[image: image1.jpg]A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement

+ queries and detailed information, please call on MICHAEL PRABHU.
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA
FROMDARKNESS TOLIGHT Phane : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

||IT||i || METAMORPHOSE

inet website : wiww.cphesians-511.net

 JANUARY 16, 2017
Can one believe the words of a Muslim apologist?
Going by the below-cited statement of an eminent Muslim scholar, the answer to the above question is “NO”!

Lying for a good cause

http://www.faithfreedom.org/oped/sina40428.htm AN EXTRACT
By Ali Sina
Lying for Allah is okay according to the eminent Islamic scholar Imam Ghazali who wrote:
"When it is possible to achieve such an aim by lying but not by telling the truth, it is permissible to lie if attaining the goal is permissible" (Ref: Ahmad Ibn Naqib al-Misri, The Reliance of the Traveller, translated by Nuh Ha Mim Keller, Amana publications, 1997, section r8.2, page 745).
*
Deception (http://www.answering-islam.org/Index/L/lying.html, http://www.answering-islam.org/Index/D/deception.html) has been explicitly permitted (http://www.answering-islam.org/Silas/ashraf.htm) by the prophet of Islam, particularly for fighting unbelievers (http://www.answering-islam.org/Silas/juancole.htm).
Source: http://www.answering-islam.org/Hoaxes/emailfraud.html.
*
And, going by the contents of the four files whose titles and links are given below, the answer is again a definitive “NO”.
LYING AND ISLAM

http://ephesians-511.net/docs/LYING_AND_ISLAM.doc
ALLAH-THE GREATEST DECEIVER OF THEM ALL

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
RESORTING TO DECEPTION FOR THE ADVANCEMENT OF ISLAM

http://ephesians-511.net/docs/RESORTING_TO_DECEPTION_FOR_THE_ADVANCEMENT_OF_ISLAM.doc
HOAXES IN THE NAME OF ISLAM

http://ephesians-511.net/docs/HOAXES_IN_THE_NAME_OF_ISLAM.doc
*
The contents of several of the files in the long (but still incomplete) list that follows at the bottom of the present file fully support my contention that one may not believe an apologist for Islam.
Islamic ethics is situational
The morality of lying is one of the most confusing aspects of Islamic thought and, as a result, creates the impression that whether a person is truthful, or deceitful, depends entirely on the ethics of the situation. […]

Muhammad treated truth and deception according his own style of situational ethics. Muhammad condoned, and actually permitted, lying to further his goals…

Source: http://answering-islam.org/Index/L/lying.html
*
This article analyzes the ethics behind Quranic divorce procedures and contrasts them with the New Testament.

*
Islam claims to have a superior ethics to the New Testament, and yet resorts back to the use and justification of violence, elements that were supposedly part of the early Jewish tradition
Source: http://www.answering-islam.org/Terrorism/violence.html
[In their dealings with others, the leaders of early Islam] made and broke alliances based upon their personal desires and situational ethics, not upon a code of justice or righteousness
Source: http://www.answering-islam.org/Silas/rf4_ali_aisha.htm.
*
The ethics of Islam seen from a Christian point of view
http://www.answering-islam.org/Nehls/Ask/ethics.html
Like any other religion, Islam has a definite Code of ethics. These are based decidedly on Sunnah. What Mohammed did, is right and commendable. What he rejected, is wrong and to be condemned. Here we find irreconcilable differences between Christian ethics and those of Islam. Without wishing to be polemical, we should like to mention the position of women within Islamic culture.

We are told that the status of equality of women derived from Islam, whereas the "Christian" Westerner has exploited women and made them object of crude sexuality. We observe, however, that the Quran permits polygamy. Although we do not desire to give polygamy a positive or negative connotation, we wish to state that equality would mean that women should have the same rights as men. This is not so in a polygamous society, for a woman cannot be married to more than one man at the same time. Some quotations from the Hadis enlarge on privileges of men:

"When a woman spends the night away from the bed of her husband, the angels curse her until morning," or" until she comes back." "Allah's messenger said: 'By Him in Whose Hand is my life, when a man calls his wife to his bed and she does not respond, the One who is in heaven is displeased with her until he (her husband) is pleased with her." Or "When a man invites his wife to his bed and she does not come, and he (the husband) spends the night being angry(!) with her, the angels curse her until morning." ("Sahih Muslim" II, page 732).

"The Messenger of Allah said: 'If I were to order anybody to make prostration to anybody, I would have ordered a woman to prostrate before her husband." ("Mishkat" I, page 210).

"O Messenger of Allah! What right has the wife of one among us got over him? He said: 'It is that you shall give her food when you have taken food(!), that you shall clothe her when you have clothed yourself(!), that you shall not slap her on the face, nor revile (her), not leave (her) alone except within the house." ("Mishkat" I, page 212).

Mohammed was asked who among women is the best. He replied:

"She who gives pleasure to him when he loves, obeys him when he bids, and who does not oppose him regarding herself and her riches, fearing his displeasure." (ibid. p. 216).

"Fear Allah about women, because you have taken them with the trust of Allah and made their private parts lawful with the words of Allah. You have got right over them that they shall not entertain anybody on your bed which you dislike. If they do that scourge them without being oppressive. And they have got right over you that you shall clothe them and feed them in a just manner." ("Mishkat" III, page 588).

"Your wives are a tilth (=field) for you, so go into your tilth when you like (Sura 2:223).

In Christian ethics, and this is reflected in the ethics of "Western World", this is a most degrading and unacceptable concept. In the Bible we are commanded:

"Wives, be subject to your husbands, as to the Lord...Husbands, love your wives as Christ loved the Church and gave himself up for her." (Ephesian 5:22, 25).

This is strengthened by the interpretation of love:

"Though I speak with the tongues of men and of angels, and have not love, I am become as sounding brass, or a tinkling cymbal... Love is patient and kind; love is not jealous or boastful; it is not arrogant or rude. Love does not insist on its own way; it is not irritable or resentful; it does not rejoice at wrong, but rejoices in the right. Love bears all things, believe all things, hopes all things, endures all things. Love never ends." (I Corinthians 13:1, 4-8).

Marriage in Islam is a contract that, in the days of Mohammed, was engaged rather lightly. All it required, was that a dower had to be paid, which was often of very little value, however. It could be a garment or even a few handfuls of dates:

"A woman came to Allah's Messenger and said: 'Messenger of Allah, I have come to entrust myself to you.' Allah's Messenger saw her and cast a glance at her from head to feet. Allah's Messenger then lowered his head. When the woman saw that he had made no decision in regard to her, she sat down. There stood a person from amongst his companions and said: 'Messenger of Allah, marry her to me if you have no need of her.' He (the holy Prophet) said: 'Is there anything with you (which you can give as a dower)?' He said: 'No, Messenger of Allah, I have nothing.' Thereupon Allah's Messenger said: 'Go to your people and see if you can find something.' He returned and said: 'I have found nothing.' "Encouraged again to look for even an iron ring, which again he could not obtain, he declared that his only possession was a lower garment, which he was prepared to share. This being rejected by Mohammed, he was asked:" 'Do you know any of the Quran? He said: 'I know such and such Suras.' whereupon he said. 'Can you recite them from heart? He said, 'Yes', whereupon he (Allah's Messenger) said: 'Go, I have given her to you in marriage for the part of the Quran which you know.'" ("Sahih Muslim" II, pages 717-718).
The value of the dower Mohammed gave for his wives amounted to approximately R50.00 (US$75.-).

If marriage was easy, so was divorce. Three "pronouncements" by the husband (except during the time of menstruation) dissolved a marriage. (ibid. pages 769-770, 754, 759).

"Recent years have brought some amelioration of the hard lot of women in Muslim countries in the matters of divorce. Under the Hanafi law--and this, be it remembered, obtains in the greater part of the Muslim world--a husband may divorce his wife for any reason or for no reason at all...The husband can divorce his wife by simply saying so three times. On the other hand, a woman can never divorce her husband on any ground whatever, unless she has his permission to do so. Nor can she get a judicial dissolution of marriage for neglect, ill-treatment, or positive cruelty...A feature of the Hanafi system is that a divorce uttered in jest (for fun) and not meant seriously is just as binding as a deliberate utterance. But this is not all. Even a divorce spoken when a man is drunk is valid if he was culpably drunk, and so, too, is a divorce uttered under compulsion." ("Islam" by Alfred Guillaume p. 172).

Again Jesus shows us a different concept:

"And Pharisees came up to Him and tested Him by asking, 'Is it lawful to divorce one's wife for any cause? 'He answered, 'Have you not read that He who made them from the beginning made them male and female, and said, 'For this reason a man shall leave his father and mother and be joined to his wife, and the two shall become one flesh'? So they are no longer two but one flesh. What therefore God has joined together, let not man put asunder.' They said to Him, 'Why then did Moses command one to give a certificate of divorce, and to put her away?' He said to them, 'For your hardness of heart Moses allowed you to divorce your wives, but from the beginning it was not so. And I say to you: whoever divorces his wife, except for unchastity, and marries another, commits adultery." (Matthew 19:3-9).

At the turn of this century 99% of Muslims women were illiterate. There were no state schools for girls, because Islamic leaders opposed them.

The Westerner who visits Islamic countries is at once aware of the absence of women in public life everywhere. Whether it be in the cafes, shops, restaurants or cinemas, one sees men only. Again this is not a criticism of cultural concept, but rather of the Islamic concept of equality.

According to Sura 4:35:

"Men are the managers of the affairs of women for that God has preferred in bounty one of them over another, and for that they have expended of their property. Righteous women are therefore obedient, guarding the secret for God's guarding. And those you fear may be rebellious, admonish; banish them off their couches and beat them. If then, they obey you, look not for any way against them; God is all high, all great."

It sounds almost ironic that a Muslim lady (Olive Toto) wrote a poem that was published in an Islamic paper sometime back, part of which reads as follows:

"Islam lifts women to a high degree;
Gives them their full rights legally.
By Islam's Law a woman's property
(Whether single or married she be)
Is still her own right lawfully".

Without suggesting that this is typical, we ought to mention the "flexibility" one may have regarding the Shariat (Law). Ibn-Saud of Arabia admitted to having had over 200 wives, but maintained that since he had never had more than four at one time, he had never sinned.

According to the laws of inheritance, daughters inherit only half of the portion of the sons and in court it takes the evidence of two women to equal the evidence of one man.

On the other hand we see a very strong emphasis on the care of orphans and widows and the poor, as well as people in distress. Mohammed himself set a shining example in this field. The hospitality of a Muslim home in exemplary.

Christians find many of the Islamic concepts of ethics strange, to say the least. One sample may be presented at random:

"The Prophet was asked: 'Which of the actions is best? He said: 'Prolonged standing (in prayer)'... 'Which prayer is best?' He said: 'Prolonged prostration'" ("Mishkat" IV, page 357).

A Christian will at once recall what Jesus had to say about prayer:

"And when you pray, you must not be like the hypocrites; for they love to stand and pray in the synagogues and at the street corners, that they may be seen by men. Truly, I say to you, they have received their reward. But when you pray, go into your room and shut the door and pray to your Father who is in secret; and your Father who sees in secret will reward you.

And in praying do not heap up empty phrases as the Gentiles do; for they think that they will be heard for their many words. Do not be like them, for your Father knows what you need before you ask him. Pray then like this:

Our Father who art in heaven,
Hallowed be thy name.
Thy Kingdom come,
Thy will be done,
On earth as it is in heaven.
Give us this day our daily bread;
And forgive us our debts,
As we also have forgiven our debtors;
And lead us not into temptation,
But deliver us from evil."
We realize that the exhibitionist aspect of prayer is a temptation to Muslims and Christians alike, and don't we all become painfully aware of it time and time again? But the Christian is challenged to forget about form of any sort--the outward, visible, checkable, measurable--be it in posture, quantity, timing or pattern; and have communion with the Father; love Him, appreciate Him, adore Him, follow Him, obey Him and be devoted to Him alone!

In my mind's eye I see our Muslim friends protesting and saying that we misunderstand them, for as Muslims they also pray in the above way. Perhaps some do, but that is not what Islam demands. Besides, as we have, already observed, many a Christian concept has been absorbed by Islam, but such tendencies do not represent the "Spirit of Islam."

QUESTION: Do Muslims as a rule approve of such ethics relating to women by practicing them, or have they preferred to accept the "Western" style of partnership? Would any Muslim lady like to be regarded and treated as outlined above, particularly when knowing of true partnership and equality? Is there a young wife who does not mind to share her husband with another wife?

We now venture to discuss a highly delicate subject. We do not need to apologize for this, for it is in reply to a challenge.

Measured by Christian, i.e. Biblical standards--and that is legitimate for Muslims also, for the Torah and the Gospel are accepted as revealed by God--how do certain sayings and actions of Mohammed stand up to scrutiny? How can they be related to his prophethood and the Islamic rejection of the Bible?

Can Muslim fundamentalists be Moral?
https://www.politicalislam.com/can-muslim-fundamentalists-be-moral/
By Dr. Babu Suseelan, October 30, 2008

Today we have a guest columnist-Dr. Babu Suseelan. It is interesting that Islamic morality is not discussed more often. Islam has a unique ethical system with one set of ethics for Muslims and another set of ethics for the kafirs. -Bill Warner
All of us know daily occurrences of Jihadi terrorism, Islamic homicide bombing, beheading of innocent kafirs*, and organized, repetitive, regular and predictable slaughter of Muslims by Shias and Sunnis in the name of Allah. In recent months we have seen Islamic bloodshed, mass murder, beheading, and homicide bombing in all countries with substantial number of Muslims. We have seen Muslims on a murder march shouting “Allah Akbar” in Afghanistan, Pakistan, Iran, Iraq, Lebanon, Georgia, India, Philippians, Sudan and Chechnya. These are not a phenomena defined by the news media. Our judgments of reality based on daily occurrences tell us more about Islamic terrorism. Indeed, we take these destructive events for granted. *Kafir=unbeliever
Beneath all the pictures and the prose on Jihadi terrorism and Islamic violence, we are still struggling to understand what is going on in the name of Islam. With all the freedom to discuss the subject of Jihadi terrorism, intellectuals on the far left and on the far right (anti-Zionists) are holding on to vague ideas about why Muslims resort to terrorism. They are ready to parade and promote bogus theories of economic deprivation, lack of education, and political interferences. Bogus intellectuals, Marxist Academicians and mindless media pundits resist incorporating a truly accurate understanding of the root cause of Jihadi terrorism. They merely transform their distortions and false myths into a new set of myths and willingly accept distorted perceptions in place of reality. They are rewarded by Islamo fascists in ways that they never quite understand. It is with Islamic false propaganda in which they place their confidence about the root cause of Islamic terrorism. Their faulty perception and irrational analysis are not sufficient to answer the public questions, doubts and fears on immoral acts and destructive acts of Muslim fundamentalists.

The general public must first be redirected from their eagerness to believe in such bogus theories, phony perceptions, and irrational analysis or they will stumble from one set of vulnerability to another set of immoral acts of Islamic fundamentalists.

Islamic morality
Islam has a unique worldview. Islamic closed paradigm constitutes cultural patterns, beliefs, moral values, and social norms shared by the people of Arabia during the sixth century. For centuries, rigid, authoritarian and dualistic Islamic worldviews have been shaping Islamic behavior. The Islamic closed channel thinking is reflected in varied Islamic expressions as morality, social relationships, interpersonal communication as well as their ethical acts.
Muslims have a sense of togetherness and a common identity. They have a conviction that they form a special group, as well as a sense of moral obligations and a set of beliefs in the Koran that holds that Islam is the only truth and non-believers are kafirs. Practically all Islamists share the view that Allah is the best superior being, the one those non-Muslims should follow. Faith in Allah usually accompanied by the belief that subjugation of non-Muslims is natural, morally right, and it is in the best interest of Islam to convert all infidels.

The Koran and the Hadith are two great driving forces in Islam both individually and socially. Islam provides a referent for the explanation of many events including ethical decision-making, rituals, and socially unacceptable acts including oppression of women, hostility against kafirs, honor killing, and Jihadi terrorism. It constitutes a system parallel to and in many ways opposed to ethical philosophy, and rational-humanistic systems.
For a Muslim, his life centers upon Allah and all his actions bear identifiable relations to Allah. As such, Islam forbids critical thinking, moral reasoning, and freedom of the will for Muslims. Equal status for women, self-examination and the expansion of ethical reasoning are not allowed. Islam does not allow introspection, creative imagination, aesthetic creation, humor and artistic expression or search for the expressions of the infinite. Muslims are not allowed the possibility of intellectual and emotional satisfaction through ethical and spiritual life outside of Islam. Islamic institutions assume important role to keep a firm hand over its non-rationality and direct its forces to restrict individual moral initiatives.
Islamic fundamentalists consider Islam is a complete ideology related to all aspects of human nature concentrated on teleology, ethics, psychology and human behavior of all humans for all the time.
Islamic moral principles are a one-sided mechanistic, reductionist, non-compromising, and closed. The closed, rigid, pre-determined and non-compromising Islamic paradigm and moral directives tend to place Muslims in oppositional position in relation to non-Muslims. The reductionist Islamic morality carries the assumption that moral principles of non-Muslims are inferior and should be rejected.

For Muslims, moral directives of the Koran and Hadith are the expression of ethics in operation. Muslims decide plan of action on the basis of Islamic values. Muslims believe that only knowledge of the Koran and Hadith can help individual Muslims solve conflicts between social and moral norms that create ethical dilemmas.

Islamic law reflects the will of Allah rather than the will of the moral majority or the will of a human lawmaker. Allah’s will reflect in Islamic law and it covers all areas of life including moral behavior. In an Islamic context, there is no such thing as a separate secular or moral authority and moral principles. Muslims believe and follow shariah. Islamic shariah means submission. Shariah seeks to establish that Allah is the divine lawgiver and no other law or moral principle may exist but Allah’s law and moral directives.

Islamic shariah includes both ethics and law. The Islamic law does not allow behavior norms based on individual conscience. The doctrine of shariah and jihad are fundamental because these are based on clear and authentic verses in the Koran and Sunna and it is considered pivotal for Muslims until all infidels are converted and Dar-Ul-Islam is established.

Muslims decide their plan of action on the basis of Islamic values and morality. Islam impels all Muslims emotionally to perform human acts directed towards Allah. Historically, there has been a very close connection between Islam and morality. Muslims consider duties that are primarily directed towards Allah and actions towards fellow believers and non-believers that are commanded by Allah. Immoral acts are practiced as moral duty such as slaughtering animals during Hajj, honor killing, Jihad war, beheading, limb amputation, stoning kafirs to death, Islamic feasting during Ramadan, oppression of women, child marriage and polygamy. These Islamic moral duties and rituals often lead to abnormal perversions and socially disastrous consequences.

Islamic religious practices frequently conflict with moral codes of many societies. Islam prohibits a Muslim living in a non-Islamic society to take moral action that may conflict with Islamic guidelines. Islam indoctrinates Muslims against the theoretical study of ethics, right civil conduct and moral action.

Muslim fundamentalists feel that there is nothing immoral about following the dictates of Allah or any immorality in forcefully converting infidels or issuing a fatwa against a kafir writing a book critical of Islam. Islamo fascists have no moral qualm in beheading an innocent non-Muslim journalist or hijacking a passenger plane in the name of Allah. Islamic fundamentalists committing immoral and heinous crimes against humanity should always weigh whether an action is morally right or wrong before the action is taken. Their commitment and love for Islamic guidelines cannot make a wrong action morally right. Even if Muslims are compelled to follow Islamic ethics that guide their actions, the difficulty remains regarding the need to compromise between their conflicting Islamic values to those of non-Muslims. Islamic fundamentalists should realize that knowledge of the Koran and the Hadith is insufficient in itself for knowing how to behave ethically. In this context, one is reminded of Kant who said that “morality….in no way needs religion for its support.” For Muslims, knowledge of ethics is needed for better moral action, not blind faith in Allah.

Can a Muslim fundamentalist be moral?
In view of the differences between Islam and morality, the question may be asked; can a Muslim fundamentalist be moral? A Muslim can be moral without Islam. A Muslim can do moral acts without emulating life style of Mohammed or his non-compromising preaching. They should follow the voices of conscience and strive for morality, ethical action, and harmony.

Morality implies adherence to social norms, laws, and civilized practices rather than blind obedience to invisible Allah. Muslims who are obligated to Allah should not obscure their obligations to morality and commitment to great intrinsic value of humans. Islam rejects ethical principles and moral practices of non-Muslims. Muslims seek answers by looking to and rediscovering irrational, outdated and illogical ideas and expressions from the past. Islam rejects differing worldviews, ethical philosophy and refuses to recognize changes in moral perspectives that emphasize the inter-relatedness of individuals and community and their mutual responsibility for one another.

The binary thinking and closed Islamic morality carries the assumption that non-Muslims are unethical, immoral and inferior and should be oppressed and forced to assume an Islamic identity. Non-Muslims are subjected to inhuman behavior as parts of a systematic destruction of kafirs. Islamic religious leaders promoting violence and terrorism against infidels express little shame, guilt, remorse, empathy or ethical concern. Jihadi criminals minimize or deny injuring victims by terrorism. They maintain feelings of uniqueness, tough mindedness by refusing to consider the feelings of non-Muslims. Muslims consider immoral acts and violence against infidels as not unethical but an opportunity to provide true Islamic awareness and a phase of Islamic identity development.
Do Muslims enjoy freedom? Freedom presupposes choice. If there is no choice, there is no freedom. Freedom is also not absolute. Ethics and moral action can exist only if freedom of choice exists. A Muslim or a non-Muslim can be moral if only he/she is free. Moral action is possible only if the freedom of the will and freedom of choice exist. In Islam, the will of Allah is final and dominant. Islam has forbidden freedom of choice, critical thinking, rational evaluation, and moral decision making if it conflicts with predetermined directives of the Koran.
Philosophically, Muslims are un-free since they are imprisoned in the closed, non-compromising, authoritarian and reductionist Islamic dogma. Freedom also involves the capacity and opportunity to make moral decisions. Muslims are un-free because they are prevented or prohibited from doing conscientious moral actions if it conflicts with Allah’s will. Islam imposes inner limitations and Islamic religious leaders restrain them with external limitations. All these Islamic inner and outer restrictions prevent Muslims from doing conscientious acts consistent with social morality and ethical norms.

Islam teaches preconceived morality and fixed ideas about human relations and ethical behavior. Discrimination, prejudice, physical violence, and unethical behavior towards infidels are built often wittingly, into the very structure and form of Islamic society. Muslims tend to ignore unchanging Islamic values making them un-free and in moral blindness. They wish to remain ignorant of certain concepts and directives in the Koran that make them unable to make a moral choice without Islamic restraints.

Moral choice is possible only when one faces normal, better, acceptable and universally acclaimed alternatives. When the better alternatives are good, preferable and available, fundamentalist Muslims choose freedom from choice. Escape from freedom and freedom from choice enables Muslims to make lesser, harmful and dangerous Islamic choices. They rejoice their un-freedom when compelled to act on Islamic directives that are morally wrong and universally condemned.

It is time for Muslims and non-Muslims to ask the following questions:

Does Islam assist Muslims in transforming themselves and the Islamic society so that Muslims can welcome universal morality, preserve freedom, and promote ethical conduct, peace and harmony?

Can Muslims generally pursuing situational ethics transcend the limited interests of the Islamic community?

Both the Koran and Hadith are deficient and inadequate to serve as appropriate theories of ethics for practicing Muslims faced with ethical problems and moral dilemmas. Both deal with judgments in concrete situations based on subjective perceptions of Mohamed. Mohamed made decisions dependent on specific situation at hand. Mohamed’s situational ethics was based on the uniqueness of each situation for the advantage of Muslims. Muslims consider Mohamed’s situational ethics is guided by Allah and is universal and inflexible. Islamic situational ethics prohibits Muslims from recognizing the existence of moral values and freedom of choice to take decision according to one’s conscience.

Muslims can be moral if they can abandon their stubborn assumptions and question their absolute and monolithic norms. Muslims need to follow the rules of civic law and universally accepted moral principles. Ethical decisions cannot be solely based on Islamic values the guidelines of the Koran. In conclusion the question still remains: Why Muslims are afraid of freedom? Why are they unwilling to explore their moral decision-making?

Dr. Babu Suseelan is a professor of clinical psychology and the director of a drug and alcohol treatment program in Pennsylvania. He writes on the subject of Islamic terrorism and its effect on Hindu society.

258 FILES ON ISLAM
LECTURE AT THE UNIVERSITY OF REGENSBURG BENEDICT XVI SEPTEMBER 12, 2006
http://ephesians-511.net/docs/LECTURE_AT_THE_UNIVERSITY_OF_REGENSBURG.doc
A CHRISTIAN RESPONSE TO ISLAM
http://ephesians-511.net/docs/A_CHRISTIAN_RESPONSE_TO_ISLAM.doc
A CRASH COURSE ON THE CRUSADES
http://ephesians-511.net/docs/A_CRASH_COURSE_ON_THE_CRUSADES.doc
A CRITICISM OF GARY LEUPPS CHALLENGING IGNORANCE IN ISLAM

http://ephesians-511.net/docs/A_CRITICISM_OF_GARY_LEUPPS_CHALLENGING_IGNORANCE_IN_ISLAM.doc
A MUSLIM-CHRISTIAN DIALOGUE ON ORIGINAL SIN
http://ephesians-511.net/docs/A_MUSLIM-CHRISTIAN_DIALOGUE_ON_ORIGINAL_SIN.doc
A QURANIC CRITERION FOR A TRUE PROPHET

http://ephesians-511.net/docs/A_QURANIC_CRITERION_FOR_A_TRUE_PROPHET.doc
A TRUCE WITH ISLAM-A CRITICISM OF MARK LEVINE

http://ephesians-511.net/docs/A_TRUCE_WITH_ISLAM-A_CRITICISM_OF_MARK_LEVINE.doc
ABU SUFYAN DEFEATS MUHAMMAD

http://ephesians-511.net/docs/ABU_SUFYAN_DEFEATS_MUHAMMAD.doc
AISHA-AN EXAMINATION OF MUHAMMADS MARRIAGE TO A PREPUBESCENT GIRL
http://ephesians-511.net/docs/AISHA-AN_EXAMINATION_OF_MUHAMMADS_MARRIAGE_TO_A_PREPUBESCENT_GIRL.doc
ALLAH-IS HE GOD?
http://ephesians-511.net/docs/ALLAH-IS_HE_GOD.doc
ALLAH-THE GREATEST DECEIVER OF THEM ALL

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
ALLAHU AKBAR A CALL TO VIOLENCE
http://ephesians-511.net/docs/ALLAHU_AKBAR_A_CALL_TO_VIOLENCE.doc
AN ACCOUNT OF THE PERSECUTION OF MANGALOREAN CHRISTIANS UNDER TIPU SULTAN

http://ephesians-511.net/docs/AN_ACCOUNT_OF_THE_PERSECUTION_OF_MANGALOREAN_CHRISTIANS_UNDER_TIPU_SULTAN.doc
ANOTHER OF ISLAMS USEFUL IDIOTS-DEAN ESMAY
http://ephesians-511.net/docs/ANOTHER_OF_ISLAMS_USEFUL_IDIOTS-DEAN_ESMAY.doc
ANSWERING ISLAM-DR NORMAN L GEISLER

http://ephesians-511.net/docs/ANSWERING_ISLAM-DR_NORMAN_L_GEISLER.doc
ARE MUSLIMS ENCOURAGED TO READ THE KORAN?

http://ephesians-511.net/docs/ARE_MUSLIMS_ENCOURAGED_TO_READ_THE_KORAN.doc
ARE THERE ERRORS IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_ERRORS_IN_THE_KORAN.doc
ARE THERE MATHEMATICAL MIRACLES IN THE BIBLE OR QURAN?
http://ephesians-511.net/docs/ARE_THERE_MATHEMATICAL_MIRACLES_IN_THE_BIBLE_OR_QURAN.doc
ARE THERE PROPHECIES CONCERNING MUHAMMAD IN THE BIBLE?

http://ephesians-511.net/docs/ARE_THERE_PROPHECIES_CONCERNING_MUHAMMAD_IN_THE_BIBLE.doc
ARE THERE PROPHECIES IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_PROPHECIES_IN_THE_KORAN.doc
BEGONE SATAN-WAKING UP TO THE THREAT OF ISLAMIC TERROR

http://ephesians-511.net/docs/BEGONE_SATAN-WAKING_UP_TO_THE_THREAT_OF_ISLAMIC_TERROR.doc
BENEDICT XVI AND ISLAM
http://ephesians-511.net/docs/BENEDICT_XVI_AND_ISLAM.doc
BILL OREILLY MUHAMMAD AND ISLAM

http://ephesians-511.net/docs/BILL_OREILLY_MUHAMMAD_AND_ISLAM.doc
BLOOD ON THE KORAN-UTHMANS MURDER

http://ephesians-511.net/docs/BLOOD_ON_THE_KORAN-UTHMANS_MURDER.doc
BY VISION OF CHRIST TO NIGERIAN BISHOP ROSARY DEFEATS ISLAMIST TERRORISTS
http://ephesians-511.net/docs/BY_VISION_OF_CHRIST_TO_NIGERIAN_BISHOP_ROSARY_DEFEATS_ISLAMIST_TERRORISTS.doc
CAN A PERSON FIND PEACE IN THE KORAN?

http://ephesians-511.net/docs/CAN_A_PERSON_FIND_PEACE_IN_THE_KORAN.doc
CAN ISLAM BE REFORMED?

http://ephesians-511.net/docs/CAN_ISLAM_BE_REFORMED.doc
CAN ISLAM CHANGE ITS FACE?
http://ephesians-511.net/docs/CAN_ISLAM_CHANGE_ITS_FACE.doc
CATHOLICS AND ISLAM
http://ephesians-511.net/docs/CATHOLICS_AND_ISLAM.doc
CHRISTIAN DEBATES WITH MUSLIMS
http://ephesians-511.net/docs/CHRISTIAN_DEBATES_WITH_MUSLIMS.doc
CHRISTIAN INSIGHTS INTO THE CULT OF ISLAM

http://ephesians-511.net/docs/CHRISTIAN_INSIGHTS_INTO_THE_CULT_OF_ISLAM.doc
CHRISTIANS SUE OVER ISLAMIC INDOCTRINATION AT SCHOOL

http://CHRISTIANS_SUE_OVER_ISLAMIC_INDOCTRINATION_AT_SCHOOL.doc
CHRISTIANITY AND ISLAM-ARE WE AT WAR

http://ephesians-511.net/docs/CHRISTIANITY_AND_ISLAM-ARE_WE_AT_WAR.doc
CIRCUMCISION AND ISLAM
http://ephesians-511.net/docs/CIRCUMCISION_AND_ISLAM.doc
COMPARING ISLAMIC AND CHRISTIAN SOCIETY

http://ephesians-511.net/docs/COMPARING_ISLAMIC_AND_CHRISTIAN_SOCIETY.doc
COMPARING KORANIC AND BIBLICAL STANDARDS FOR DIVORCE AND MARRIAGE

http://ephesians-511.net/docs/COMPARING_KORANIC_AND_BIBLICAL_STANDARDS_FOR_DIVORCE_AND_MARRIAGE.doc
COMPARING MUHAMMAD AND CHRIST IN COMPLYING WITH THE LAW OF GOD

http://ephesians-511.net/docs/COMPARING_MUHAMMAD_AND_CHRIST_IN_COMPLYING_WITH_THE_LAW_OF_GOD.doc
COMPARING THE MUSLIM JESUS AND THE FALSE PROPHET OF REVELATION

http://ephesians-511.net/docs/COMPARING_THE_MUSLIM_JESUS_AND_THE_FALSE_PROPHET_OF_REVELATION.doc
CONSTRUCTION OF THE KORAN AND ITS CONTRADICTIONS OF THE BIBLE

http://ephesians-511.net/docs/CONSTRUCTION_OF_THE_KORAN_AND_ITS_CONTRADICTIONS_OF_THE_BIBLE.doc
DANIEL PIPES VS ISLAMISM VS MODERATE ISLAM

http://ephesians-511.net/docs/DANIEL_PIPES_VS_ISLAMISM_VS_MODERATE_ISLAM.doc
DEFENDING ISLAM-A CRITICISM OF PETER BEINART

http://ephesians-511.net/docs/DEFENDING_ISLAM-A-CRITICISM_OF_PETER_BEINART.doc
DID MUHAMMAD PERFORM MIRACLES?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERFORM_MIRACLES.doc
DID MUHAMMAD WORK MIRACLES?

http://ephesians-511.net/docs/DID_MUHAMMAD_WORK_MIRACLES.doc
DIFFERENCES BETWEEN ISLAM AND CHRISTIANITY

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_ISLAM_AND_CHRISTIANTY.doc
DIFFERENCES BETWEEN THE KORAN AND THE BIBLE

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_THE_KORAN_AND_THE_BIBLE.doc
DISTORTION IN THE QURAN

http://ephesians-511.net/docs/DISTORTION_IN_THE_QURAN.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD 02?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD_02.doc
DO CHRISTIANS BELIEVE IN THE KORAN?

http://ephesians-511.net/docs/DO_CHRISTIANS_BELIEVE_IN_THE_KORAN.doc
DO MUSLIMS CLAIM THERE ARE MIRACLES IN THE KORAN?
http://ephesians-511.net/docs/DO_MUSLIMS_CLAIM_THERE_ARE_MIRACLES_IN_THE_KORAN.doc
DOES ISLAM ALLOW FOR THE MURDER OF ITS CRITICS

http://ephesians-511.net/docs/DOES_ISLAM_ALLOW_FOR_THE_MURDER_OF_ITS_CRITICS.doc
DOES ISLAM ORIGINATE FROM GOD?

http://ephesians-511.net/docs/DOES_ISLAM_ORIGINATE_FROM_GOD.doc
DOES MUHAMMADS ILLITERACY VALIDATE THE QURAN

http://ephesians-511.net/docs/DOES_MUHAMMADS_ILLITERACY_VALIDATE_THE_QURAN.doc
DOES THE HOLY WAR OR JIHAD STILL APPLY TODAY IN ISLAM?

http://ephesians-511.net/docs/DOES_THE_HOLY_WAR_OR_JIHAD_STILL_APPLY_TODAY_IN_ISLAM.doc
DOES THE KORAN TEACH PEACE?

http://ephesians-511.net/docs/DOES_THE_KORAN_TEACH_PEACE.doc
DOMESTIC VIOLENCE IN ISLAM-THE QURAN ON BEATING WOMEN
http://ephesians-511.net/docs/DOMESTIC_VIOLENCE_IN_ISLAM-THE_QURAN_ON_BEATING_WOMEN.doc
EVIDENCE FOR MUSLIMS OF THE CRUCIFIXION OF JESUS

http://ephesians-511.net/docs/EVIDENCE_FOR_MUSLIMS_OF_THE_CRUCIFIXION_OF_JESUS.doc
EVIDENCE FOR MUSLIMS THAT JESUS IS THE SON OF GOD

http://ephesians-511.net/docs/EVIDENCE_FOR_MUSLIMS_THAT_JESUS_IS_THE_SON_OF_GOD.doc
FALSE PROPHET MUHAMMAD FAIRYTALE MUHAMMAD AND HARLEY TALMAN

http://ephesians-511.net/docs/FALSE_PROPHET_MUHAMMAD_FAIRYTALE_MUHAMMAD_AND_HARLEY_TALMAN.doc
FALSE WAR BEING WAGED AGAINST ISLAM

http://ephesians-511.net/docs/FALSE_WAR_BEING_WAGED_AGAINST_ISLAM.doc
FEMALE GENITAL MUTILATION IN ISLAM

http://ephesians-511.net/docs/FEMALE_GENITAL_MUTILATION_IN_ISLAM.doc
FOR ISLAM MUHAMMAD DREW FROM PAGANISM-THE KAABA ETC

http://ephesians-511.net/docs/FOR_ISLAM_MUHAMMAD_DREW_FROM_PAGANISM-THE_KAABA_ETC.doc
FR SAMIRS 111 QUESTIONS ON ISLAM

http://ephesians-511.net/docs/FR_SAMIRS_111_QUESTIONS_ON_ISLAM.doc
FREEDOM OF CONSCIENCE AND ISLAM-CHRISTIAN CONVERTS PUT TO THE TEST

http://ephesians-511.net/docs/FREEDOM_OF_CONSCIENCE_AND_ISLAM-CHRISTIAN_CONVERTS_PUT_TO_THE_TEST.doc
HAS THE CATHOLIC CHURCH ENDORSED ISLAM AT VATICAN COUNCIL II?

http://ephesians-511.net/docs/HAS_THE_CATHOLIC_CHURCH_ENDORSED_ISLAM_AT_VATICAN_COUNCIL_II.doc
HAS THE KORAN EVER BEEN ALTERED?

http://ephesians-511.net/docs/HAS_THE_KORAN_EVER_BEEN_ALTERED.doc
HISTORICAL COMPRESSION OF BIBLICAL FIGURES IN THE QURAN

http://ephesians-511.net/docs/HISTORICAL_COMPRESSION_OF BIBLICAL_FIGURES_IN_THE_QURAN.doc
HOAXES IN THE NAME OF ISLAM

http://ephesians-511.net/docs/HOAXES_IN_THE_NAME_OF_ISLAM.doc
HOW ALLAH KILLED HIS PROPHET

http://ephesians-511.net/docs/HOW_ALLAH_KILLED_HIS_PROPHET.doc
HOW DID CHRIST AND MUHAMMAD DEAL WITH DEMONS?

http://ephesians-511.net/docs/HOW_DID_CHRIST_AND_MUHAMMAD_DEAL_WITH_DEMONS.doc
HOW DID MUHAMMAD COME TO ACKNOWLEDGE HIMSELF AS A PROPHET?

http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_COME_TO_ACKNOWLEDGE_HIMSELF_AS_A_PROPHET.doc
HOW DID MUHAMMAD DIE?
http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_DIE.doc
HOW DO WE DEFEAT ISLAMISM IF WE DO NOT UNDERSTAND ITS ROOTS?

http://ephesians-511.net/docs/HOW_DO_WE_DEFEAT_ISLAMISM_IF_WE_DO_NOT_UNDERSTAND_ITS_ROOTS.doc
HOW DOES JIHAD COMPARE WITH OLD TESTAMENT WARFARE?

http://ephesians-511.net/docs/HOW_DOES_JIHAD_COMPARE_WITH_OLD_TESTAMENT_WARFARE.doc
HOW MANY DAYS ARE THERE IN A QURANIC YEAR

http://ephesians-511.net/docs/HOW_MANY_DAYS_ARE_THERE_IN_A_QURANIC_YEAR.doc
INSIDE ISLAM-A GUIDE FOR CATHOLICS

http://ephesians-511.net/docs/INSIDE_ISLAM-A_GUIDE_FOR_CATHOLICS.doc
INTERMARRIAGE BETWEEN CHRISTIANS AND MUSLIMS
http://ephesians-511.net/docs/INTERMARRIAGE_BETWEEN_CHRISTIANS_AND_MUSLIMS.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS?
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS-02?
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS-02.doc
IS CHRISTIAN SALVATION THE SAME AS ISLAMIC SALVATION?

http://ephesians-511.net/docs/IS_CHRISTIAN_SALVATION_THE_SAME_AS_ISLAMIC_SALVATION.doc
IS DIALOGUE WITH ISLAM POSSIBLE?

http://ephesians-511.net/docs/IS_DIALOGUE_WITH_ISLAM_POSSIBLE.doc
IS ISIS ISLAMIC?
http://ephesians-511.net/docs/IS_ISIS_ISLAMIC.doc
IS ISLAM A CHRISTIAN HERESY?

http://ephesians-511.net/docs/IS_ISLAM_A_CHRISTIAN_HERESY.doc
IS ISLAM A RELIGION OF PEACE AND LOVE-A CRITICISM OF MIROSLAV VOLF
http://ephesians-511.net/docs/IS_ISLAM_A RELIGION_OF PEACE_AND_LOVE-A-CRITICISM_OF_MIROSLAV_VOLF.doc
IS MUHAMMAD LIKE MOSES IN ANY WAY?

http://ephesians-511.net/docs/IS_MUHAMMAD_LIKE_MOSES_IN_ANY_WAY.doc
IS MUHAMMAD FORETOLD IN THE BIBLE

http://ephesians-511.net/docs/IS_MUHAMMAD_FORETOLD_IN_THE_BIBLE.doc
IS MUHAMMAD PROPHESIED IN THE BIBLE?

http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_BIBLE.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH?

http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH 02?
http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH-02.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD 02?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD_02.doc
IS THE KORAN ANALOGOUS TO CHRIST?

http://ephesians-511.net/docs/IS_THE_KORAN_ANALOGOUS_TO_CHRIST.doc
IS THE KORAN INSPIRED BY THE HOLY SPIRIT?

http://ephesians-511.net/docs/IS_THE_KORAN_INSPIRED_BY_THE_HOLY_SPIRIT.doc
IS THE KORAN TRULY THE MIRACLE OF MIRACLES?
http://ephesians-511.net/docs/IS_THE_KORAN_TRULY_THE_MIRACLE_OF_MIRACLES.doc
IS TODAYS ISLAMIC VIOLENCE COMPARABLE TO THAT OF THE OLD TESTAMENT

http://ephesians-511.net/docs/IS_TODAYS_ISLAMIC_VIOLENCE_COMPARABLE_TO_THAT_OF_THE_OLD_TESTAMENT.doc
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.doc
ISLAM AND THE MAGIC WORLD OF GENIES AND DRAGONS

http://ephesians-511.net/docs/ISLAM_AND_THE_MAGIC_WORLD_OF_GENIES_AND_DRAGONS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM HAS NO FATHER

http://ephesians-511.net/docs/ISLAM_HAS_NO_FATHER.doc
ISLAM HATES US MORE THAN YOU KNOW
http://ephesians-511.net/docs/ISLAM_HATES_US_MORE_THAN_YOU_KNOW.doc
ISLAM IS A RELIGION-A CRITICISM OF JOCELYNE CESARI

http://ephesians-511.net/docs/ISLAM_IS_A_RELIGION-A_CRITICISM_OF_JOCELYNE_CESARI.doc
ISLAM IS NOT A RELIGION

http://ephesians-511.net/docs/ISLAM_IS_NOT_A_RELIGION.doc
ISLAM JIHAD AND TERRORISM

http://ephesians-511.net/docs/ISLAM_JIHAD_AND_TERRORISM.doc
ISLAM MEANS PEACE-REALLY?

http://ephesians-511.net/docs/ISLAM_MEANS_PEACE-REALLY.doc
ISLAM MUHAMMAD AND THE QURAN

http://ephesians-511.net/docs/ISLAM_MUHAMMAD_AND_THE_QURAN.doc
ISLAMS CLAIM ABOUT 360 JOINTS IN THE HUMAN BODY

http://ephesians-511.net/docs/ISLAMS_CLAIM_ABOUT_360_JOINTS_IN_THE_HUMAN_BODY.doc
ISLAMS CRITICS SEX AND JONATHAN BROWN
http://ephesians-511.net/docs/ISLAMS_CRITICS_SEX_AND_JONATHAN_BROWN.doc
ISLAMS HATRED FOR NON-MUSLIMS

http://ephesians-511.net/docs/ISLAMS_HATRED_FOR_NON-MUSLIMS.doc
ISLAMS HATRED OF THE NON-MUSLIM
http://ephesians-511.net/docs/ISLAMS_HATRED_OF_THE_NON-MUSLIM.doc
ISLAMS MOST VALUABLE USEFUL IDIOT-KAREEM ABDUL JABBAR
http://ephesians-511.net/docs/ISLAMS_MOST_VALUABLE_USEFUL_IDIOT-KAREEM_ABDUL_JABBAR.doc
ISLAMS ORIGINS-IN THE SHADOW OF THE SWORD

http://ephesians-511.net/docs/ISLAMS_ORIGINS-IN_THE_SHADOW_OF_THE_SWORD.doc
ISLAMS PUNISHMENT FOR APOSTASY
http://ephesians-511.net/docs/ISLAMS_PUNISHMENT_FOR_APOSTASY.doc
ISLAMS ROYAL FAMILY-ABU BAKR ALI AND ABU SUFYAN

http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY-ABU_BAKR_ALI_AND_ABU_SUFYAN.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND AISHA
http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY_FEUDS-ALI_AND_AISHA.doc
ISLAMS ROYAL FAMILY FEUDS-ALI AND MUAWIYAH

http://ephesians-511.net/docs/ISLAMS_ROYAL_FAMILY_FEUDS-ALI_AND_MUAWIYAH.doc
ISLAMS WAR AGAINST CHRISTIANITY THAT THE CHURCH DOES NOT SEE
http://ephesians-511.net/docs/ISLAMS_WAR_AGAINST_CHRISTIANITY_THAT_THE_CHURCH_DOES_NOT_SEE.doc
ISLAMS WAR ON THE CROSS

http://ephesians-511.net/docs/ISLAMS_WAR_ON_THE_CROSS.doc
ISLAM-BRO IGNATIUS MARY
http://ephesians-511.net/docs/ISLAM-BRO_IGNATIUS_MARY.doc
ISLAM-SINEGLOSSABLOG
http://ephesians-511.net/docs/ISLAM-SINEGLOSSABLOG.doc
ISLAM-WHAT MUSLIMS BELIEVE AND WHAT CATHOLICS SHOULD KNOW

http://ephesians-511.net/docs/ISLAM-WHAT_MUSLIMS_BELIEVE_AND_WHAT_CATHOLICS_SHOULD_KNOW.doc
ISLAMIC BONDAGE AND CHRISTIAN FREEDOM
http://ephesians-511.net/docs/ISLAMIC_BONDAGE_AND_CHRISTIAN_FREEDOM.doc
ISLAMIC JURISPRUDENCE VS RELIGIOUS FREEDOM-THE CASE OF MERIAM IBRAHIM
http://ephesians-511.net/docs/ISLAMIC_JURISPRUDENCE_VS_RELIGIOUS_FREEDOM-THE_CASE_OF_MERIAM_IBRAHIM.doc
ISLAMIC OR ISLAMIST?
http://ephesians-511.net/docs/ISLAMIC_OR_ISLAMIST.doc
ISLAMIC STATE IS SATANIC-FR GABRIELE AMORTH

http://ephesians-511.net/docs/ISLAMIC_STATE_IS_SATANIC-FR_GABRIELE_AMORTH.doc
JESUS AND MUHAMMADS WORDS ACTIONS TEACHINGS CONTRASTED

http://ephesians-511.net/docs/JESUS_AND_MUHAMMADS_WORDS_ACTIONS_TEACHINGS_CONTRASTED.doc
JESUS OR MUHAMMAD-WHO IS GODS TRUE SEAL OF PROPHETHOOD?
http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-WHO_IS_GODS_TRUE_SEAL_OF_PROPHETHOOD.doc
JESUS HEALS A MUSLIM IN CANA OF GALILEE

http://ephesians-511.net/docs/JESUS_HEALS_A_MUSLIM_IN_CANA_OF_GALILEE.doc
JESUS OR MUHAMMAD-A COMPARISON

http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-A_COMPARISON.doc
JIHAD-THE TEACHING OF ISLAM

http://ephesians-511.net/docs/JIHAD-THE_TEACHING_OF_ISLAM.doc
LEGAL JIHAD IN THE QURAN AND EARLY ISLAM

http://ephesians-511.net/docs/LEGAL_JIHAD_IN_THE_QURAN_AND_EARLY_ISLAM.doc
LYING AND ISLAM

http://ephesians-511.net/docs/LYING_AND_ISLAM.doc
MAGDI CRISTIANO ALLAM-A CONTESTED CONVERSION
http://ephesians-511.net/docs/MAGDI_CRISTIANO_ALLAM-A_CONTESTED_CONVERSION.doc
MARTIN LUTHERS ATTITUDE TOWARD ISLAM

http://ephesians-511.net/docs/MARTIN_LUTHERS_ATTITUDE_TOWARD_ISLAM.doc
MARY AND THE MOSLEMS

http://ephesians-511.net/docs/MARY_AND_THE_MOSLEMS.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
MODERN AFTERMATH OF THE CRUSADES-THE BATTLE STILL BEING WAGED

http://ephesians-511.net/docs/MODERN_AFTERMATH_OF_THE_CRUSADES-THE_BATTLE_STILL_BEING_WAGED.doc
MUHAMMAD ALLAH AND THE ABROGATION OF QURANIC PASSAGES

http://ephesians-511.net/docs/MUHAMMAD_ALLAH_AND_THE_ABROGATION_OF_QURANIC_PASSAGES.doc
MUHAMMAD AND ANIMALS-DOGS LIZARDS AND SNAKES

http://ephesians-511.net/docs/MUHAMMAD_AND_ANIMALS-DOGS_LIZARDS_AND_SNAKES.doc
MUHAMMAD AND JESUS IN BIBLE PROPHECY
http://ephesians-511.net/docs/MUHAMMAD_AND_JESUS_IN_BIBLE_PROPHECY.doc
MUHAMMAD AND JESUS-FIFTEEN MAJOR DIFFERENCES

http://ephesians-511.net/docs/MUHAMMAD_AND_JESUS-FIFTEEN_MAJOR_DIFFERENCES.doc
MUHAMMAD AND THE BIBLE-EIGHT COMMON MISCONCEPTIONS OF MUSLIMS

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_BIBLE-EIGHT_COMMON_MISCONCEPTIONS_OF_MUSLIMS.doc
MUHAMMAD AND THE RAPE OF FEMALE SLAVES
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RAPE_OF_FEMALE_SLAVES.doc
MUHAMMAD AND THE RELIGION OF ISLAM

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RELIGION_OF_ISLAM.doc
MUHAMMAD BREAKS HIS WORD AND THE TREATY WITH HUDAYBIYYAH

http://ephesians-511.net/docs/MUHAMMADS_BREAKS_HIS_WORD_AND_THE_TREATY_WITH_HUDAYBIYYAH.doc
MUHAMMAD CHILD BRIDES AND DAVID LIEPERT
http://ephesians-511.net/docs/MUHAMMAD_CHILD_BRIDES_AND_DAVID_LIEPERT.doc
MUHAMMAD ISLAM AND CHILD BRIDES
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_CHILD_BRIDES.doc
MUHAMMAD ISLAM AND SEX
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_SEX.doc
MUHAMMAD ISLAM AND TERRORISM

http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_TERRORISM.doc
MUHAMMAD LEGACY OF A PROPHET-A CRITICISM
http://ephesians-511.net/docs/MUHAMMAD_LEGACY_OF_A_PROPHET-A_CRITICISM.doc
MUHAMMAD SPOKE THE SATANIC VERSES-THE EVIDENCE AND THE PROOF

http://ephesians-511.net/docs/MUHAMMAD_SPOKE_THE_SATANIC_VERSES-THE_EVIDENCE_AND_THE_PROOF.doc
MUHAMMAD THE BORROWER

http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER.doc
MUHAMMAD THE BORROWER-RESPONSE AND DEBATE
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER-RESPONSE_AND_DEBATE.doc
MUHAMMAD THE PROPHETS FOURTEEN WIVES
http://ephesians-511.net/docs/MUHAMMAD_THE_PROPHETS_FOURTEEN_WIVES.doc
MUHAMMAD THE QURAN AND SLAVERY
http://ephesians-511.net/docs/MUHAMMAD_THE_QURAN_AND_SLAVERY.doc
MUHAMMAD THE SINNER
http://ephesians-511.net/docs/MUHAMMAD_THE_SINNER.doc
MUHAMMADS CLAIM THAT ADAM WAS 90 FEET TALL

http://ephesians-511.net/docs/MUHAMMADS_CLAIM_THAT_ADAM_WAS_90_FEET_TALL.doc
MUHAMMADS DEMON VISITATION-RELATED SUICIDE ATTEMPTS

http://ephesians-511.net/docs/MUHAMMADS_DEMON_VISITATION-RELATED_SUICIDE_ATTEMPTS.doc
MUHAMMADS ERROR ABOUT MARY BEING AARONS SISTER

http://ephesians-511.net/docs/MUHAMMADS_ERROR_ABOUT_MARY_BEING_AARONS_SISTER.doc
MUHAMMADS MARRIAGE TO ZAYNAB HIS ADOPTED SONS DIVORCEE

http://ephesians-511.net/docs/MUHAMMADS_MARRIAGE_TO_ZAYNAB_HIS_ADOPTED_SONS_DIVORCEE.doc
MUHAMMADS MURDERS

http://ephesians-511.net/docs/MUHAMMADS_MURDERS.doc
MUHAMMADS SEXUAL PROWESS

http://ephesians-511.net/docs/MUHAMMADS_SEXUAL_PROWESS.doc
MUHAMMADS VULGAR FACE

http://ephesians-511.net/docs/MUHAMMADS_VULGAR_FACE.doc
MUHAMMADS WEALTH

http://ephesians-511.net/docs/MUHAMMADS_WEALTH.doc
MUSLIM APOLOGETICS AND THE SPURIOUS GOSPEL OF BARNABAS

http://ephesians-511.net/docs/MUSLIM_APOLOGETICS_AND_THE_SPURIOUS_GOSPEL_OF_BARNABAS.doc
MUSLIM WOMENS CLOTHING-A HIJAB IS NOT A BURKA

http://ephesians-511.net/docs/MUSLIM_WOMENS_CLOTHING-A_HIJAB_IS_NOT_A_BURKA.doc
MUSLIMS BELIEVE THEY WILL CONQUER EUROPE THROUGH FAITH AND BABIES
http://ephesians-511.net/docs/MUSLIMS_BELIEVE_THEY_WILL_CONQUER_EUROPE_THROUGH_FAITH_AND_BABIES.doc
MUSLIMS HELL AND CHRISTIANS HELL

http://ephesians-511.net/docs/MUSLIMS_HELL_AND_CHRISTIANS_HELL.doc
MUSLIMS MUST CLARIFY CALLS FOR VIOLENCE IN THE KORAN

http://ephesians-511.net/docs/MUSLIMS_MUST_CLARIFY_CALLS_FOR_VIOLENCE_IN_THE_KORAN.doc
MUSLIMS PARADISE AND CHRISTIANS HEAVEN

http://ephesians-511.net/docs/MUSLIMS_PARADISE_AND_CHRISTIANS_HEAVEN.doc
NATION OF ISLAM CULT

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.doc
NOAHS ARK HOAX IN THE QURAN
http://ephesians-511.net/docs/NOAHS_ARK_HOAX_IN_THE_QURAN.doc
ON THOSE WHO OPEN THEIR CHURCHES TO MUSLIM WORSHIP

http://ephesians-511.net/docs/ON_THOSE_WHO_OPEN_THEIR_CHURCHES_TO_MUSLIM_WORSHIP.doc
PINTAK AND FRANKLINS ISLAM FOR JOURNALISTS-ERRORS AND OMISSIONS

http://ephesians-511.net/docs/PINTAK_AND_FRANKLINS_ISLAM_FOR_JOURNALISTS-ERRORS_AND_OMISSIONS.doc
PROVING FOR MUSLIMS THAT JESUS IS GOD
http://ephesians-511.net/docs/PROVING_FOR_MUSLIMS_THAT_JESUS_IS_GOD.doc
QUESTIONS FOR MUSLIMS ON THE CHRISTIAN TRINITY
http://ephesians-511.net/docs/QUESTIONS_FOR_MUSLIMS_ON_THE_CHRISTIAN_TRINITY.doc
QUO VADIS PAPA FRANCISCO 39-SILENT ON ISLAMIST TERRORISM CONCEDING TO ISLAM
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_39-SILENT_ON_ISLAMIST_TERRORISM_CONCEDING_TO_ISLAM.doc
QURAN ISLAM AND SCIENCE

http://ephesians-511.net/docs/QURAN_ISLAM_AND_SCIENCE.doc
REALISM AND ISLAM

http://ephesians-511.net/docs/REALISM_AND_ISLAM.doc
REBUTTING THE CHIEF ARGUMENTS OF MUSLIM SCHOLARS FOR ISLAM

http://ephesians-511.net/docs/REBUTTING_THE_CHIEF_ARGUMENTS_OF_MUSLIM_SCHOLARS_FOR_ISLAM.doc
REGENSBURG-IS DIALOGUE WITH ISLAM POSSIBLE?

http://ephesians-511.net/docs/REGENSBURG-IS_DIALOGUE_WITH_ISLAM_POSSIBLE.doc
RESORTING TO DECEPTION FOR THE ADVANCEMENT OF ISLAM

http://ephesians-511.net/docs/RESORTING_TO_DECEPTION_FOR_THE_ADVANCEMENT_OF_ISLAM.doc
SAINT FRANCIS AND CHRISTIAN-MUSLIM RELATIONS-ECUMENISM WITH MUSLIMS

http://ephesians-511.net/docs/SAINT_FRANCIS_AND_CHRISTIAN-MUSLIM_RELATIONS-ECUMENISM_WITH_MUSLIMS.doc
SALAFISM-ED HUSAINS ISLAM VERSUS MUHAMMADS ISLAM

http://ephesians-511.net/docs/SALAFISM-ED_HUSAINS_ISLAM_VERSUS_MUHAMMADS_ISLAM.doc
SATANS INFLUENCE AND CONTROL OVER MUHAMMAD

http://ephesians-511.net/docs/SATANS_INFLUENCE_AND_CONTROL_OVER_MUHAMMAD.doc
SEX DETERMINATION AND HUMAN CREATION IN ISLAM

http://ephesians-511.net/docs/SEX_DETERMINATION_AND_HUMAN_CREATION_IN_ISLAM.doc
SHARIA SURE AINT GAY-MUHAMMAD AND THE HOMOSEXUAL
http://ephesians-511.net/docs/SHARIA_SURE_AINT_GAY-MUHAMMAD_AND_THE_HOMOSEXUAL.doc
SLAVE GIRLS AS SEXUAL PROPERTY IN THE QURAN

http://ephesians-511.net/docs/SLAVE_GIRLS_AS_SEXUAL_PROPERTY_IN_THE_QURAN.doc
STEVE SKOJEC ONEPETERFIVE BLOG ON ISLAM
http://ephesians-511.net/docs/STEVE_SKOJEC_ONEPETERFIVE_BLOG_ON_ISLAM.doc
SUPPOSED NUMERICAL MIRACLE OF THE QURAN-THE 309TH WORD

http://ephesians-511.net/docs/SUPPOSED_NUMERICAL_MIRACLE_OF_THE_QURAN-THE_309TH_WORD.doc
SURA 9-5-THE QURANS VERSE OF THE SWORD

http://ephesians-511.net/docs/SURA_9-5-THE_QURANS_VERSE_OF_THE_SWORD.doc
TELLING THE TRUTH ABOUT ISLAM

http://ephesians-511.net/docs/TELLING_THE_TRUTH_ABOUT_ISLAM.doc
TESTING THE TRUTHFULNESS OF THE KORAN

http://ephesians-511.net/docs/TESTING_THE_TRUTHFULNESS_OF_THE_KORAN.doc
TESTIMONY-FILIPINO MUSLIMS SEE JESUS AFTER RAMADAN FAST

http://ephesians-511.net/docs/TESTIMONY-FILIPINO_MUSLIMS_SEE_JESUS_AFTER_RAMADAN_FAST.doc
TESTIMONY-FROM ISLAM THROUGH YOGA AND NEW AGE TO CHRIST

http://ephesians-511.net/docs/FROM_ISLAM_THROUGH_YOGA_AND_NEW_AGE_TO_CHRIST.doc
THE ANNUCIATION TO MARY AS IN THE KORAN

http://ephesians-511.net/docs/THE_ANNUCIATION_TO_MARY_AS_IN_THE_KORAN.doc
THE BIBLE AND ITS EQUIVALENT REFERENCES IN THE KORAN

http://ephesians-511.net/docs/THE_BIBLE_AND_ITS_EQUIVALENT_REFERENCES_IN_THE_KORAN.doc
THE CHRISTIAN WITNESS TO THE MUSLIM
http://ephesians-511.net/docs/THE_CHRISTIAN_WITNESS_TO_THE_MUSLIM.doc
THE CHURCH REALLY SHOULD BE AFRAID OF ISLAM

http://ephesians-511.net/docs/THE_CHURCH_REALLY_SHOULD_BE_AFRAID_OF_ISLAM.doc
THE DEATH OF MUHAMMAD

http://ephesians-511.net/docs/THE_DEATH_OF_MUHAMMAD.doc
THE DIFFERENCE BETWEEN CHRISTS LIFE AND MUHAMMADS LIFE

http://ephesians-511.net/docs/THE_DIFFERENCE_BETWEEN_CHRISTS_LIFE_AND_MUHAMMADS_LIFE.doc
THE FRUIT OF ISLAM JUDGED IN THE LIVES OF MUHAMMADS IMMEDIATE FAMILY

http://ephesians-511.net/docs/THE_FRUIT_OF_ISLAM_JUDGED_IN_THE_LIVES_OF_MUHAMMADS_IMMEDIATE_FAMILY.doc
THE HADITH OR MUSLIM TRADITIONS

http://ephesians-511.net/docs/THE_HADITH_OR_MUSLIM_TRADITIONS.doc
THE INTEGRITY OF THE BIBLE ACCORDING TO THE QURAN AND THE HADITH
http://ephesians-511.net/docs/THE_INTEGRITY_OF_THE_BIBLE_ACCORDING_TO_THE_QURAN_AND_THE_HADITH.doc
THE ISLAM TEST-MODERATES VS TERRORISTS

http://ephesians-511.net/docs/THE_ISLAM_TEST-MODERATES_VS_TERRORISTS.doc
THE KORAN AND FIGHTING UNBELIEVERS-A RESPONSE TO JUAN COLE
http://ephesians-511.net/docs/THE_KORAN_AND_FIGHTING_UNBELIEVERS-A_RESPONSE_TO_JUAN_COLE.doc
THE KORAN AND HISTORICAL CRITICISM
http://ephesians-511.net/docs/THE_KORAN_AND_HISTORICAL_CRITICISM.doc
THE MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.doc
THE NATURE OF ALLAH-THE KORAN TEACHES POLYTHEISM

http://ephesians-511.net/docs/THE_NATURE_OF_ALLAH-THE_KORAN_TEACHES_POLYTHEISM.doc
THE PLACE OF WOMEN IN PURE ISLAM
http://ephesians-511.net/docs/THE_PLACE_OF_WOMEN_IN_PURE_ISLAM.doc
THE PUNISHMENT FOR APOSTASY IN ISLAM

http://ephesians-511.net/docs/THE_PUNISHMENT_FOR_APOSTASY_IN_ISLAM.doc
THE QURAN AND THE BIBLE IN THE LIGHT OF HISTORY AND SCIENCE
http://ephesians-511.net/docs/THE_QURAN_AND_THE_BIBLE_IN_THE_LIGHT_OF_HISTORY_AND_SCIENCE.doc
THE QURAN CONFIRMS THE BIBLE HAS NEVER BEEN CORRUPTED

http://ephesians-511.net/docs/THE_QURAN_CONFIRMS_THE_BIBLE_HAS_NEVER_BEEN_CORRUPTED.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE REAL THREAT OF REAL ISLAM
http://ephesians-511.net/docs/THE_REAL_THREAT_OF_REAL_ISLAM.doc
THE ROOT CAUSE OF ISLAMIC VIOLENCE

http://ephesians-511.net/docs/THE_ROOT_CAUSE_OF_ISLAMIC_VIOLENCE.doc
THE ROOTS OF MUSLIM POLYGAMY AND THE VEIL FOR WOMEN

http://ephesians-511.net/docs/THE_ROOTS_OF_MUSLIM_POLYGAMY_AND_THE_VEIL_FOR_WOMEN.doc
THE SPIRIT OF ISLAM

http://ephesians-511.net/docs/THE_SPIRIT_OF_ISLAM.doc
THE STATUS OF WOMEN IN ISLAM

http://ephesians-511.net/docs/THE_STATUS_OF_WOMEN_IN_ISLAM.doc
THE TOMATO-A CHRISTIAN OR ISLAMIC FRUIT?

http://ephesians-511.net/docs/THE_TOMATO-A_CHRISTIAN_OR_ISLAMIC_FRUIT.doc
TOP TEN RULES IN THE QURAN THAT OPPRESS AND INSULT WOMEN

http://ephesians-511.net/docs/TOP_TEN_RULES_IN_THE_QURAN_THAT_OPPRESS_AND_INSULT_WOMEN.doc
UNDERSTANDING SALAFISM AND WAHHABISM IN ISLAM

http://ephesians-511.net/docs/UNDERSTANDING_SALAFISM_AND_WAHHABISM_IN_ISLAM.doc
VIDEO-ISLAM WILL OVERWHELM CHRISTENDOM UNLESS…
http://ephesians-511.net/docs/VIDEO-ISLAM_WILL_OVERWHELM_CHRISTENDOM_UNLESS….doc
VIDEO-WHAT EVERY CHRISTIAN NEEDS TO KNOW ABOUT ISLAM
http://ephesians-511.net/docs/VIDEO-WHAT_EVERY_CHRISTIAN_NEEDS_TO_KNOW_ABOUT_ISLAM.doc
VIDEO TESTIMONIES OF MUSLIM CONVERTS TO CHRISTIANITY

http://ephesians-511.net/docs/VIDEO_TESTIMONIES_OF_MUSLIM_CONVERTS_TO_CHRISTIANITY.doc
VIOLENCE AND ISLAM-A CRITICISM OF SHEILA MUSAJI

http://ephesians-511.net/docs/VIOLENCE_AND_ISLAM-A_CRITICISM_OF_SHEILA_MUSAJI.doc
VIOLENCE IN THE BIBLE AND THE QURAN-A CHRISTIAN PERSPECTIVE
http://ephesians-511.net/docs/VIOLENCE_IN_THE_BIBLE_AND_THE_QURAN-A_CHRISTIAN_PERSPECTIVE.doc
WAS MUHAMMAD A BLACK-SKINNED MAN

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_BLACK-SKINNED_MAN.doc
WAS MUHAMMAD A TERRORIST?

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_TERRORIST.doc
WAS MUHAMMAD A TRUE PROPHET?

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_TRUE_PROPHET.doc
WAS MUHAMMAD FORETOLD IN PARSI AND HINDU SCRIPTURES?

http://ephesians-511.net/docs/WAS_MUHAMMAD_FORETOLD_IN_PARSI_AND_HINDU_SCRIPTURES.doc
WAS THE COMING OF MUHAMMAD PROPHESIED?

http://ephesians-511.net/docs/WAS_THE_COMING_OF_MUHAMMAD_PROPHESIED.doc
WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET?

http://ephesians-511.net/docs/WAS_THE_NAME_MUHAMMAD_UNKNOWN_BEFORE_THE_PROPHET.doc
WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET 02

http://ephesians-511.net/docs/WAS_THE_NAME_MUHAMMAD_UNKNOWN_BEFORE_THE_PROPHET_02.doc
WERE MUHAMMAD AND JESUS SINLESS?

http://ephesians-511.net/docs/WERE_MUHAMMAD_AND_JESUS_SINLESS.doc
WHAT DID THE SAINTS SAY ABOUT ISLAM?
http://ephesians-511.net/docs/WHAT_DID_THE_SAINTS_SAY_ABOUT_ISLAM.doc
WHAT IS ISLAMIC DHIMMITUDE?

http://ephesians-511.net/docs/WHAT_IS_ISLAMIC_DHIMMITUDE.doc
WHAT THE QURAN REALLY SAYS ABOUT VIOLENCE

http://ephesians-511.net/docs/WHAT_THE_QURAN_REALLY_SAYS_ABOUT_VIOLENCE.doc
WHAT THE KORAN SAYS ABOUT THE BIBLE
http://ephesians-511.net/docs/WHAT_THE_KORAN_SAYS_ABOUT_THE_BIBLE.doc
WHAT WAS THE NEW REVELATION OF MUHAMMAD?
http://ephesians-511.net/docs/WHAT_WAS_THE_NEW_REVELATION_OF_MUHAMMAD.doc
WHAT WOULD HAPPEN TO A PERSON WHO LEAVES ISLAM?

http://ephesians-511.net/docs/WHAT_WOULD_HAPPEN_TO_A_PERSON_WHO_LEAVES_ISLAM.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
WHO ACCORDING TO THE KORAN ARE THE PEOPLE OF THE BOOK?
http://ephesians-511.net/docs/WHO_ACCORDING_TO_THE_KORAN_ARE_THE_PEOPLE_OF_THE_BOOK.doc
WHO KILLED MUHAMMAD?
http://ephesians-511.net/docs/WHO_KILLED_MUHAMMAD.doc
WHO WAS THE SPIRIT THAT VISITED MUHAMMAD?

http://ephesians-511.net/docs/WHO_WAS_THE_SPIRIT_THAT_VISITED_MUHAMMAD.doc
WHY ARE SO MANY PEOPLE EMBRACING ISLAM?

http://ephesians-511.net/docs/WHY_ARE_SO_MANY_PEOPLE_EMBRACING_ISLAM.doc
WHY DID MUHAMMAD ATTEMPT SUICIDE?

http://ephesians-511.net/docs/WHY_DID_MUHAMMAD_ATTEMPT_SUICIDE.doc
WHY DO MUSLIMS CALL JESUS ISSA?

http://ephesians-511.net/docs/WHY_DO_MUSLIMS_CALL_JESUS_ISSA.doc
WHY DO MUSLIMS HATE CHRISTIANS?
http://ephesians-511.net/docs/WHY_DO_MUSLIMS_HATE_CHRISTIANS.doc
WHY I AM A CHRISTIAN AND NOT A MUSLIM

http://ephesians-511.net/docs/WHY_I_AM_A_CHRISTIAN_AND_NOT_A_MUSLIM.doc
WHY I AM NOT A MUSLIM-MY QUESTIONS TO MUSLIMS

http://ephesians-511.net/docs/WHY_I_AM_NOT_A_MUSLIM-MY_QUESTIONS_TO_MUSLIMS.doc
WHY ISLAM DENIES CHRISTS DEATH ON THE CROSS
http://ephesians-511.net/docs/WHY_ISLAM_DENIES_CHRISTS_DEATH_ON_THE_CROSS.doc
WHY ISLAM TODAY SHUTS DOWN FREEDOM OF RELIGION
http://ephesians-511.net/docs/WHY_ISLAM_TODAY_SHUTS_DOWN_FREEDOM_OF_RELIGION.doc
WHY THE ELECTION OF POPE FRANCIS MADE MAGDI ALLAM DECIDE TO LEAVE THE CHURCH
http://ephesians-511.net/docs/WHY_THE_ELECTION_OF_POPE_FRANCIS_MADE_MAGDI_ALLAM_DECIDE_TO_LEAVE_THE_CHURCH.doc
WIFE-BEATING IN ISLAM
http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM.doc
WIFE-BEATING IN ISLAM 02

http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM_02.doc
WIFE-BEATING-A REBUTTAL OF JAMAL BADAWI
http://ephesians-511.net/docs/WIFE-BEATING-A_REBUTTAL_OF_JAMAL_BADAWI.doc
WOMEN IN ISLAM

http://ephesians-511.net/docs/WOMEN_IN_ISLAM.doc
WOMEN IN THE KORAN
http://ephesians-511.net/docs/WOMEN_IN_THE_KORAN.doc
+over 200 testimonies of Muslims converting to Jesus Christ at
http://www.ephesians-511.net/testimonies.htm
