud over-shadowed them and behold a voice out of the cloud, which said: This is my beloved Son in whom I am well pleased, hear ye him" (Matthew 17:1-5).

Writing later, one of the eye witnesses (Peter) testifies thus: "For we have not followed cunningly devised fables, when we made known unto you the power and coming of our Lord Jesus Christ but were eye witnesses of His Majesty. For He received from God the Father, honor and glory when there came a voice to Him from the excellent glory, this is my beloved Son, in whom I am well pleased. And this voice which came from heaven we heard, when we were with Him in the holy mount" (2 Peter 1:16-18).

Anyone who has the slightest knowledge about the nature of God would admit that the ever-consistent God, the true God, the God of Abraham, Isaac and Jacob would never have sent any "angel Gabriel" about 600 years later to refute this Bible teaching.

Only hearts that have been influenced by the jinns (demons) would believe otherwise.

Those who have been misled into believing that Christians and Muslims worship the same God need to review their position. *In the Bible*, God acknowledges Jesus as His Son on many occasions, while in the Koran, Allah vigorously rejects it. The truth is that only Satan can teach in opposition to God's word. That Satan can assign

one of his angels to pose as an angel Gabriel is clear from the following passage of scripture:

"And no marvel, for Satan himself is transformed into an angel of light. Therefore it is no great a thing if his ministers also be transformed as the ministers of righteousness: whose end shall be according to their works" (2 Corinthians 11:14-15).

Muslims believe that Christians, in calling Christ the Son of God, are guilty of making a man into God (a blasphemy), and that Christians also believe that God married and biologically produced a child. Allah knew better, this ayat teaches an untruth that has deceived Muslims throughout time and kept them from coming to the only One who could save them from their sins. Christ did not become the Son of God by reason of the virgin birth, but through the virgin birth a part of Gods Being became man. Christians did not take a man and make him God; they worship God who came to earth in the form of a man. (John 1:1, 14).

Above from "Islam Reviewed" by ex-Muslim M. Ali

Jesus Can Still Save You!

This lie of and by Islam has been the cause that has led billions of Muslim souls into a religion with no hope of redemption - because they reject the only way to redemption that God promised - to those who believe what God did through His son Jesus (Yeshua) on a cross in Jerusalem.

Allah Offers NO Redemption. Islam has NO plan for salvation. Your entire eternal existence is "Pot luck" with the fickle Allah.

Muslims have no hope of being saved - because nowhere in the Qur'an does Allah offer redemption. Muhammad himself was unsure if he would ever be allowed into Heaven.

Islam allows no freedom and is actually cruel towards women and non-Muslims. This alone should make them realize that it

is Satan behind Islam who wishes to enslave Muslims to turn them away from the truth.

Barbarians (Muslims) at the Gates - the satanic coveting - the personal slavery

Barbarians, as the great 14th-century Arab historian-philosopher Ibn Khaldun observed, have no purpose except destruction of civilized life. According to the Islamic historian Muhammad Ibn al-Rawandi; Islam is an invention for the purpose of providing a religious justification for Arab imperialism. The Conquest is the reason and explanation for Islam, not the other way around.

Although people raised in Islam are taught to follow it without question, Ibn Al-Rawandi's conclusion is that it simply isn't possible for an intelligent, educated Westerner to convert to such a religion without committing "mental suicide."

Not convinced yet?

Watch this movie; "Kandahar" , made in Afghanistan, to see what a hellhole Islamic Society is especially for Women...

See at Amazon.com: [here](#)

Muslims have always coveted their neighbors goods, wives and property. It is no different today. Palestinians covet Israel which was Deeded to the Jews by God. Arabs have always coveted Israel, and in the Christian Gospel, they will never get their way there.

India, and many other countries around the world, were raped, pillaged, and plundered by Islam. And today it is the Islamic nations which threaten world peace.

Muslims do not hesitate to criticize 'non-believers', but then become very upset when non-believers criticize Islam. Religious freedom and freedom of speech is a two-edged sword which cuts both ways. The American freedom of speech (to criticize) and freedom of religion are deeply cherished and exercised by Americans, but such concepts of freedom are unknown and incomprehensible in Islamic societies. From 1970-2000, there were 43,721 terrorist attacks worldwide. 113, 425 people were killed. Over 82,126 injured.

Over 90% of these barbaric acts were committed by Muslims.

Jihad (Holy War) & Islamic Shaheed (Martyrs)

hedonistic dreams / brainwashing

The great "Islamic Brothel/Sex Market" in the sky

And what reward does Paradise bring to the jihad martyr? He is promised a palace of pearls in which are 72 mansions; inside each mansion are 72 houses and in each house a bed on which are 72 sheets and on each sheet a beautiful virgin. He is assured that he will have the appetite and strength of 100 men for food and sex.

Surah 78:31 promises, "As for the righteous, they shall surely triumph. Theirs shall be gardens and vineyards, and high-bosomed virgins for companions: a truly overflowing cup."

To a Muslim, heaven is a hedonistic place of "sex and wine". (Surah 2:25, 4:57, 11:23, 47:15)

Hadith: Al hadiths, Vol. 4, Page-172, No.34: Hozrot Ali (r.a) narrated that the Apostle of Allah said, ***"There is in paradise an open market wherein there will be no buying or selling, but will consist of men and women. When a man desires a beauty, at once he will have intercourse with them as desired."***

It is estimated that about 10% of Muhammad's marauding troops were homosexuals. For these too, stolen booty was not enough. In order to keep these homosexuals in line, Muhammad had to make concessions to their dreams as well. Muhammad had to find more selling points besides big busted virgins and rivers of wine. He needed young boys to quench their thirst. The Qur'an fulfills homosexual dreams as well:

Sura: 52:24 - Round about them will serve, (devoted) to them, young male servants (handsome) as Pearls well-guarded. Sura: 56-17 - Round about them will (serve) youths of perpetual (freshness). Surah 76:19 - And round about them will (serve) youths of perpetual (freshness): If thou seest them, thou wouldst think them scattered Pearls.

This hedonistic "Paradise" is the fantastic dream that is fed to Muslim boys from earliest childhood. You will remember, Satan promised Jesus things similar to these and more, when he tempted Jesus in the desert.

To a Christian and Jew, and to any other true son or daughter of the true God, these things the Muslim hopes for are loathsome. To a woman it has to be a hell... It sounds more like an orgy than

true communion of enlightened spirits....

This motivation alone gives the reckless courage and determination to train and execute terrorist deeds in which they sacrifice their lives in bringing death and destruction to "the enemies of Allah."

The courage comes solely from a unique doctrine of Islam. Abu-Bakr, the first Caliph to succeed Muhammad (and one of the few to whom Muhammad promised Paradise without martyrdom), declared that even if he had one foot in Paradise he could not trust Allah to let him in. The only sure way in Islam of achieving Paradise is to sacrifice one's life in jihad. Yes, suicide is forbidden as self-murder. But to sacrifice one's life in killing infidels carries the highest reward.

Sahih Bukhari, which Muslims regard as the most trustworthy, records this statement of Muhammad: "Allah assigns for a person who participates in (holy battles) in Allah's Cause and nothing causes him to do so except belief in Allah and in His Messengers, that he will be recompensed by Allah either with a reward, or booty (if he survives) or will be admitted to Paradise (if he is killed in the battle as a martyr)."

Ibn Khaldun (1332-1406) was a Muslim historian, philosopher, and a legal theorist. In his work *Muqaddimah*, he notes that "in the Muslim community, the holy war is a religious duty, because of the universalism of the Muslim mission and (the obligation to) convert everybody to Islam either by persuasion or by force." In Islam, the person in charge of religious affairs is concerned with "power politics," **because Islam is "under obligation to gain power over other nations."**

The word "Jihad" actually stems from the Arabic root word J-H-D. That word means "to strive". Islam's ultimate goal is to literally eradicate all other religions except Islam from the world. Muhammad encouraged his followers to spread Islam by force. This is contrary to Christianity's goal of spreading the good news Gospel of Jesus throughout the world. Christianity's goal is spreading the news to everyone so that they all have an opportunity to accept or reject God's offer of forgiveness.

In Islam, there are 5 types of jihad. All 5 are obligatory for every Muslim. They are:

1. *Jihad al-nafs*. This is the striving against ones inner self.
2. *Jihad al-Shaitan*. This is striving against Satan.
3. *Jihad al-munafiqeen*. This is striving against the hypocrites.
4. *Jihad al-faasiqeen*. This is striving against other corrupt Muslims.
5. *Jihad al-kuffaar*. This is striving against the disbelievers (of Muhammad and/or Allah).

The Call to Islam versus the Call of Jesus/Isa is much different as you can see below:

Muhammad's Call:

"Warfare is ordained for you, though it is hateful unto you; but it may happen that ye hate a thing which is good for you, and it may happen that ye love a thing which is bad for you. Allah knoweth, ye know not. Surah 2:216 (Pickthall)

Jesus' Call:

"Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light." *Matthew 11:28-30*

Muslim Terrorists are not aberrations! They are in fact doing what their Qur'an and Muhammad teach.

As Christians we all know that abortion is evil. But, a "Christian" who bombs an abortion clinic or shoots an abortionist and says God told him to do it -- does that act against the Bible. But the Muslim who commits acts of violence in jihad does so with the approval of Muhammad and the Qur'an.

The American people, a people of good will naturally recoil from attaching blame to a major world religion itself, we can no longer afford such sentimentality. No longer dare we allow Islam to escape its undeniable responsibility.

ISLAM A RELIGION OF PEACE YOU SAY?

What about all the "peace sounding words" in the Qur'an/Koran?

Smoke and Mirrors!

In Islam, theologians divide the Qur'an into the Meccan and Medinan suras. You will note that the peaceful sounding verses come while Muhammad was living in Mecca toward the beginning of his career as a terrorist, when he was busy calling Meccans to his service. During his Mecca stay it was mostly about appearing pious, with prayers and meditation. The later suras came after Muhammad left Mecca and went to Medina. It was during this later period when Muhammad went wild with military power which followed with rape, plunder, and cold-hearted murders.

This principle of abrogation, known as "Naskh" is based on the fact that the Qur'an was given to (or made up by) Muhammad in a period of over 20 years. To solve all the contradictions in the Qur'an, Islamic scholars decided the later/most recent conflicting revelations override the earlier revelations. So, if a verse is "nasikh", such as the earlier peaceful and loving verses, it is completely overridden and effectively doesn't exist.

So in Islam --the later warring and killing of infidel type verses (suras) like the "**Verse of the Sword**" (9:5) take precedence over the earlier peaceful-sounding verses. Islamic theologians say that the more than 124 peaceful sounding verses are abrogated by the *Verse of the Sword*. This all ties in to the Muslim idea of abrogation. A respected Islamic commentator popularly known as Ibn Kathir who lived from 1301-1372 AD says that: Surah 9:5 "abrogated every agreement of peace the Prophet and any idolator, every treaty, and every term"

There are more than 100 verses in the Qur'an (Koran) advocating the use of violence to spread Islam. ***There are exactly 123 verses in the Qur'an about killing and fighting.***

Qur'an 9:5, known as "the verse of the sword," declares, "Fight and slay the pagans wherever you find them, and seize them, beleaguer them, and lie in wait for them in every stratagem."

Yet former President Bush and his son both called Islam a peace-loving religion. The devastating acts of war by Islamic terrorists against the United States were greeted by naive statements from well-intentioned

government leaders to the effect that we must distinguish between terrorism perpetrated by extremist groups and Islam itself which is peaceful. Yet there are more than 100 verses in the Qur'an advocating the use of violence to spread Islam.

As Western governments and journalism organizations continue to refer to Islam as a "religion of peace," virtually all terrorist acts worldwide – over 5,000 instances since 9-11 – have been committed by Muslims, against Jews, against Christians, against other non-Muslims; and even against other types of Muslims.

In the Qur'an, Allah commands Muslims, "**Take not the Jews and Christians as friends....Slay the idolaters [non-Muslims] wherever ye find them.... Fight against such...as believe not in Allah...**" (Surah 5:51; 9:5 etc..).

The Saudi version of the Qur'an, known as "The Noble Quran" says in Surah 5:33:

The recompense of those who wage war (refuse to become Muslims, or reject Islam) against Allah and His Messenger and do mischief in the land is only that they shall be killed or crucified or their hands and their feet be cut off from opposite sides, or be exiled from the land.

In his book, "Islam and Terrorism", doctor Gabriel (not his Muslim name), an ex-professor of Islamic history at Al-Azhar University, Cairo, and an ex-Muslim, tells us what the world press has been ignoring for decades. Muslims have taken these evil Quranic verses serious and have been massacring innocent Christians all over the world, in places like Indonesia, the Philippines, Egypt, Nigeria and Sudan. A good example he says is what happened in January 2000 to Christians in a southern Egyptian village known as Al-Kosheh. Muslims set 21 men women and children on fire there with torches while still alive. Their bodies were then split open vertically from their throats down, so that their attackers could watch their organs pulsate. The Muslim attackers then cut opposite arms and legs off to send back to their village to spread fear. The Egyptian government did a good job of covering this massacre of Christians up.

The Koran itself warns Muslims, "Do not take Jews or Christians as your friends." During the Arab conquests, Jews and Christians alike were massacred, and synagogues and churches destroyed. A Muslim phrase often quoted in the middle east region is: "On Saturday we kill the Jews and on Sunday we kill the Christians!" The 14th century Muslim scholar Ibn Taymiyah wrote: "Muslims should not mix with anyone else, and if they do, they should be killed as well."

In Islam, the world is divided between the believers and the infidels, between Dar al Islam ("the house of Islam") and Dar al Harb ("the house of war"). All non-Muslims are included in the "house of war", and thus, can be forced to accept Islam through Jihad, Holy War. America and most European countries are not "the house of Islam", they therefore are in "the house of war". Muslims living in foreign, non-Islam nations owes their loyalty only to Islam and not the country they live in. These Muslims are permitted to say anything, including lies, or do anything -so long as it helps Islam.

"The punishment of those who wage war against God and His Messenger, and strive with might and main for mischief through the land is: execution, or crucifixion, or cutting off of hands and feet from opposite sides, or exile from the land: that is their disgrace in this world, and a heavy punishment is theirs in the Hereafter;" (Surah Al Ma idah 5:33).

This theology enables us to understand the roots of the Arab-Israeli conflict, and should warn the Christian West about what power lies behind the attempts to divide the Land of Israel. This does not mean that Muslims are evil; but Christians should be aware that they are under a deceiving, evil, confounding influence and power — that of Satan through Islam. Therefore, Islam as a power must be resisted.

Islam does not either accept or respect women's rights, human rights, or even democracy! To a Muslim, these are all western ideas from infidels. These all go up against the principle of Islamic Law known as "Al-Qaeda Al-Faquhia". It basically says anyone who denies Islam is an infidel. And if they do not comply completely with Islamic teachings MUST be killed. Westerners should keep this in mind. It is the basis for killing people who either leave Islam, or for preaching Christianity.

At the same time, we must realize that hundreds of millions of people — made in the image of God — are held in bondage to this evil, dark power. As Christians, we should pray that God will release them from Islam, and bring them to the knowledge of salvation in Jesus Christ.

Though most Muslims would shrink from obeying such commands, this is official Islam and it cannot change without admitting that Muhammad was a false prophet and murderer.

In the final analysis, Islam's ultimate goal is to enforce worldwide submission to the Qur'an at whatever cost. What we label as terrorists is simply a group of people who obey the Qur'an. Yet, what makes things more complicated is that Muslims in the world today are either ignorant of the teachings of the Qur'an, or they hide their knowledge of it.

911 should be a wake up call! Americans and Westerners and all participants of civilization, have been intimidated and frightened into examining the historical truth regarding Islam. In the past many felt that if you dare to criticize Islam some crazed ayatollah will issue a *fatwah* calling for your death. Well, if anything was learned from 911 it is that we dare not be afraid any longer. This horrific atrocity was committed exclusively by Muslims in the name of Islam. And, they will carry out more. Islam's dark side was revealed when following 911, the entire Arab world laughed and celebrated their **religion's** slaughter of thousands of Americans.

Killing is Welcome in Islam - even of brother Muslims

"Allah's Apostle said, "Allah welcomes two men with a smile; one of whom kills the other and both of them enter Paradise. One fights in Allah's Cause and gets killed. Later on Allah forgives the 'killer who also get martyred (In Allah's Cause)."...
Hadith, Volume 4, Book 52, Number 80i, Narrated Abu Huraira

This is a very important matter. We often wonder how Muslims kill each other and both parties scream "Jihad" as they kill each other. Muhammad says that Allah is happy to see them BOTH killing each other. The cause is not the point-- just kill, kill, kill."

The world has sided with Islam in its false claim to the land of Israel, which is now inaccurately called Palestine. This promised land, given to Israel by the God of the Bible, has been occupied by Jews continuously for the last 3,000 years, and they are the only people to have done so. In recognition of that undeniable historic fact, all of "Palestine" was to be given to the Jews for a national homeland by a 1917 ruling of the League of Nations. But steadily the Jews were betrayed by Britain's administration of this mandate (and the demise of the British Empire can be dated from that betrayal); the land was parceled out to Jordan, Syria, Lebanon, etc. Israel is now accused of "occupying" land which actually has been theirs for 3,000 years. The come-lately "Palestinians" are sustained by the world in the lie that they are the original owners of this land. As a result, terrorism is perpetrated not only against Israel but now in this latest act against the United States to apply pressure to force Israel out of its rightful land and to spread Islam around the world.

Whenever one mentions to an "educated" Muslim that Jesus' teachings of peace are the complete opposite of the hatred and need for military conquest that Muhammad taught, the Muslim will most often

bring up the fact that the God of the Old Testament told the Israelites to kill the inhabitants of Canaan.

It is true that the true God of the Bible enjoined violent armed conflict for the Israelites in the Old Testament. He did so in order to eliminate the morally corrupt Canaanite civilization who lived in Palestine prior to the Israelite occupation of the land (Deuteronomy 9:4; 18:9-12, Leviticus 18:24-25, 27-28). There simply was no viable solution to their condition except extermination. Their moral depravity was "full" (Genesis 15:16). They had slumped to such an immoral, depraved state, with no hope for recovery, that their existence on this Earth had to be ended - just like in Noah's day when God waited while Noah preached for years but was unable to turn the world's population from its wickedness (Genesis 6:3, 5-7; 1 Peter 3:20; 2 Peter 3:5-9). (The Quran Unveiled, pages 192-193)

Only the Jews have the right to live in and inherit the land of Israel. God promised Abraham that his descendants (via Isaac) would inherit the "Beautiful Land", or the land of Canaan, forever. (Genesis 17:8)

God said to Abraham; "And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger, all the land of Canaan, for an everlasting possession; and I will be their God." Genesis 17:8

Islamic Qur'an (Koran) itself declares that Israel belongs to the Jews

Muslims state that Jews have no right to live in the Holy land. Yet the Muslim "Bible" itself, the Qur'an says;

"And Musa (Moses) said to his people (Israel): O my people! remember the favor of Allah upon you when He raised prophets among you and made you kings and gave you what He had not given to any other among the nations. O my people! enter the holy land which Allah has prescribed for you and turn not your backs for then you will turn back losers." Surah 5:20-21 Looks like Muhammad learned something from his Jewish & Christian wives...

The Qur'an further states Jews are the Chosen People of God:

O Children of Israel! call to mind the (special) favour which I bestowed upon you, and fulfil your covenant with Me as I fulfil My Covenant with you, and fear none but Me. [Qur'an, Surah 2:40]

Children of Israel! call to mind the (special) favour which I bestowed upon you, and that I preferred you to all other nations (for My Message). [Qur'an, Surah 2:47]

During the 6th year of Hijra there were as many as 17 expeditions. These ended in capture of herds, flocks and whatever they could steal. All served to spread the terror of Muhammad's name.

The Battle with the Quraiza Jews - Poisoning of Muhammad Muhammad was not divine

He did no miracles, made no worthwhile prophecies.

Muhammad was a cruel, intolerant man who died like all mortal men

Muhammad marched with 3,000 followers against 2,000 Quraiza Jews in 627 A.D., shortly after the siege of Medina ended. The Jews were attacked and they soon surrendered. A wounded chief named Sa'd was asked by Muhammad to decide the fate of the captives. His response was that the men should be put to death, the women and children sold into slavery, and the booty be divided among the Islamic army. A shrill of horror ran through the assembled captives. Muhammad then said; "Truly, the judgment of Sa'd is the judgment of the Lord, pronounced on high from above the seventh heaven".

The Muslims dug trenches across from the marketplace, and in the morning Muhammad commanded that the 700 male captives be brought out 5-6 at a time. The Jews were made to sit down at the top of the trenches. Next, the Muslims beheaded them and tossed their bodies into the trench. This sickening butchery by the "Prophet of God" lasted all day. It continued into the night by torchlight.

The booty was divided by the Muslims, slave girls given as presents, women sold, and property auctioned. And yes, yet another convenient revelation came down from heaven justifying the stern punishment meted out to the Jews.

Surah 33.26: "And He has caused to descend from the Jews that assisted them. And he struck terror into their hearts. Some you slaughtered and some you took prisoner."

A Jewess named Zainab who lost her husband, father and brother to this Islamic butchery planned revenge. She cooked a goat and laced it with poison. This goat meat was served to Muhammad for his evening meal. Taking for himself his favorite piece (the shoulder) Muhammad next distributed portions to Abu Bakr and his other friends. Mohammad spat out the first piece and screamed "Hold", "this shoulder has been poisoned". One of Muhammad's friend who had swallowed part of the meat soon died. Muhammad himself was seized by excruciating pains. Defending herself, the Jewess Zainab said;

Thou has inflicted grievous injuries on my people, and slain, as thou seest, my husband and my father. Therefore, said I within myself, If he be a prophet he will reject the gift, knowing that it is poisoned; but if only a pretender we shall be rid of our troubles.

Of interest is this emphatic declaration in Surat al-An'am (Cattle) 6:34

...there is none That can alter the Words (And Decrees) of Allah

So is the Allah of Islam fickle? Muhammad told his early followers that the Qiblah, the physical direction of the prayers, should be toward Ka'bah. But then Muhammad migrated to Medina and he changed this direction toward Jerusalem. This was to please the predominant Jewish population. 17 months later, Allah changed his mind the 3rd time when he commanded Muhammad to look toward Mecca and not toward Jerusalem. Many contradictions like this are in the Muslim Qur'an (Koran).

Muhammad's Treachery against the Quraish people of Mecca in 628 A.D. is what is behind the Muslim principle of *Takiya*. In short, deceit and treachery is expected of Muslims - so long as it furthers the cause of Islam. Toward that goal, Takiya is a well known policy in the Muslim world. Takiya is the Muslim strategy that lets the Muslim feign peaceful intentions when the Muslim is weak. But this can only last until the Muslim gains strength. It allows the Muslim to make treaties, even though the Muslim knows in advance that as soon as he is able and strong enough he will break the Treaty. In the evil Qur'an we can see this documented. In 628 A.D., Muhammad found his terrorist forces to be not strong enough to overcome the Quraish people in Mecca. So he signed a peace treaty with the Quraish people known as the Treaty of al-Hudaybiyah. Consequently, the Quraish people trusted Muhammad's "word" and they relaxed their guard and security posture. Immediately, Muhammad began building up his forces in order to attack the Quraish people. He caught them off guard, when he marched into Mecca with a much larger

force and massacred the Quraish people.

Muhammad dies June 8, 632 A.D. in Medina

In the third month of the eleventh year of Hijra, Muhammad fell sick and layed in the house of his wife Ayisha in Medina. The recent death of his infant son, Ibrahim weighed his spirits down, and the poison he had consumed at Khaibar still bothered him. A short time after returning from Medina there were signs of serious illness in him, and his mind became somewhat unhinged by fever. During this time his faithful servant Abu Muwaihibah says that during a fit late at night he accompanied Muhammad to the cemetery called El-Bahia, where Muhammad asked forgiveness of the dead who were buried there.

While dying, Muhammad said; "*I have been sent with the shortest expressions bearing the widest meanings, and I have been made victorious with terror (cast in the hearts of the enemy), and while I was sleeping, the keys of the treasures of the world were brought to me and put in my hand*". Reference: Bukhari, Volume 4, Book 56, Number 2977

A little after midday of 8 June, 632, the 62 year old Muhammad stretched himself gently and was no more. Later in the night his followers dug his grave on the same spot where he breathed his last. They spread his red mantle on the bottom of the grave, and his body was lowered into it. The grave was made level with the floor, and brickwork was added. Muhammad's tomb is now close to the mosque of Medina. Six mosques have stood on the same site as the present one.

The so-called "Prophet of Peace" who the Qur'an (Koran) commanded to fight 26 battles, and who planned no less than 86 expeditions against innocent people (only the battle of the Ditch was defensive) was no more. He gave no prophecies and performed no miracles. Within a century after Muhammad's death, Muslim armies had reached as far as India in the east and Spain in the west. They gave two choices to the people they encountered; either convert to Islam or die.

"THE BLOODIEST STORY IN HISTORY"

Will Durant in his *The Story of Civilisations*, describes the Muslim invasion of India as "probably the bloodiest story in history." The North Western region of India is called the Hindu Kush ("the slaughter of the Hindu") as a reminder of the vast number of Hindu slaves who died while being marched across the Afghan Mountains to the Muslim slave markets in Central Asia. The Buddhists were also targeted for destruction. In AD 1193 Muhammad Khilji burned to the ground their famous library and the Buddhist stronghold of Bihar.

Is Islam a Threat, or Good for America?

The truth: Islam is more of a sickness, a "psychosis of hatred" than a Religion
It is a psychosis directed at Israel, the Jews and America

The real God loves the Jews. The imposter god (Allah) hates the Jews.
The most prosperous nations on earth are those that bless the Jews. Those who curse the Jews are the poorest, most illiterate and destitute nations on earth. Yes we know dear Muslims: *Inshallah* - God willing.

The "real Book" says in Zechariah (the Prophet) 2:8 that the Jews are the "Apple of God's Eye", meaning the most most delicate and touchy spot on His body. It also says in the "real Book" that God's covenant with the Jews is eternal and ever lasting. And, that God will curse all those who curse the Jews, and bless those who bless the Jews.

Stop and think.

God has clearly set up a sort of a "wall", or a line in the sand, as a test from the beginning. The Jewish Test. The Nazis didn't listen when they killed 6 million Jews; so 20 million Germans lost their lives in World War II. The Pharaoh of Egypt didn't listen - so he lost his life chasing the Hebrews. He tried to kill Jewish babies, so he had all Egypt's first born son's killed. History is filled with these real tests of what happened to people who mistreated the Jews (Spain became a 2nd rate power immediately after expelling the Jews, and similar things happened to Britain). Look what happened several times to Arab countries who connived to attack Israel in the last century. There is a symbiotic relationship between the Jews and Christians which has made America the greatest country in the world. And it is clearly to be seen that all those countries that bless the Jews are the most prosperous and happy nations in the world. Conversely, those countries that curse the Jews are the most accursed and miserable of all.

America won its War of Independence due to a great part from the 30 million dollars the Jews in Philadelphia (led by their leader Haim Solomon) raised by selling their own personal property, at the request of George Washington, at a crucial turning point, on Yom Kippur in 1777.

The real God (Yahweh) loves all His creatures, even Muslims and Hindus. All men and women are made in God's image, and He so much wants us all by His side. For this reason he gave His Son as an atonement, so that all that believe in Him will be with Him forever.

Jacob's Troubles

The time in the Bible predicted by the prophet Jeremiah as the time of "Jacob's trouble" will most likely center on Israel and the Jews. This prophecy could be pointing toward the ominous "beast" of Revelation who unites Islamic countries and convinces them to attack tiny Israel. This will ignite World War III. There are many who are convinced that the world is already fighting a worldwide World War III - - against Muslim militants.

7 Alas! for that day is great, so that none is like it: it is even the time of Jacob's trouble; but he shall be saved out of it. Jeremiah (30:7)

To a Christian, a world dominated by fanatical Muslims with a charismatic leader who attempts the destruction of Israel, and causes all to bow down to this cruel, intolerant, demanding and mean Allah, who demands the death of non-Muslims, sounds very much like the predicted anti-Christ who will behead those who do not bow down to his worldwide religion.

Palestinians cheering in the streets about 911

In June 1991, Siraj Wahaj, a Black convert to Islam, and a recipient of the American Muslim Communities highest honors, delivered the daily prayer at the U.S. House of Representatives. Using the Koran, Siraj prayed that the "Almighty" would guide American leaders, "and grant them righteousness and wisdom".

Over a year later, this same Siraj Wahaj addressed an audience of Muslims in New Jersey by saying; If only Muslims were more clever politically, they could take over the United States and replace its Constitutional Government with a caliphate. Quoting this Muslim; "If we were united and strong, we'd elect our own leader and give allegiance to him.... take my word if the 6-8 million Muslims unite in America, the country will come to us."

Of note: This Siraj Wahaj is the same Muslim leader who served as a "character witness" for the blind Sheikh Rahmen, who was on trial in 1995, and who was later found guilty of Conspiracy to overthrow the Government of the United States.

Iranians chant Islamic slogans during a meeting where more than 200 men and women presented themselves Thursday May 12, 2005 as volunteers to carry out suicide bomb attacks against Americans in Iraq and Israelis

A Fifth Column in America?

It may surprise Americans, but radical Islam believes the U.S., as the leader of the West, is the ultimate enemy of the Muslim world. As one knowledgeable Rabbi has said; "Most Americans don't realize that Muslim fundamentalists think that Americans are the evil, demented monsters, and that the terrorists are holy, heroic martyrs who are making the world

safe for mankind under the sanctity of Islam."

When the Council on American-Islamic Relations held a banquet in Fremont, California, in 1998, the Chairman of the Board, Omar Ahmad, said this: "Islam isn't in America to be equal to any other faith, but to become dominant. The Koran should be the highest authority in America, and Islam the only accepted religion on earth."

This sort of thing is not being done behind closed doors. A reporter, for a PBS special called "Jihad in America," gained access to a mosque in Atlanta, Georgia, and recorded a Muslim speaker saying: "Blood must flow, there must be widows, there must be orphans, hands and limbs must be cut, and limbs and blood must be everywhere!"

Mosques need watching!

Wake up West! Muhammad made it clear to Muslims that a mosque is not the same as a synagogue or a church. At his mosque in Medina, he planned his war strategy, stored weapons, held court and received visiting tribal leaders. A mosque is a center for worship, justice, war strategy and government. They are literally thousands of little Pentagons, and Muslims use them as military bases. That's because Islam is both a Religion and a Government. Reference: "Islam and Terrorism", page 98

Black Muslims

Say it loud. "I'm Black and I'm proud... not to be Muslim"

One of the most bizarre manifestations of African-American pride is its contemporary identification with Islam. The Nation of Islam (Black Muslim movement) plays on the racism against black people by white people hence you hear them use terms like "white devils", etc.

The Muslim Hadith says Muhammad was a white man, so Black Muslims actually serve Islamic whites, even though they speak against whites.

Meanwhile, the Muslim Hadith says the following about blacks:

Narrated Anas bin Malik:

Allah's Apostle said, "You should listen to and obey, your ruler even if he was an Ethiopian (black) slave whose head looks like a raisin." (Sahih Bukhari Volume 9, Book 89, Number 256)

Hadith; vol.9:162,163: Muhammad warned that dreams of black women meant disease was forthcoming. Black Muslims today are so uninformed that they don't even understand that Muhammad had many black slaves and called them raisin heads (Hadith vol.1:662, vol.9:256)

Muslims are told that Africans "annoy the Prophet" (Ishaq 243), have hearts "grosser than a donkey" (Surah 9:61) and that blacks should be left to die if injured, and should be denied intercession and entrance to heaven (Bukhari: Volume 4, Book 52, Number 137). Yet and still Louis Farrakan and his followers will tell us the lie that Christianity is the white man's religion. Jesus came for all regardless of color, but Black Islam is especially designed just to lead Black folks to hell! It was the peaceful Christian's in America who stopped all slavery here.

The story goes that in 1930 Allah appeared to the people of Detroit in the form of a mysterious man

named "Fard." Allah's human form seemed to be of African and Arab descent and claimed to have been born in Mecca, a descendent of the prophet Muhammad. He preached a message of racial identity and claimed that Islam was the true religion of the black people of America before they were robbed of it by the White man.

In fact, Fard was really just a small-time conman named Wallace Dodd Ford, who served three years in San Quentin for drug-dealing. He drifted into Detroit at a time when many African-Americans were beginning to form racial identity groups around charismatic personalities such as Marcus Garvey. Of course, race consciousness was hardly just a "black thing" at the time, as the 1920's were also when Ku Klux Klan influence peaked in America.

Interestingly, Ford was neither of African or Arab descent, as he claimed. He was a mix of European and Polynesian. But he did recognize an opportunity when he saw one, and the street preacher soon built up quite a following among those who could appreciate an overtly racist theology that persists to this day in spite of its zaniness.

According to Ford, and his Nation of Islam, Africans were the original and only people of the world (divine and uncorrupted) before whites were invented by an evil scientist named Yakub in a malicious experiment with tragic consequences. Islam is the true religion, and, at some point, a spaceship will be sent by Allah to eliminate the white people from the earth.

Another sad aspect of Black Muslims is that many African-Americans are drawn to Islam out of racial pride, thinking that there is some sort of association with Africa. Muslim evangelicals in the black communities and in prisons often play this up in an attempt to persuade the gullible into rejecting Christianity as the "white man's religion."

In the First place, Christianity in Africa predates Islam by almost 600 years. Christian missionaries were on the African continent within two decades of the Crucifixion. Secondly, unlike Christianity, Islam had no interest in missionary hospitals or the poor. Arab contact with Black Africa was for one purpose only, plain and simple. That same as it is now: slavery. The awful truth is that Arabs ravaged Africa for more than 1000 years before Europeans ever got their hands on black slaves. These black Muslim slaves died from over work and lived in squalor. By contrast, the four million slaves brought to America over the course of 200 years managed to leave the most prosperous group of African descendents on the planet.

Orthodox Islam does not want to be identified with the Black Muslim movement in America. It is seen as heretical and is not considered part of Islam.

Antichrist

End Time Beheadings and Revelation 20:4:

Some Christians and ex-Muslims see a direct correlation between Islam and the Book of Revelation about the "end times". It is interesting to note that Revelation 20:4 tells that the faithful Believers in Jesus will be beheaded. One only has to look at militant Islam today to make this correlation. Islam is the only religion that commands this barbaric custom of beheading. They do this everywhere today to those they call "infidels". The Qur'an commands in Surah 47:4 - "When you meet the unbelievers in the battlefield, strike off their heads..." To fundamental Muslims, the entire world including your own home is their "battlefield".

It is all a war of spiritual forces. The god Allah is opposing the God of Israel everywhere in the world today. Allah will be defeated in the end. And so will his millions of mindless followers he controls.

Muslim Prophecy speaks of the coming time of the Great Caliphate, Third Jihad, and return of the Twelfth Imam (Mahdi), who is supposed to emerge from a well (yes a hole in the ground). According to Shiites, the 12th imam disappeared as a child in the year 941 A.D. This Imam is supposed to subjugate the world for Islam. The Iranian President Ahmadinejad is on record as stating he believes he is to have a personal role in ushering in the age of the Mahdi. In a Nov. 16, 2005, speech in Tehran, he said he sees his main mission in life as to "pave the path for the glorious reappearance of Imam Mahdi, may Allah hasten his reappearance." After Ahmadinejad spoke to the United Nations, in September 2005, he told Ayatollah Javadi-Amoli in Tehran, in a videotaped discussion, about a strange, paranormal experience he had while speaking.

"Be not fond of the dull smoke-colored light from hell." - the Tibetan Book of the Dead

Ahmadinejad recounted how he found himself bathed in light throughout the speech. But this wasn't the light directed at the podium by the U.N. and television cameras. It was, he said, a light from heaven.

This 12th Imam, named Muhammed al-Mahdi, is supposed to return to earth, presumably reuniting the Sunni and Shi'a factions of Islam by his presence. The prophesied destruction of Israel in the end times is supposed to originate in modern Khorasan, located in northeast Iran. To a Christian, a world dominated by fanatical Muslims with a charismatic leader who attempts the destruction of Israel, and causes all to bow down to this cruel, intolerant, demanding and mean Allah, sounds very much like the predicted anti-Christ who will behead those who do not bow down to his worldwide religion.

It is finally donning on most educated Christians that the coming Antichrist will not be the Catholic pope who many have falsely maligned for years. All signs point to a charismatic Muslim. Many Christians are on the lookout for a charismatic Muslim leader like al-Mahdi, who together with a fake Jesus (who denies the Christian truths just as Islam does) will begin to subjugate the world to Islam by great miracles, uniting Muslim fanatics, and blackmailing countries with mideast oil and nuclear weapons. These two will confuse and mislead many of even the Christian "very elect". The key to this identity of Antichrist in Christian Scripture lies in **1 John 2:22**. More about him is spoken of in both Daniel and in Revelation. It is no coincidence that of all the religions in the world, only Islam has a "holy" book that attacks the deity of Jesus, lies that God has no Son, and lies about the Trinity (falsely saying Christians believe it as: Father, Son and Mary). According to Daniel 11:37, this Antichrist will also have no "desire of women", just as Islam does today. Women in Islam are second-rate. Most are living a life of misery and restrictions that western women would be unable to fathom. A woman's testimony is only as good as one half of a man's in Islamic courts, women must pray behind man in a mosque, and their divorce rights are nearly non-existing. A Muslim woman can be divorced and left out on the street just by a husband saying; "I divorce you" three times. The Muslim propensity to behead infidels is also another indicator from Scripture (Revelation 20:4) that the coming Antichrist will be a Muslim.

Neither shall he regard the God of his fathers, nor the desire of women, nor regard any god: for he shall magnify himself above all. Daniel 11:37

In 2008, Ali Larijani, the chairman and speaker of the Iranian Parliament quoted Imam Muhammad

Baqir, a famous Muslim scholar, as saying, "there must be bloodshed and jihad to establish Imam Mahdi's rule." Ayatollah Ibrahim al Amini, professor at the Religious Learning Center at Qom affirms Larijani when he states, "The Mahdi will offer the religion of Islam to the Jews and Christians; if they accept it they will be spared, otherwise they will be killed."

The question of reciprocity. Why is it that Muslims are allowed to establish mosques and Islamic centers in the western world, when the same privilege is not granted to Christians in many Muslim countries? For example, there is not one single church in Saudi Arabia. Christians there gather either in embassies or associated cultural centers or military bases. In contrast, in the United States, there are 3,500 mosques, and growing at the rate of 4 to 5 a week! Wherever Islam spread it has closed the doors behind it.

In May 2005, a Muslim Cleric affiliated with Hamas gave a speech on PA TV saying; Islam must rule over the U.S. and Great Britain, and must exact revenge against the British. Read [here](#)

We can't be mulled by Muslims who claim they are "moderate" or "secular". These too are under Satan's spell known as Islam. Often these people are just practicing the well known Muslim tactic known as "Takiyah". Takiyah teaches Muslims to do whatever is necessary to achieve victory over the "enemy" or "infidels". In short, they can lie, promise peace, and even act like an infidel. But when their opponents guard is down they are to crush them.

Moussaoui Sums of the Islamic Plan for World Domination

On April 13, 2006, Al Qaeda plotter Zacarias Moussaoui said in Court during his trial, that it made his day to hear accounts of Americans' suffering from the September 11, 2001, terrorist attacks. Moussaoui told jurors Islam requires Muslims to be the world's superpower. "You have to be subdued. We have to be above you."

Islamic Lying simply another accepted strategy to further Islam:

At several points during his afternoon testimony, Moussaoui acknowledged that he has lied when it has suited his interests throughout the course of his four-year case.

On September 18, 2006 - Over the "flap" with the Catholic Pope's statement in Germany, Al-Qaida: issued a statement that said; "jihad to continue until Islam takes over the world."

On 18 September, 2006, the Mujahedeen Shura Council, an umbrella organization of Sunni Arab extremist groups that includes al-Qaida in Iraq, issued a statement on a Web forum about the pope's remarks on Islam.

"You infidels and despotic, we will continue our jihad (holy war) and never stop until God avails us to chop your necks and raise the fluttering banner of monotheism when God's rule is established governing all people and nations," the statement said.

The group said Muslims will be victorious and addressed the pope as "the worshipper of the cross" saying "you and the West are doomed as you can see from the defeat in Iraq, Afghanistan, Chechnya and elsewhere ... We will break up the cross, spill the liquor and impose head tax, then the only thing acceptable is a conversion (to Islam) or (killed by) the sword."

Islam forbids drinking alcohol and requires non-Muslims to pay a head tax to safeguard their lives if conquered by Muslims. They are exempt if they convert to Islam.

To further show you how irrational Islam and its adherents truly are, the Islamic Republic of Iran quickly followed up Al-Qaida's threat with a statement saying that "anybody who calls Islam intolerant brings violence upon himself."

That statement by Iran is so irrational that it sounds like something from a Comedy Show. "Don't call me violent or I will kill you."

From the Al Qaeda military manual entitled; "Declaration of Jihad" found in a members home in Manchester, England: "Islamic governments have never and will never be established through peaceful solutions and cooperative councils. They are established as they always have been-by pen and gun, by word and bullet, by tongue and teeth."

Recommended Reading

Dr. Shorrosh is a born again Christian Palestinian.

He presents Islam not as an American Westerner but as an Arab eyewitness. In the course of his research into Islam, he debates the well-renowned Muslim scholar Ahmad Deedat. The book presents the whole debate as part of it. On the other hand, it is a documentary of the history, theology, and culture of Islam, all three of which are inseparably intertwined. Islam is not a religion that self-exists in a space somewhere in the sphere, but should be viewed in its Arab pagan roots as it built upon them. See at Amazon [here](#).

Jesus warned us about false prophets. This one (Islam) has fooled billions....

This book provides the reader with an extremely valuable insight into what the Islamic holy book, the Quran, teaches about Christianity, violence & the goals of the Islamic jihad. We are also imparted with an in depth analysis into the Islamic faith, beliefs and traditions through a book which documents the identification between modern terrorism and Islamic theology.

Born a Muslim in Egypt, doctor Mark A. Gabriel changed his name from his Muslim birth name, after finding the Lord Jesus. He is an ex-Professor of Muslim history at the Al-Azhar University in Cairo.

by Robert Spencer & Daniel Ali

Islam. For some, the word is frightening; for others, mysterious. For all, it is a religious force that cannot be ignored. Now here's a question-and-answer book on Islam written specifically for Catholics. *Inside Islam* addresses Islam's controversial teachings on God, jihad, the role of women, and more.

Daniel Ali converted to Catholicism from Islam in 1998. He has gained national recognition as the founder of the Christian-Islamic Forum. He is also the co-host of the video series "Islam and Christianity" with Fr. Mitch Pacwa, S.J. on the Eternal World Television Network.

You will read how Mohammad's exposure to Christian heresies distorted his view of Christianity and how these misinterpretations have been incorporated into the Koran -- and how they still form Muslim views of Christians as idolaters to this day. Muhammad, for example, apparently thought that the Trinity was a union of God, Mary, and Jesus -- and that God had sexual relations with Mary in order to conceive a son. Mohammad understandably saw this crude idea as unworthy of a perfect God. But it is in the Qur'an. And the Qur'an is supposed to be an error-free revelation of God. How can Muslims agree with the Virgin Birth, yet not believe Jesus is divine. Jesus said: **I and my Father are one.** John 10:30 Speaking to Jesus, And Thomas answered and said unto him [Jesus], **My Lord and my God.** John 20:28

Are you eating food sacrificed to idols?

American pastor sounds alarm on supermarkets, restaurants

An outspoken American pastor says yes, and he's sounding the alarm for Christians to be aware of the Islamic influence he calls "backdoor Shariah" now nibbling its way across the fruited plain.

"From the Christian standpoint, Allah would be an idol," Biltz told WND (World Net Daily).

"In order for it to be halal, they have to slaughter the animal facing Mecca ... and they have to say this prayer about Allah is great and greater than all other gods. Muslims can only eat food that is halal, that has been sacrificed to their idol, Allah ... and with Allah's name prayed over it."

Finish reading this at: [World Net Daily](#)

Read more about Islam at this site by ex-Muslims [here](#)

Contrast Muhammad's life above with Jesus Christ

**A Prophet like unto Moses.
And the sinless Son of God
Begotten and not made like you and I**

On the exact same day as the first Passover (14th of Nissan), Jesus/Yeshua was slaughtered as a korban (sacrificial) at the exact same time that the sacrificial lamb was to be killed. It is His most Holy blood that delivered us from our own sins and eternal death and separation from God.

THE PROMISE:

John 3:16 - For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

John 3:36

He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life; but the wrath of God abideth on him

You only have to ask Jesus and He will save you.

Only in Jesus do we have a promise for life. Jesus said; "I am the resurrection and the life. The one who believes in Me, even if he dies, will live" (John 11:25)

Amazing short video:

"Kamal Saleem: A Muslim Cries Out to Jesus"

Listen & watch Kamal, a Lebanese ex-Muslim relate on the miraculous events that led him to Jesus/Issa.

One day, desperate and on the verge of committing suicide Kamal God's glory filled his room. Kamal heard a voice call his name and saw a vision of Issa/Jesus/Christ (Yahweh) who spoke with him.

This was miraculous, because up until then, Kamal was a devout Muslim trying to convert Christians to Islam.

Issa/Jesus told Kamal - "Kamal, why don't you call on the God of Abraham, Isaac and Jacob. You are my warrior. You don't die for me. I died so that you may live".

Click above to watch this short video at CBNTV

(direct html link to the above video is here: [CBNTV](#))

See more such videos at CBNTV: [here](#)

Begotten means "come from" without necessarily being created. Before the beginning of time, Jesus, who is also called the Word of God and the Logos, came from God the Father. Logos means the divine Word of God; the second person in the Trinity (incarnate in Jesus).

Genesis 1:26 (4000 B.C.): "And God said, **Let us** make man in our image.."

Proverbs 30:4 (700 B.C.): "Who hath ascended up into heaven or descended? Who hath gathered the wind in His fists? Who hath bound the waters in a garment? Who hath established all the ends of the Earth? What is His name, and **what is His son's name**, if thou canst tell?"

Psalms 2:11-12 (about 1000 B.C.) Serve the LORD with fear, and rejoice with trembling. **Kiss the Son**, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him.

And Thomas answered and said unto him [Jesus], **My Lord and my God**. John 20:28

I and my Father are one. John 10:30

Cyril of Alexandria (376-444 AD) says, 'Indeed, the mystery of Christ runs the risk of being disbelieved precisely because it is so incredibly wonderful. For God was in humanity. He who was above all creation was in our human condition; the invisible one was made visible in the flesh; he who is from the heavens and from on high was in the likeness of earthly things; the immaterial one could be touched; he who is free in his own nature came in the form of a slave; he who blesses all creation became accursed; he who is all righteousness was numbered among the transgressors; life itself came in the appearance of death. All this followed because the body, which tasted death, belonged to no other but to him who is the Son by nature,' [*On the Unity of Christ*]

Jesus Christ was Foretold in the Garden of Eden, foretold in the Psalms around 1000 BC, and many many more times via the prophets from 400-700 BC. See: [over 360 prophecies](#)

Jesus was born sinless, lived a sinless life and is pure of spirit. Jesus preached no hatred, and performed many miracles including raising people from the dead. Jesus gave us many prophecies. There were over 300 prophecies about the coming Messiah, written up to 1000 years before Jesus was born in Bethlehem. Of these 300 prophecies, 109 of them - **only Jesus of Nazareth** could have fulfilled. Ironically with the number 109 we have another divine hint/warning message given about Islam. In the Muslim Qur'an there are exactly 109 mentions of War. Coincidence?

A Sacrifice for us Was Necessary:

Jesus died a sacrificial lamb for our sins on a cross in Jerusalem. He rose from the dead and ascended into Heaven in front of many people. All those who have faith in him and believe are reborn of God and are saved. Nobody can truly come to Him without the Holy Spirit.

But the grace of the Holy Spirit and the Lord Jesus Christ is given to Christians, Jews, Muslims and Hindus alike. But they must truly ask for it. It does not come without Faith.

Islam offers no way to salvation. A Muslim can never be sure their good deeds outweigh their bad deeds enough for eternal life. Jesus promises those who believe that He is the Son of God who took away our sins will live forever.

Jesus was totally human and totally God (one with the Father)

God is not flesh and blood. God is spirit. They are loving beings of radiant light. Try and picture how Jesus and the Father can be two, but one - by imagining two spotlights focused on the same spot - in this way they blend together. Read this true Near Death Experience [here](#)

Try to grasp Jesus' nature as being both totally human and totally God. To help you with this consider these paradoxes by early church father Gregory of Nazianzus (329-390 A.D.).

"He was baptized as a man -- but He remitted sins as God...He was tempted as man, but he conquered as God...He hungered -- but He fed thousands...He was wearied, but He is the rest of them that are weary and heavy-laden. He was heavy with sleep, but He walked lightly over the sea...He pays tribute, but it is out of a fish; yea He is the king of those who demanded it...He prays, but he hears prayer. He weeps, but He causes tears to cease. He asks where Lazarus was laid, for He was man; but He raises Lazarus, for He was God. He is sold, and very cheap, for it is only for thirty pieces of silver; but He redeems the world, and that at a great price, for the price was His blood. As a sheep he is led to the slaughter, but He is the shepherd of Israel, and now of the whole world also...He is bruised and wounded, but He heals every disease and every infirmity. He is lifted up and nailed to the tree, but by the tree of life He restores us. He dies, but he gives life, and by His death He destroys death.

Following prophecy by Amos happened the day Christ died for our sins:

Amos 8:9 "And it shall come to pass in that day, saith the Lord God, that I will cause the sun to go down at noon, and I will darken the earth in the clear day:"

Matthew 27:45

At noon, darkness fell across the whole land until three o'clock.

Mark 15:33

At noon, darkness fell across the whole land until three o'clock.

Josephus (born in Jerusalem 37 A.D.) the First Century Jewish General, Traitor, and excellent historian wrote the following about Jesus in his *Antiquities* (18:63), while writing for the Romans:

About this time there lived Jesus, a wise man if indeed one ought to call him a man. For he was one who wrought surprising feats and was a teacher of such people as accept the truth gladly. He won over many Jews and many of the Greeks. He was the Messiah. When Pilate, upon hearing him accused by men of the highest standing among us, had condemned him to be crucified, those who had in the first place come to love him did not cease. On the third day he appeared to them restored to life. For the prophets of God had prophesied these and myriads of other marvellous things about him. And the tribe of the Christians, so called after him, has still up to now, not disappeared.

This above passage is known as the *Testimonium Flavianum*. The "Testimonium" is found in every copy of Jesusphus in existence.

In book 20, **Josephus** also wrote the following:

Second, in Book 20 there is what could be called a passing reference to Jesus in a paragraph describing the murder of Jesus' brother, James, at the hands of Ananus, the High Priest.

But the younger Ananus who, as we said, received the high priesthood, was of a bold disposition and exceptionally daring; he followed the party of the Sadducees, who are severe in judgment above all the Jews, as we have already shown. As therefore Ananus was of such a disposition, he thought he had now a good opportunity, as Festus was now dead, and Albinus was still on the road; so he assembled a council of judges, and brought before it the brother of Jesus the so-called Christ, whose name was James, together with some others, and having accused them as lawbreakers, he delivered them over to be stoned.

Jesus' birth was foretold by the Prophet Micah, 800 years before His birth:

Read In Farsi (Persian): [here](#)

Who is Jesus? Why did He come?

Read In Farsi (Persian): [here](#)

RECOMMENDED DVD or VHS

"Jesus"

Historically accurate. See [here](#)

Includes 8 languages - English, Spanish, Arabic, French, Japanese, Korean, Portuguese, Mandarin Chinese.

Other languages such as Arabic, Farsi, Turkish and Russian also available. Call: 1-800-432-1997 or email: JesusFilmStore@JESUSfilm.org

Recommended Reading

If you have any doubt that the Lord Jesus Himself is leading the way and is seeking out worthy believers in Muslim countries --you won't after reading this book of true miracles.

This is a MUST READ if you are a Muslim who has ever wondered why Allah insists that you pray, not in your native language; or why your prayers with Allah always seem to be empty, pointless and one-way. Come out to freedom, and leave all these meaningless rituals behind. Stop misdirecting your sweet and worthy prayers to a deity who simply is not either alive, or there.

MIRACLE OF MIRACLES is a young upper class Iranian girl's stirring true testimony about how Jesus Christ found her and her husband in Tehran, and how and why they had to escape Iran to avoid execution by radical Muslims. Their crime? They converted from Islam to Christianity. Rejected by her family who she loves, and an utter outcast in her homeland, Mina and her husband made a harrowing journey across the mountains to Turkey, then to Europe, and lastly to America.

After many years, Jesus actually appeared to her father, an good-hearted elderly Muslim theologian in Iran.

Order [here](#)

Some other books by ex-Muslims are:

"My Encounter with Christ", by Egyptian professor Nahad Mohammed Ali
"Why I Became a Christian", by Sultan Mohammed
"When I Got the Courage to Call God My Father", by Blkis Al-Sheik (a Pakistani lady)
"Captive in Christ", by Masso'ud Ahmad Khan
"Islam and Terrorism", by pen name Mark A. Gabriel, a former Islamic history professor in Cairo

Followers of "The Prophet of Doom", caught on tape:

If you think what you see here is made up. Before emailing an insulting message to me, see these [6 Videos](#) with Muslim Clerics preaching hatred in the UK. Also, see: [Video clip of Hatred being preached by Muslims at this Moderate Mosque](#)

More than Dreams on DVD

For decades, a phenomenon has been recurring in the Muslim world. Men and women, without any knowledge of the Gospel and without any contact with Christians, have been forever transformed after experiencing dreams and visions of Jesus Christ (Isa / Yeshua).

Here are five true stories of former Muslims who now know Jesus as their Lord and Savior, after He appeared to them. Their stories are recreated in docu-drama format. Produced in their original languages with English subtitles.

You can Order this DVD from the producers [here](#)

Recommended Online Reading: Ex-Muslims [Speak out](#)

Recommended Reading: "Why they left Jihad; born again ex-terrorists": [HERE](#)

If you read and speak Arabic - we have some resources - at bottom [Here](#)

Recommended Reading by M. Ali: [Islam Review](#)

Read online book "[ISLAM REVIEWED](#)" by M. Ali

Recommended Reading: "[Between Christ and Mohammed](#)"

Recommended Reading: [Islam Expert Answers Challenges](#)

Recommended website: [Amil Amani's](#)

Also see where Muhammad was found in the "Bible Codes" [here](#)

Problem of foreign funding of Muslim mosques: [here](#)

The most profound video you will ever watch, but you must watch ALL of it. It is less than 15 minutes long. The ONLY way you can get to Heaven. See [here](#)

Above hits since 20 April 2011

© Copyright 2004-2011 BibleProbe.com

- **You are free to copy and distribute**

Compiled & Written by: Steve Keohane, USN (Retired)

[Send Comments and suggested changes Here](#)