[image: image1.jpg]

 MARCH 16, 2018
A history of the crescent moon in Islam
https://www.thoughtco.com/the-crescent-moon-a-symbol-of-islam-2004351
Updated by Huda, March 13, 2018
[image: image4.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

It is widely believed that the crescent moon and star is an internationally-recognized symbol of Islam. After all, the symbol is featured on the flags of several Muslim countries and is even part of the official emblem for the International Federation of Red Cross and Red Crescent Societies. The Christians have the cross, the Jews have the Star of David, and the Muslims have the crescent moon -- or so it is thought.
The truth, however, is a little more complicated.

Pre-Islamic Symbol

The use of the crescent moon and star as symbols actually pre-dates Islam by several thousand years. Information on the origins of the symbol are difficult to confirm, but most sources agree that these ancient celestial symbols were in use by the peoples of Central Asia and Siberia in their worship of the sun, moon and sky gods. There are also reports that the crescent moon and star were used to represent the Carthaginian goddess Tanit or the Greek goddess Diana.

The city of Byzantium (later known as Constantinople and Istanbul) adopted the crescent moon as its symbol. According to some evidence, they chose it in honor of the goddess Diana. Other sources indicate that it dates back to a battle in which the Romans defeated the Goths on the first day of a lunar month. In any event, the crescent moon was featured on the city's flag even before the birth of Christ.

Early Muslim Community

The early Muslim community did not really have an acknowledged symbol. During the time of the Prophet Muhammad (peace be upon him), Islamic armies and caravans flew simple solid-colored flags (generally black, green, or white) for identification purposes. In later generations, the Muslim leaders continued to use a simple black, white or green flag with no markings, writing, or symbolism of any kind.

Ottoman Empire

It wasn't until the Ottoman Empire that the crescent moon and star became affiliated with the Muslim world. When the Turks conquered Constantinople (Istanbul) in 1453 CE, they adopted the city's existing flag and symbol. Legend holds that the founder of the Ottoman Empire, Osman, had a dream in which the crescent moon stretched from one end of the earth to the other. Taking this as a good omen, he chose to keep the crescent and make it the symbol of his dynasty. There is speculation that the five points on the star represent the five pillars of Islam, but this is pure conjecture. The five points were not standard on the Ottoman flags, and are still not standard on flags used in the Muslim world today.

For hundreds of years, the Ottoman Empire ruled over the Muslim world. After centuries of battle with Christian Europe, it is understandable how the symbols of this empire became linked in people's minds with the faith of Islam as a whole. The heritage of the symbols, however, really is based on links to the Ottoman empire, not the faith of Islam itself.

Accepted Symbol of Islam?

Based on this history, many Muslims reject the use of the crescent moon as a symbol of Islam. The faith of Islam has historically had no symbol, and many Muslims refuse to accept what they see as essentially an ancient pagan icon.

It is certainly not in uniform use among Muslims. Others prefer to use the Ka'aba, Arabic calligraphy writing, or a simple mosque icon as symbols of the faith.

The identity of the pre-Islamic Allah at Mecca
http://www.answering-islam.org/authors/shamoun/preislamic_allah_add.html EXTRACT
By Sam Shamoun. All emphases are the author’s
We also know from the historical and archaeological records that the crescent moon was an ancient pagan symbol of the moon god. Stars were also symbols of pagan deities.

It is therefore somewhat disconcerting to find Muslims placing the symbol of the crescent moon and five stars on top of their mosques and flags.

Muslims are quick to retort that this was a practice introduced centuries later since neither Muhammad nor his followers ever used the crescent moon and five pointed star as a symbol for the Islamic faith. The problem with this response is that it fails to explain why later generation of Muslims decided to employ this as their symbol, as opposed to something else, when such an emblem is clearly pagan in origin. As one online Muslim source admits:

“The crescent moon and star is an internationally-recognized symbol of the faith of Islam. The symbol is featured on the flags of several Muslim countries, and is even part of the official emblem for the International Federation of Red Cross and Red Crescent Societies. The Christians have the cross, the Jews have the Star of David, and the Muslims have the crescent moon, right?

“What is the history behind the crescent moon symbol? What does it symbolize or mean? How and when did it become associated with the faith of Islam? Is it a valid symbol for the faith?

“The crescent moon and star symbol actually pre-dates Islam by several thousand years. Information on the origins of the symbol are difficult to ascertain, but most sources agree that these ancient celestial symbols were in use by the peoples of Central Asia and Siberia in their worship of sun, moon, and sky gods. There are also reports that the crescent moon and star were used to represent the Carthaginian goddess Tanit or the Greek goddess Diana.

“The city of Byzantium (later known as Constantinople and Istanbul) adopted the crescent moon as its symbol. According to some reports, they chose it in honor of the goddess Diana. Others indicate that it dates back to a battle in which the Romans defeated the Goths on the first day of a lunar month. In any event, the crescent moon was featured on the city's flag even before the birth of Christ. (Huda, The Crescent Moon - Is it a symbol of Islam? bold emphasis ours)

So the question remains, why did Muslims adopt a pagan symbol to represent their faith? We’ll leave that for Muslim taqiyyists like Zaatari to figure out.

In conclusion, our study has shown that the pre-Islamic Allah worshiped by the Meccan polytheists was by all accounts a pagan deity associated with the moon. The data that we looked at further suggest (quite strongly we might add) that the Meccans would have identified Allah as Hubal, the moon god.

Hence, even though Muslims do not worship the moon god, their religion is nothing more than a hodge-podge of the pagan moon worship of Arabia mixed in with specific Judeo-Christian beliefs. Muhammad (and his spirit) hoped that this syncretism of diverse and opposing religious traditions, which were prevalent at his time, would entice both the pagans and the monotheists to join his religion.

Yet in creating such a religious system, Muhammad and his spirit guide only managed to pervert the Gospel of the Lord Jesus Christ, thereby misleading countless numbers from their only hope of salvation.

The fact is that, according to the Holy Bible, Allah is not only a false god but Muhammad was also one of the antichrists prophesied to come into the world.

With that said, we recommend that our readers also consult the addendum to this series since it answers some of the common Muslim objections against the notion of Allah being a name for the moon god in pre-Islamic Arabia.

http://www.answering-islam.org/authors/shamoun/preislamic_allah2.html EXTRACT
The worship of the moon is also attested to by proper names of people such as Hilal, a crescent, Qamar, a moon, and so on.
Star and crescent
https://en.wikipedia.org/wiki/Star_and_crescent EXTRACT
[image: image2.png]

Ancient design of the star and crescent symbol as used in Byzantium in the 1st century BCE
[image: image3.png](~

The modern red star and crescent (a heraldic decrescent) design used as the de facto emblem of Turkey.
The star and crescent is an iconographic symbol used in various historical contexts but most well known today as a symbol of the former Ottoman Empire and, by popular extension, the Islamic world. It develops in the iconography of the Hellenistic period (4th–1st centuries BCE) in the Kingdom of Pontus, the Bosporan Kingdom and notably the city of Byzantium by the 2nd century BCE. It is the conjoined representation of the crescent and a star, both of which constituent elements have a long prior history in the iconography of the Ancient Near East as representing either Sun and Moon or Moon and Morning Star (or their divine personifications). Coins with crescent and star symbols represented separately have a longer history, with possible ties to older Mesopotamian iconography. The star, or Sun, is often shown within the arc of the crescent (also called star in crescent, or star within crescent, for disambiguation of depictions of a star and a crescent side by side)

In Byzantium, the symbol became associated with its patron goddess Artemis/Hecate, and it is used as a representation of Moon goddesses (Selene/Luna or Artemis/Diana) in the Roman era. Ancient depictions of the symbol always show the crescent with horns pointing upward and with the star (often with eight rays) placed inside the crescent. This arrangement is also found on Sassanid coins beginning in the 5th or 6th century CE.

The combination is found comparatively rarely in late medieval and early modern heraldry. It rose to prominence with its adoption as the flag and emblem of the Ottoman Empire and some of its administrative divisions (eyalets and vilayets) and later in the 19th-century Westernizing tanzimat (reforms). The Ottoman flag of 1844, with a white ay-yıldız (Turkish for "crescent-star") on a red background, continues to be in use as the flag of the Republic of Turkey, with minor modifications. Other states formerly part of the Ottoman Empire also used the symbol, including Libya (1951–1969 and after 2011), Tunisia (1956) and Algeria (1958). The same symbol was used in other national flags introduced during the 20th century, including the flags of Azerbaijan (1918), Pakistan (1947), Malaysia (1948), Singapore (1959) and Mauritania (1959).

In the later 20th century, the star and crescent have acquired a popular interpretation as a "symbol of Islam" occasionally embraced by Arab nationalism or Islamism in the 1970s to 1980s, but often rejected as erroneous or unfounded by Muslim commentators in more recent times.

Ba’al, Hubal, and Allah
http://www.studytoanswer.net/islam/hubalallah.html

A Rebuttal to the Islamic Awareness Article Entitled “Is Hubal the Same as Allah?” by M.S.M. Saifullah and ‘Abdallah David
By Timothy W. Dunkin
Introduction
There can be little doubt that one of the most contentious propositions that may be encountered across the broad spectrum of Muslim-Christian debate is the suggestion that, rather than being the omnipotent God of creation, the God of Abraham, the sole and all-powerful Ruler of the universe, Allah might merely be instead the evolutionary development of a native Arab god from being a high god in a previously polytheistic, or at best henotheistic, religious environment to being the monotheistic deity now worshipped by over a billion Muslims the world over. As a theological system, Islam has invested quite a lot of emotional and spiritual capital into the belief that it is the final revelation of Allah, the return to the true religion of the only God from the apostate departures which are represented by every other system on earth. Therefore, any suggestion that the god of Islam may have merely been elevated to his present exalted status from a previous position of being one among many in the pagan system found in the Jahiliya, the so-called “Times of Ignorance,” will naturally meet with a negative response from Muslims. The venerable Carleton Coon observed,

“Moslems are notoriously loath to preserve traditions of earlier paganism, and like to garble what pre-Islamic history they permit to survive in anachronistic terms.”1
So it is with the object of our present inquiry. In their article entitled “Is Hubal the Same as Allah?," Saifullah and David attempt to counter the charge that Allah’s origin lies in the pre-Islamic god Hubal, a deity who was worshipped in the Ka’bah in Mecca according to the traditions. As will be shown below, however, much of their argumentation is erroneous, and much more of it is simply irrelevant because it does not truly investigate the issue. I will present a refutation of their claims, and also provide what I hope to be some insights which will encourage further scholarly investigation into the subject of pre-Islamic religious history.

The Value of the Islamic Traditions
A good deal of Saifullah and David’s contentions rest upon arguments made from various stories that appear in the traditional Islamic historiographic material. So before I begin to address their specific arguments, I will first assess what value, if any, this traditional material has as far as presenting an accurate picture of the pre-Islamic world of the Arabs.

One of the most serious impediments to true learning that has plagued the study of the cultural and religious milieu from which Islam arose has been the excessive reliance upon the Islamic traditions and biographies as trustworthy historical accounts. While this error may be quite understandable on the part of Muslims themselves, the fact that many Western investigators also demonstrate a continued confidence in these materials exposes a systematic deficiency on the part of much of our scholarly activities with regards to Islam. This is not to say that this traditional historiography is of no value. On the contrary, the biographies and the sunnat and the ahadith and the histories show us a great deal about the views, beliefs, and attitudes of the early Muslims as Islam gradually developed into its present form. The stories about Mohammed were invented so as to present an idealized picture of what early Muslims thought a prophet should be. The traditions redacted into the historical accounts enlighten us as to the values and outlooks held by the various competing factions in the first two centuries of Islam.

But it is there that the real value of the traditional material ends. The various data presented in these works have, beginning with Goldhizer, been recognized as contradictory and synthetic. Goldhizer offered to the Western study of Islam the first real challenge to the heretofore universal belief that the Islamic traditions presented to us a priceless and unique insight into a completely documented set of historical events, what Ernest Renan called “the clear light of history,” surrounding the rise of Islam. It is not coincidental that he was also one of the first Western scholars to actually engage in a scientifically systematic study of the traditional material. Goldhizer observed the contradictory nature of the various traditions, and the obvious evidences for invention and embellishment in these works.2 Schacht neatly summarizes the necessary conclusions from such a study,

"I should like to present some ideas on what, I think, is a necessary revaluation of Islamic traditions in the light of our present knowledge; but am at a loss whether to call my conclusions something new and unprecedented, or something old and well known. No one could have been more surprised than I was by the results which the evidence of the texts has forced upon me during the last ten years or so; but looking back I cannot see what other result could possibly be consistent with the very foundations of our historical and critical study of the first two or three centuries of Islam. One of these foundations, I may take it for granted, is Goldhizer's discovery that the traditions from the Prophet and from his Companions do not contain more or less authentic information on the earliest period of Islam to which they claim to belong, but reflect opinions held during the first two and a half centuries after the Hijra.”3
Since then, other scholars have noted the ahistoricity of these traditional materials. G.H.A. Juynboll argued persuasively for the origins of the standardization and transmission system based upon the supposed authority of Companions of Mohammed and other early Muslims, the isnad, beginning near the end of the first Islamic century. He believed that it arose out of a recognizable need on the part of the early Muslims to establish a solid basis upon which to ground their traditional beliefs and to bring order to the very haphazard system of commandments, stories, personal examples, and doctrines jumbled together and each claiming authority.4 Going further, Crone states concerning the Sira of Ibn Ishaq, one of the primary sources for traditional historical information about early Islam and the pre-Islamic period,

“The work is late: written not by a grandchild, but by a great grandchild of the Prophet's generation, it gives us the view for which classical Islam had settled. And written by a member of the ulama, the scholars who had by then emerged as the classical bearers of the Islamic tradition, the picture which it offers is also one-sided: how the Umayyad caliphs remembered the Prophet we shall never know. That it is unhistorical is only what one would expect, but it has an extraordinary capacity to resist internal criticism...characteristic of the entire Islamic tradition, and most pronounced in the Koran: one can take the picture presented or one can leave it, but one cannot work with it."5
The traditional material is recognized as being very late - over a century after the events which it purports to be describing from first-hand witnesses. Crone further notes the incongruity of the many and various statements from these writings,

“There is nothing, within the Islamic traditions, that one can do with Baladhuri's statement that the kiblah (direction of prayer) in the first Kufan mosque was to the west (opposite direction to Mecca): either it is false or else it is odd, but why it should be there and what it means God only knows. It is similarly odd that Umar (second caliph) is known as the Faruq (Redeemer), that there are so many Fatimas, that Ali (Muhammad's cousin) is sometimes Muhammed's brother, and that there is so much pointless information...It is a tradition in which information means nothing and leads nowhere; it just happens to be there and lends itself to little but arrangement by majority and minority opinion.”6
As such, we can see that the Muslim historiography and traditions are not trustworthy presentations of historical events as they really were. Instead, this material often presents the viewpoints of the factions in power and events are cast as they wanted them to be. Muslims will argue that the systematic organization of many of the traditional materials (all the while depending, as we saw, on majority and minority opinions, on isnad chains of transmissional authority which are often not as dependable as one would hope) is evidence for their veracity. Yet, Wansbrough provides evidence which shows that the supply of isnad for statements or examples attributed to Mohammed and his Companions is a formal innovation datable only to the very beginning of the third Islamic century (200 AH/815 AD).7 Further, as Cragg so succinctly observed, the methodical organization and scrupulous concern for transmitted authority may themselves simply be the result of later redactive meticulousness,

“This science being so meticulous that it is fair (even if somewhat paradoxical) to suspect that the more complete and formally satisfactory the attestation claimed to be, the more likely it was that the tradition was of late and deliberate origin. The developed requirements of acceptability that the tradition boasted simply did not exist in the early, more haphazard and spontaneous days.”8
Thus, we must understand that any investigation into a question of history and empirical evidence simply cannot rest upon an uncritical acceptance of the Muslim traditions as literal, historical documents. Instead, we must take the same approach to them that Joseph Schacht counseled - that until traditions about the Prophet (and by extension, I believe we can say, history before and during his purported lifetime) are demonstrated valid by evidence, they should not be taken as authentic, but rather as the “fictitious expression of a legal doctrine formulated at a later date.”9 While I believe that we can perhaps see a “kernel of truth” lying at the heart of some of the statements made in the traditional materials that pertain to our present study, we must also exercise enough critical faculty to strip away the chaff that surrounds the kernel.

Ba’al and Hubal - Linguistic Matters
Before addressing the relevant traditions, let us first engage the particular linguistic arguments employed by Saifullah and David to substantiate their argumentation. They attempt to dispute the equation of Hubal (hbl) with the more general Semitic deity Ba’al (b’l) by making recourse to a number of questionable historical and linguistic arguments. They begin by summarizing Noja’s thesis10 that the name “Hubal” originated from the elision of hn-ba’al to habal or hubal, ha-/hn- being a form of the definite article in some early dialects used by the ancient Arabians. The assimilation of the n and the disappearance of the guttural ayin were proposed in the process.

Against this, they first present a somewhat extraneous argument against the transformation of hn- to the more familiar ‘l- article, known to us today in Classical and Modern Arabic dialects. They attack this thesis by stating,

“The idea that the h- or hn- article found in Ancient North Arabian is the ancestor of Arabic ’l- has been suggested by scholars over a long period.[31] This view has come under criticism due to the lack of epigraphic evidence for the transformation of h- or hn- to Arabic ’l-.[32] Theoretically, it can be argued that it could have happened in a number of ways, the problem always come back to the lack of epigraphic evidence for the actual process.[33] Noja assumed a similar transformation from the Ancient North Arabian h- to Arabic ’l-.[34] Not surprisingly, he did not furnish any proof either.”

This is beside the point, since the name under discussion is “Hubal” (with a theoretical ha-/hn- article still present), not some hypothetical “’l/al-bal” proposed by Noja. Concerning the linguistics of Noja’s proposal for the origin of the name “Hubal” itself, his thesis is certainly quite feasible. Saifullah and David correctly point out that, in the main, the hn- article appears to be somewhat older than the ‘l- form, but that Herodotus’ use of the name Alilat to describe the Arabian goddess may indicate an earlier use of the ‘l- form several centuries before that form finds broad attestation in the epigraphic record. They appear to be trying to argue from this that Noja’s hn-ba’al argument is invalid, since the ‘l- form was certainly available to use for any name meaning “the lord.”

However, their argument seems to assume a cut-and-dried linguistic uniformity in the ancient Arab world that simply was not there. Beeston has pointed out that prior to the general dominance of the ‘l- form of the article in Arabic dialects which was finally established around the beginning of the 6th century AD, there was a “linguistic mosaic in the peninsula.”11 The ha/hn- form was just as widespread and just as ancient as the ‘l-, even if we consider the evidence from Herodotus as sound. Retsö notes that the ha/hn- form is attested as early as the latter half of the 5th century BC in inscriptions found in Arab-occupied areas east of the Nile Delta near Pelusium, which mention “Geshem the Arabian” and which are devoted to HN-’LT (the goddess).12 This alone concretely places the ha/hn- form as contemporaneous to Herodotus’ ‘l- form. Further, Livingstone has proposed that the hn- form of the article (as it would have appeared in the Arabian dialect) should be implicitly understood to have existed with certain Arab terms that were apparently carried over wholesale into the Akkadian of a triumphal inscription celebrating victories won by the Assyrian king Tiglath-Pileser III (r. 744-727 BC).13 While this reading is more tenuous, it may well push the epigraphic evidence for the hn- form in Arabian languages back another three centuries.
So, we see that the hn- form is definitely ancient. It was also, however, relatively recent, being found in Arabian inscriptions until around 500 AD. This means that the form would certainly have still found much use, especially among Arabian dialects such as Lihyanic, Thamudic, and Safaitic (all used in the Arab regions east of Syro-Palestine and in the northern part of the Hijaz) in the general timeframe that the tradition about ‘Amr ibn Luhayy (which we deal with below in more detail) seems to indicate that he had brought the idol of Hubal to the Ka’bah.

The proposed assimilation of the n in hn-ba’al ---> haba’al is certainly possible linguistically. Southern and Vaughn demonstrate that the assimilation of an n before a consonant is fairly typical in North Semitic languages,14 and indeed they note that it is well-attested and not just theoretical.15 This same phenomenon is observed in Hebrew, for instance, where the terminal n in the preposition min (with) is assimilated with the doubling of the following consonant (except, of course, when before a guttural or a resh, in which case the prepositional vowel is lengthened along with the assimilation of the nun). Voigt further points out that old North Arabic forms show assimilation of the n to the following consonant, 16 and do not seem to show a doubling of the consonant, as is found in some other North Semitic languages. Thus, the proposed elision by Noja is certainly possible on this count, as well.

What of Saifullah and David’s argument that Hubal cannot come from Ba’l because this transformation would require the dropping of the glottal consonant ayin? Again, their arguments are less than convincing. They state,

“Moreover, for the name b‘l to become bl with the loss of ‘ayn, it would have to have been transmitted through a language such as Akkadian or Punic in which the ‘ayn had disappeared. This would give in Akkadian Bel and in Punic Bol.”

However, the dropping of the ayin is not impossible. Drijvers certainly did not consider it to be, as he saw no difficulties in stating that Ba’al-Bel-Bol (together) was the original West Semitic form of the name.17 Beeston states that the “conversion of consonant into vowel” such as occurs in the Punic bol for ba’l, is “well-attested in Semitic languages.”18 More to the point, Voigt demonstrates that glottal stops in Arabian dialects can contract, using the example of the contraction of the hamza in the conversion bi-?al ---> bi-l.19 This same principle could certainly apply to the contraction of the similar ayin. As such, Noja’s argument, based as it is upon the disappearance of the ayin, is most certainly plausible.

Saifullah and David argue, for some reason, that the conversion of b’l ---> bl would not have taken place because, while the forms Bel and Bol were found in Palmyra, Palmyrene Aramaic did not use the ha/hn- form of the article. They then proceeded to closely paraphrase (including the co-opting of his endnotes) a large portion of text from Healey’s Religion of the Nabataeans before getting back to the point by arguing that “there is no Nabataean and Safaitic epigraphic evidence which shows that the name b‘l to becoming [sic] bl with the loss of ‘ayn, which in turn enabled hb‘l to become hbl.” Again, both of these arguments are beside the point. There is no reason why the lack of the ha/hn- article in Palmyrene would have any bearing on this discussion whatsoever. Nobody has proposed that the name Hubal came from Palmyrene, and there were certainly many other dialects, including those much closer to the Arab milieu such as Nabataean (in which the name appears as hblw) from which an entrance by Hubal into the Arab consciousness could have been made. Many of these dialects also used the ha/hn- form of the article.

Further, their arguments involving Ba’alshamen seem gratuitous. By their own admission, this deity was introduced into the Nabataean realm from Syria, where he was the “lord of heaven,” and therefore had no direct connection with indigenous Arab religion. Nor has anyone suggested a direct equation of this deity with Hubal. Rather, the more proper argument as we will see below would be one that suggests that Hubal was the result of a long process of evolution from the Ba’al deities of other lands (ones where b’l-form dialects predominated) - and could be considered to be the same deity in much the same way that Ba’al and Hadad were deemed one and the same by the Phoenicians and Aramaeans or how Ba’al and Zeus were assimilated in Hellenistic Syria. This association would have been based upon similarities of station and function held in common by these gods in each area. Hubal would not need to have directly developed from some hypothetical Huba’l - he need only have been syncretized with the ba’alim of these other regions. The evolution would not need to have been linguistic, but only conceptual. Further, there is no reason why we would expect to see any epigraphic evidence to show “b’l becoming bl.” The vector for entry of Hubal into the Ka’bah in Mecca is traditionally considered to be either from the Transjordan or from Hit in Mesopotamia, both of which were already settled by Arabs in the timeframe suggested by the ibn Luhayy tradition. But, this does not mean that the dialect of these Arabs was Classical Arabic (and indeed, in the 3rd century AD it almost certainly was not). The dialect of these Arabs would have been closer to that of the Nabataeans and the Mesopotamian Arabs, dialects in which the form bl was used. If Hubal were brought to Mecca from either of these regions, then his name hbl would certainly reflect those dialects and simply indicate the direct carryover of the name into the later b‘l-containing dialect of Classical Arabic, and the whole issue of converting b’l to bl is nullified.

The Coming of Hubal
In light of what has been said above, it is unfortunate that the majority of our information concerning the place of Hubal in the Jahiliya comes from the traditional Muslim histories. These traditions show an unfortunate tendency on the part of the early Muslim historiographers towards making the early histories conform to the orthodoxy of Islam once it had matured and crystallized into its present form. Attendant with this is a certain amount of artificiality and contradiction built into these stories, as the early historians sought to reconcile and organize a scattered and highly variant body of subject matter. Let us take for a relevant example that of the story of how Hubal even came to be in Mecca. It is this tradition, relating the introduction of Hubal’s idol into Mecca by Amr ibn Luhayy, that Saifullah and David first address in their article. They make much of the “missionary” (i.e. Gerhard Nehls) who argues that Hubal originated as “Ha-Baal” from Moab. To counter this argument, they point out that the origin of Hubal from Moab is uncertain, as some traditions relate that Luhayy brought him to Mecca from Hit, a city in central Mesopotamia. Saifullah and David state,

“There is no clear-cut position that can be adduced from the Islamic traditions on the issue of the place of origin of the Hubal idol at Makkah, although all of them are united on its foreign origin.”

But this just makes my point - the traditions themselves are untrustworthy as history, per se. Some of the Muslim authorities in the graphia say he came from Hit, while others say he came from Balqa’ or Moab in Syria. But, we can find the kernel of truth. All of the authorities are united, we must understand, only in affirming Hubal’s non-Meccan origin, an affirmation likely true due to the uniformity of its proposition. However, I believe it is incorrect, after a fashion, to state that his origins were “foreign.” This is because, in the timeframe in which this event is reputed to have taken place, sometime around the 3rd century AD, both of the regions suggested as origins for Hubal were dominated by Arab tribes. The regions east of the Jordan river (including Balqa' and Moab) had long been known as part of “Arabia.”20 Likewise, Hit was a city in an Arab-dominated region which had been settled by Arab tribes for at least a century prior to the time of the Luhayy story.21 Indeed, the Arab tribes of central Mesopotamia played an important geopolitical role as client states and buffer zones between the two superpowers of the time, Rome and the Parthian/Sassanid Empire. As such, if Hubal was brought from either of these areas, it was most likely by an Arab, and then it is not at all far-fetched to suggest that he might well have been a deity with whom the Arabs were already familiar. This would explain the apparent ready acceptance of him by the Meccans, to the extent that they set up his icon as the prominent idol in the Ka’bah precinct. Hence, this story seems to relay a reliable substratum of information to us, once we view the kernel of truth as telling us that at some point in the Jahiliya, probably at some point in the 3rd century, a deity most likely already known to the Arabs as a cultural group was specifically introduced into the haram of Mecca, and was apparently made its presiding deity.

This historical reconstruction is supported by the fact that the name for this god was “Hubal,” without the ayin. This would seem to indicate that his origin was from among a dialect group which used the bl-form, and which also used the ha/hn- article. Dialects like these found representation in the northern Hijaz and Syrian areas. Further, this introduction appears to have taken place prior to the establishment of the ‘l-form (whose most well-known representative is the Classical Arabic of the Qur’an and the other traditional writings) as the dominant dialect type (around the beginning of the 6th century AD), which is why we would not see Noja’s hypothetical ’l-bal form. The earlier attestation of Hubal in the Hijazi regions of the Nabataean kingdom, as well as in the Transjordan and Syria, suggest that the Transjordanian origin of Hubal is the correct choice between the two suggestions.

Now, if Hubal was a known quantity to the Arabs, then how does he relate to Allah? We must understand that a straight-forward reading of the traditional material, even with the later redactions, seems to indicate that Hubal was the Lord of the Ka’bah, a position also attributed to Allah, whose house the Ka’bah now is (bayt allah). Perhaps the premiere story in the traditions which bears on this question is that of Abd al-Muttalib, the grandfather of Mohammed, and his oracle from Hubal.22 In this tradition, which deals with Abd al-Muttalib’s efforts at getting around a vow that he had made to Allah to sacrifice one of his sons, it is twice mentioned that Abd al-Muttalib prayed to Allah while standing next to the statue of Hubal. In their apologetic, Saifullah and David more or less dismiss the notion out-of-hand that this would suggest that Hubal and Allah were connected,

“As to how standing next to the statue of Hubal and praying to Allah is equivalent to Hubal actually being Allah is a great mystery. By this "logic," a Christian standing next to the cross and praying to the Trinitarian deity makes him a cross-worshipper.”

This argument, of course, lacks much and the outright dismissal is irresponsible. Their attempt to draw a parallel between Abd al-Muttalib’s standing next to Hubal while praying to Allah with a hypothetical Christian standing next to a cross and praying to God is non-sequitur. A cross is not an idol fashioned in the likeness of a certain god, nor is divination made to a cross, while both of these most certainly do apply to the statue of Hubal. The statement that al-Muttalib was standing next to the idol of Hubal is recognized as an euphemistic statement made by later Muslim traditionalists who were squeamish about depicting the grandfather of Mohammed praying directly to an idol. But we must understand, the idol of Hubal is central to the entire story. It was through this idol that the cleromantic divinations took place, as the Arabs sought guidance from the god. The purpose for al-Muttalib’s worship was to take part in just this sort of divination, and he does so while praying specifically to Allah. As such, al-Muttalib was doing more than just “standing next to” the icon of Hubal. The story quite clearly demonstrates that al-Muttalib viewed Allah and Hubal to be one and the same, which is why he explicitly prays to the one for guidance while simultaneously engaging in the divination governed and controlled by the other. The story shows clearly, if indirectly, the equation of the two in the mind of Abd al-Muttalib.

In opposition to the equation of Hubal with Allah, first suggested by Wellhausen largely because of the prominence of Hubal in the “House of Allah,”23 Saifullah and David bring forward several quotations to serve as authorities on which to base their rejection. The citations from Peters and von Grunebaum will not be addressed here, as they really amount to no more than simple affirmations of the traditional viewpoint found within the larger body of those authors’ texts, and present no argumentation against which criticism needs to be made. The statements by Margoliouth and Crone are more interesting, each in their own way. Citing Margoliouth, Saifullah and David state,

“For example, over 100 years ago, Margoliouth had casted [sic] doubts on Wellhausen's identification of Hubal with Allah and dismissed it as a "hypothesis."

They then proceed to focus upon Margoliouth’s use of the term “suggested”24 and make it appear as if Margoliouth was rejecting Wellhausen’s suggestion. This is despite his statement which he made immediately previous to the sentence quoted by Saifullah and David, “Between Hubal, the god whose image was inside the Ka‘bah, and Allah ("the God"), of whom much will be heard, there was perhaps some connection.”25 Saifullah and David are simply reading their own preconceptions into Margoliouth’s words.
He was merely being cautionary - as any good investigator in a field in which so much evidence remains to be uncovered must be. Margoliouth was affirming that the link between Hubal and Allah was hypothetical - but then again, that only means that it is a proposal not fully borne out yet but the proposition of which nevertheless is based upon evidences at hand, nothing more and nothing less. Saifullah and David are merely putting words into Margoliouth’s mouth, even though what Margoliouth really said in no wise “noted that Hubal and Allah can't be one and the same entity,” as they would have us to believe.

Concerning the citation from Patricia Crone, Saifullah and David have merely cited the last of several suggestions made by Crone as to the disposition of Hubal and Allah - the one which is based upon an acceptance of the Muslim traditions as essentially historical in nature. If one does not accept that proposition, as I do not for reasons outlined above, then the arguments from traditions in which people are asked to renounce Hubal in favor of Allah are of little diagnostic value. Indeed, the more reductionist argument that Crone suggests prior to the statement cited by Saifullah and David, made on the basis of historical and archaeological evidence, would seem to strike against their arguments. While discussing aspects of Arabian litholatry (the worship of a deity through a stone), she notes that this can easily apply to Allah as well, through the black stone housed in the Ka’bah,

“If we assume that bayt and ka’ba alike originally referred to the Meccan stone rather than the building around it, then the lord of the Meccan house was a pagan Allah worshipped in conjunction with a female consort such as al-’Uzza and/or other “daughters of God.” This would give us a genuinely pagan deity for Quraysh and at the same time explain their devotion to goddesses.

“But if Quraysh represent Allah, what was Hubal doing in their shrine? Indeed, what was the building doing? No sacrifices can be made over a stone immured in a wall, and the building accommodating Hubal makes no sense around a stone representing Allah. Naturally Quraysh were polytheists, but the deities of polytheist Arabia preferred to be housed separately. No pre-Islamic sanctuary, be it stone or building, is known to have accommodated more than one male god, as opposed to one male god and female consort. The Allah who is attested in an inscription of the late second century A.D. certainly was not forced to share his house with other deities. And the shrines of Islamic Arabia are similarly formed around the tomb of a single saint. If Allah was a pagan god like any other, Quraysh would not have allowed Hubal to share the sanctuary with him - not because they were proto-monotheists, but precisely because they were pagans.”26
It is from here that Crone continues on into the statement quoted by Saifullah and David - a statement which, in context, seems to be a hypothetical answer to her previous questions if one were a Muslim who did not accept that Allah was previously a pagan god. She is not, per se, arguing against the equation of Hubal and Allah - indeed, she does not directly address the question at all.

But, we see some interesting information presented. Arabian sanctuaries housed no more than one male god. So indeed, what was Hubal doing in Allah’s house? The most reasonable answer is simply that Hubal and Allah were not viewed by the pre-Islamic Arabs as being different deities. They were compatible. More than that, they were co-personal. This brings sense to the al-Muttalib story, and rejects the otherwise nonsensical suggestion that praying to one god while at the same time divining through the other somehow does not mean that the two gods were really the same.

What then of the traditions relied upon by Saifullah and David, most notably that of Abu Sufyan (the leader of the Quraysh in Mecca), which depict the followers of Hubal and those of Allah as being in opposition to one another? These traditions are simply untrustworthy, and most likely represent polemical inventions by later Muslims to serve as object illustrations of the victory of Allah over the Jahiliya pagan system. The story in which Abu Sufyan cries, “Be thou exalted, Hubal!” and Mohammed replies, “Be thou more exalted, Allah!” is programmatic in its polemical presentation. This is especially so when we consider the addendum to this story, also adduced by Saifullah and David, in which Abu Sufyan holds a meeting with Mohammed and realizes the error of his previous ways, and becomes a good Muslim. The traditional literature of Islam abounds with this sort of story, in which pagans and apostates realize their error and “revert” to Islam as the only and obviously true way.27 There is simply no good reason to rely upon the traditions about Abu Sufyan and his (and Hubal’s) opposition to Allah as any sort of truly historical set of events, especially in light of the rest of the opposing evidences.

So Who Was Hubal?
We have previously seen that the understanding of b’l = bl is certainly not improbable on linguistic grounds, within the Semitic environment that is the setting for this discussion. Indeed, we see that throughout the ancient Near East, gods bearing these names, with and without the ayin, appear to be equivalent. Drijvers’ ready link between Ba’al, Bel, and Bol was already noted above. In Palmyra, the older deities Yarhibol and Aglibol, each bearing the archaic form of the name, appear to have been gradually assimilated into a cult association with the more recent Mesopotamian import Bel,28 and could even be considered as hypostases of that deity. Brody likewise notes that one of the forms taken by Ba’l at Palmyra was ‘Aglibol (bearing the older and non-ayin containing form), meaning “calf of Bol.”29 Fahd notes that Bel is the Assyrian counterpart to Ba’l.30 There appears to be no problem in equating Bel/Bol with Ba’al on the part of specialists in the field of ancient Near Eastern history and religion. Saifullah and David’s argument that the two cannot be conjoined because of the lack of an ayin is spurious. The two forms are clearly understood to be cognate, and there is no reason why any development of one into the other has to be directly observed since ultimately, we are dealing with the use of this name across differing dialectical groups for which we would not expect to see direct epigraphic linguistic progression, even when we deal with evidence solely from Arabia (due to the “linguistic mosaic” found in the peninsula at the time).

The name Ba’al appears to have originally been titular and localized - it would denote “the lord” over a certain region. Examples of this sort of usage would include Baal-Peor, Baal-Zebub, and Baal-Shamiyn. However, by the middle of the 2nd millennium BC Ba’al had also become a god, with his own name, in his own right, 31 as evidences from the El Amarna documents and Ugaritic texts indicate. Hence, b’l/bl evolved from a generic title to a specific name. The local ba’alim remained, however, and were most likely viewed by their worshippers as being personifications or manifestations of the high god Ba’al.

The name Hubal, then, begins to be comprehensible to us, seeing as there is no sound argument against understanding Hubal to be a ba‘al. Hubal appears late on the scene, relatively speaking. We do not see any real evidence for his existence until the time of the Nabataeans, and from there he goes wherever the Arabs go - to Palmyra, the Hijaz, and so forth. The name, itself, seems to suggest that it originally was a title or epithet of a high god. Hubal means “THE lord,” seeming almost as if to differentiate him from others who might conceivably be given that title. In this sense, its use would be much the same as that given to ilah/allah. Handy notes this, when he states that “both il and b’l may designate two distinct deities, but they are also used as the generic word for ‘god’ and the common noun ‘lord’ respectively.”32 Just as with Ba’al, the name Hubal most likely originated as a general term or title, later being applied as the name of one specific deity. Hubal would have went from being a title applied to local deities, to being the name for a high god, one viewed as more universal in his power. There is nothing strange about the notion (and indeed it should perhaps be expected) that a high god in a henotheistic system (and one which in Arabia seems to have gradually been evolving towards monotheism) would be referred to with universalist terminology such as “the lord” or “the god,” denoting his stature as the god par excellence.

An example of this sort of evolving conception was found with the Nabataeans and other northern Arabian tribes who referred to Dushara, their high god, with the term ’lh’, “the god.”33 The name Hubal “the lord” certainly fits this motif of a local high god being referred to as “the Ba’al of ____” Likewise, the term Allah (= al-ilah, the god) has the same sort of ring to it. We know that other deities in the Semitic Near East were referred to with the title/epithet of Ilah/Allah. In South Arabia, the goddess 'lhtn (containing the suffixed article -n, making this the South Arabian equivalent to al-ilaha, "the goddess") was a sun-goddess and was paired with the deity 'lhn.34 This 'lhn would be the South Arabian equivalent to the more northerly al-ilah - Allah - and his association with a female solar deity suggests that he fulfills the role of a lunar god, per the typical astral arrangement in the settled parts of Arabia. The Edomite deity Qos/Quash, clearly connected with moon worship through the use of the typical crescent moon and star symbology found throughout the ancient Near East, 35 was carried over into the Nabataean realm with the name Qos-Allah.36 Guillaume noted that Ilah was a name applied to the moon god among some Pre-Islamic Arabian tribes.37
Hubal did have astral, and in many cases specifically lunar, characteristics, just as we have seen were connected with al-ilah. Hubal is noted for having originally had a stellar aspect to his nature, in addition to the cleromantic functions he acquired in the Ka’bah.38 Hommel also notes that among the Nabataeans, Hubal was a moon god, one of two along with Dushara.39 Occhigrosso flatly states that Hubal was a moon god whose worship was associated with the black stone at the Ka’bah, and that he was also associated with Manat (also the object of Arabian litholatry).40 That Hubal should have a lunar station should not necessarily be surprising. If the name were originally titular, then its descent from and connection with b’l/bl will also carry with it a legacy of astral religion. In later ancient Near East times, the various ba’alim developed astral overtones, which were primarily solar in nature, 41 but which could also be lunar. Even in post-Hellenistic times, we see this phenomenon continue to take place. A votary inscription in Harran devoted to the moon god Sin calls that god the “Baal of Harran.”42 In Palmyra, Yarhibol and Aglibol were names for the solar and lunar deities respectively who were associated with Bel of the Mesopotamian immigrants.

Saifullah and David’s arguments against Hubal as a moon god are simply wrong. Contrary to their claims, the view of Hubal as having lunar provenance is attested by others besides Winckler and Brockelmann. Likewise, while it is true that Nielsen’s particular theory about astral triads in Arabian religion was overstated and has rightly been rejected, this does not mean that there was no astral, and especially lunar, character to pre-Islamic Arabian religion, as Saifullah and David appear to be arguing. Indeed, the evidences from archaeology and history, tell us that astral religion made up a goodly share of pre-Islamic Arabian devotion. It was to Tayma in Arabia that the Babylonian king Nabonidas went to buttress his devotion to the moon god, and the presence of lunar temples all across the peninsula and the appearance of lunar gods in the pantheons of the various tribes of pre-Islamic Arabia show that moon worship played a significant role in the religious life of the people of Arabia prior to the rise of Islam.

And it is here that we see that two seminal claims advanced by Saifullah and David - the rejection of Allah being the same deity as Hubal, and the dismissal of the characterization of Hubal/Allah as a lunar deity - fall apart. Clearly “Allah,” both as a title and as a proper name, was applied to lunar deities in the ancient Near East. Allah also shares many direct similarities with Ba’al/Hubal. We know that at various times in pre-Islamic Arab regions, Hubal was linked to the same deities with whom Allah was connected. Hoyland informs us that Hubal was worshipped jointly with Manat in the Hijaz portion of the Nabataean kingdom, 43 and that he was served by a priestly office jointly with Dushara and Manat at Hegra, also in the northern Hijaz.44 Indeed, the earliest inscription to bear Hubal’s name shows him to be associated with Manawat, a cognate name of Manat, in the Nabataean kingdom.45 Also among the Nabataean remains have been found references to Ba’l along with Manat and al-Uzza.46 All in all, despite the claims of Saifullah and David to the contrary, Hubal does indeed seem to have been “integrated into the divine family” of Allah.

This is even more enlightening when we consider that the evidence of the much earlier Ras Shamra texts tell us that Ba’al was a god who had three daughters, just like Allah.47
It is not at all improbable that Ba’al with his three daughters passed, with some modifications and evolution due to the passage of time, to being Hubal with three daughters - Hubal (the lord) known also by the name Allah (the god, al-ilah). It then becomes explicable why the Qur’an would condemn the worship of the daughters of Allah as shirk (association of other deities with Allah), while remaining strangely silent about the worship of Hubal. The worship of Hubal was the worship of Allah - the error of the particular idolatry in question lay solely in associating daughters with Hubal/Allah. Allah, as a title, 48 was applied to Hubal, the god’s name, so the writers of the Qur’an did not see a need to raise a row about Hubal. It is likely that only later, when the absolute monotheism of Islam became more crystallized and reference to the names of pre-Islamic deities in conjunction with Allah became discouraged, do we see the traditions arising in which Hubal is opposed to and ultimately defeated by Allah.

Conclusions
The identification of Hubal with earlier b’l gods has been shown to be linguistically feasible, but paradoxically this linguistic possibility is not necessary to make a case for the connection. The traditions which deal with Hubal, while showing a great amount of redaction by later Muslims, nevertheless still contain a core of information that helps to show us that Hubal was understood to be the Lord of the Ka’bah. Hubal demonstrates the characteristics of having been a high god, and as was seen, his presence in the Ka’bah is not merely incidental, but is most logically understood to have been as “the Lord of the House.” The suggestion that the terms ba’l and ilah, both general terms, can refer to this “lord of the house” interchangeably is by no means out of bounds. Despite claims to the contrary, Hubal appears to have had astral characteristics among his repertoire, and he was associated with goddesses with whom Allah was also associated. Further, Allah was a name applied elsewhere to moon gods, in Yemen and in Nabataea. The conclusion that can be drawn from all of this is that Hubal, his position as a major deity perhaps affirmed by calling him “THE lord,” and who carried a legacy of lunar provenance, was the ba’l of the haram precinct in Mecca. Further, he was the deity raised to strict monotheistic status during the early development and solidification of the Islamic religion and known henceforth as Allah.

End Notes
(1) - C. Coon, "Southern Arabia: A Problem for the Future," The Annual Report of the Smithsonian Institute, 1944, p. 398
(2) - See especially the statements in I. Goldhizer, Muhammedanische Studien, Vol. 2, pp. 18-19
(3) - J. Schacht, "A Revaluation of Islamic Traditions," Journal of the Royal Asiatic Society, (1949), p. 143
(4) - See G.H.A. Juynboll, Muslim Tradition, p. 5
(5) - P. Crone, Slaves on Horses, p. 4
(6) - Ibid., p. 12
(7) - J. Wansbrough, Quranic Studies, p. 179
(8) - A.K. Cragg, Encyclopaedia Britannica: Macropaedia, 15th Ed. (1998), Vol. 22, p. 11
(9) - See J. Schacht, Origins of Muhammadan Jurisprudence, p. 149
(10) - S. Noja, “Hubal = Allah,” Reconditi: Instituto Lombardo Di Scienze E Lettere, Vol. 28 (1994), pp. 283-295
(11) - A.F.L. Beeston, "Languages of Pre-Islamic Arabia," Arabica, Vol. 28 (1981), p. 183
(12) - J. Retsö, The Arabs in Antiquity: Their History from the Assyrians to the Umayyads, p. 250
(13) - A. Livingstone, “An Early Attestation of the Arabic Definite Article,” Journal of Semitic Studies, Vol. 42(1997), p. 261
(14) - M. Southern and A.G. Vaughn, "Where Have All the Nasals Gone? nC > CC in North Semitic," Journal of Semitic Studies, 42(1997), p. 282
(15) - Ibid., p. 263
(16) - R. Voigt, “Der Artikel in Semitischen,” Journal of Semitic Studies, Vol. 42 (1997), p. 225
(17) - H.J.W. Drijvers, The Religion of Palmyra, p. 10
(18) - A.F.L. Beeston, Bulletin of the School of Oriental and African Studies: London University, Vol. 46, no. 3(1983), p. 552, in a review of Bruce Ingham’s North East Arabian Dialects
(19) - Voigt, op. cit., p. 225
(20) - A term, in fact, which originally encompassed only the Sinai, the deserts east of Syria, and the northern parts of the Hijaz around Midian and al-’Ula (Dedan).
(21) - See especially Retsö, op. cit., chaps. 15-16
(22) - Related in its fullest form by Ibn Ishaq in his biography of Mohammed, see The Life of Muhammad: A Translation of Ishaq's Sirat Rasul Allah, trans. A. Guillaume, pp. 66-68
(23) - J. Wellhausen, Reste Arabischen Heidenthums, p. 75
(24) - “...yet the identification of the two suggested by Wellhausen is not yet more than an hypothesis.” - D. S. Margoliouth, Mohammed And The Rise Of Islam, p. 19
(25) - loc. cit.
(26) - P. Crone, Meccan Trade and the Rise of Islam, pp. 192-193
(27) - For instance, there is the story, related by Ibn Sa’d and Ibn ‘Asakir, which details the conversion of Hind bint ‘Utba, the wife of Abu Sufyan and the mother of the future Caliph Mu’awiya. In this story, Hind dreams for three successive nights. The first night, she is in pitch black darkness and Mohammed appears to her in a beam of light. The second night, she dreams she is on a road, and Hubal and Isaf (another idol) are on either side of the path, calling to her to leave the path, while Mohammed is in front of her showing her the right path. The third night, she is standing at the brink of hell, and Hubal calls upon her to enter, while Mohammed seizes her clothing from behind to draw her back.
When she wakes the next morning, she strikes the idol in her house with an adze and says to it, “You have misled me for a long time!” after which she converts to Islam and pledges her allegiance to Mohammed. See M. Lecker, “Was Arabian Idol Worship Declining on the Eve of Islam?” pp. 4-5, in People, Tribes and Society in Arabia Around the Time of Muhammad, Ch. III. He cites this story from ‘Ali ibn al-Hasan ibn ‘Asakir, Ta’rikh madinat Dimashq, 70:177 and Muhammad ibn Sa’d, al-Tabaqat al-kubra, 8:237. In this particular article, Lecker presents a number of similar stories from the early Muslim historiographers which contain this programmatic theme of dramatic conversion to Islam, often accompanied by magical or supernatural circumstances.
(28) - J. Teixidor, The Pantheon of Palmyra, pp. 2-3
(29) - A.J. Brody, “Each Man Cried Out to His God”: The Specialized Religion of Canaanite and Phoenician Seafarers, p. 56, note #95
(30) - T. Fahd, Le Pantheon de l’Arabia Centrale a la Veille de l’Hegira, p. 53, note #8
(31) - H. Ringgren, Religions of the Ancient Near East, p. 131
(32) - L.K. Handy, Among the Host of Heaven: The Syro-Palestinian Pantheon as Bureaucracy, p. 25
(33) - J.F. Healey, The Religion of the Nabataeans: A Conspectus, p. 92
(34) - M. Maraqtan, "An Inscribed Amulet from Shabwa," Arabian Archaeology and Epigraphy, Vol. 7 (1996), p. 91
(35) - See I. Browning, Petra, p. 28
(36) - See N. Gleuck, Deities and Dolphins, p. 516
(37) - A. Guillaume, Islam, p. 7
(38) - T. Fahd, The Encyclopedia of Islam, eds. B. Lewis, V.L. Menage, C. Pellat, and J. Schacht, Vol. 3, p. 536
(39) - F. Hommel, First Encyclopedia of Islam, eds. M.T. Houtsma, T.W. Arnold, R. Basset, and R. Hartmann, Vol. 1, pp. 379-380
(40) - P. Occhigrosso, The Joy of Sects, p. 397
(41) - See e.g. F.M. Cross, Canaanite Myth and Hebrew Epic, n. 13, p. 7, who notes the equivalence of Baal Shamen with Zeus Helios, a solar deity, in Nabataean inscriptions.
(42) - Teixidor, op. cit., p. 43
(43) - See R. Hoyland, Arabia and the Arabs: From the Bronze Age to the Coming of Islam, p. 142
(44) - Ibid., p. 159
(45) - Fahd, The Encyclopedia of Islam, eds. B. Lewis, V.L. Menage, C. Pellat, and J. Schacht, loc. cit.
(46) - A. Negev, Nabataean Archaeology Today, pp. 10,14-15
(47) - See A.S. Kapelrud, Baal in the Ras Shamra Texts, pp. 80-82
(48) - The Arabic sources relied upon by Wellhausen to say that Allah was always used as a proper name are, as seen above, necessarily suspect, and probably are the result of later redaction by Muslim theologians of a later day.

Moon god
http://www.answering-islam.org/Index/M/moongod.html

Currently, there is an ongoing debate as to whether the Allah of the Qur'an is in fact a pagan Arab moon god of pre-Islamic times. The idea has been mentioned in literature for more than a century, but only recently has the theory been seriously promoted. The theory is briefly presented in some of Dr. Robert Morey's books and pamphlets written since 1991.

Most academic theories are discussed for decades before they are either abandoned as dead ends or adopted as truth. The proponents and opponents of this theory both readily admit they are awaiting further research and archaeology to vindicate their claims. Many have resorted to making hasty accusations in testy debates. This may make it difficult to distinguish between what is fact and what is pure rhetoric. We, however, invite the reader to take a scholarly "wait and see" approach to this subject.

Here are some online pages arguing pro and contra:

	Pro:
	[1], [2], [3], [4], [5]

	Contra:
	[1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

(The list of such pages, both pro and contra, used to be much longer, but many of them have disappeared in recent months.)

The most relevant online articles that are currently known to us:

Bogus Quotations Concerning Allah Being a Pre-Islamic Moon God.

Reply To Robert Morey's Moon-God Myth: A Look At The Archaeological Evidence is the most thorough Muslim response to the moon god theory (containing even a reference to this page), but...

Whether Moon-gods Were The High-gods In South Arabian Religions by Yoel Natan questions their interpretation of the available evidence. These two articles should be studied together.

Is Allah = Hubal = Baal? This hypothesis is discussed in the article Ishmaelites and the Worship of God.

Related articles

Is the Quran An Implicit Endorsement and Continuation of Arab Paganism?
HUNDREDS OF FILES ON ISLAM INCLUDING
LECTURE AT THE UNIVERSITY OF REGENSBURG BENEDICT XVI SEPTEMBER 12, 2006
http://ephesians-511.net/docs/LECTURE_AT_THE_UNIVERSITY_OF_REGENSBURG.doc
6 MYTHS ABOUT ISLAM
http://ephesians-511.net/docs/6_MYTHS_ABOUT_ISLAM.doc
7 MYTHS ABOUT ISLAM
http://ephesians-511.net/docs/7_MYTHS_ABOUT_ISLAM.doc
A CHRISTIAN DEFENSE OF THE GOSPEL TO MUSLIMS
http://ephesians-511.net/docs/A_CHRISTIAN_DEFENSE_OF_THE_GOSPEL_TO_MUSLIMS.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 CRITIQUE OF ISLAMIC MONOTHEISM
http://ephesians-511.net/docs/A_CRITIQUE_OF_ISLAMIC_MONOTHEISM.doc
A CRITIQUE OF MUSLIM ARGUMENTS AGAINST JESUS BEING THE SON OF GOD

http://ephesians-511.net/docs/A_CRITIQUE_OF_MUSLIM_ARGUMENTS_AGAINST_JESUS_BEING_THE_SON_OF_GOD.doc
A DICTIONARY OF ISLAM AND AN OUTLINE OF ISLAM

http://ephesians-511.net/docs/THE_MATTER_OF_ISLAM_AND_CHRISTIANTY.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 STUDY OF THE QURAN FROM A CHRISTIAN PERSPECTIVE

http://ephesians-511.net/docs/A_STUDY_OF_THE_QURAN_FROM_A_CHRISTIAN_PERSPECTIVE.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
ABRAHAMS SACRIFICE OF ISHMAEL NOT ISAAC ACCORDING TO THE QURAN
http://ephesians-511.net/docs/ABRAHAMS_SACRIFICE_OF_ISHMAEL_NOT_ISAAC_ACCORDING_TO_THE_QURAN.doc
ABU SUFYAN DEFEATS MUHAMMAD

http://ephesians-511.net/docs/ABU_SUFYAN_DEFEATS_MUHAMMAD.doc
ADAM AND EVE-THE FIRST TO COMMIT POLYTHEISM AND SHIRK
http://ephesians-511.net/docs/ADAM_AND_EVE-THE_FIRST_TO_COMMIT_POLYTHEISM_AND_SHIRK.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-AN IMMATERIAL ENTITY OR AN INVISIBLE MAN
http://ephesians-511.net/docs/ALLAH-AN_IMMATERIAL_ENTITY_OR_AN_INVISIBLE_MAN.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
ALLAH ADAM THE ANGELS AND SATAN
http://ephesians-511.net/docs/ALLAH_ADAM_THE_ANGELS_AND_SATAN.doc
ALLAH AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/ALLAH_AND_ANTHROPOMORPHISM_IN_THE_QURAN.doc
ALLAH AND MUHAMMAD-WILL THE REAL SERVANT PLEASE STAND UP
http://ephesians-511.net/docs/ALLAH_AND_MUHAMMAD-WILL_THE_REAL_SERVANT_PLEASE_STAND_UP.doc
ALLAH AND NUDITY
http://ephesians-511.net/docs/ALLAH_AND_NUDITY.doc
ALLAHS IMPERFECTION AND MUTABILITY

http://ephesians-511.net/docs/ALLAHS_IMPERFECTION_AND_MUTABILITY.doc
ALLAHS OATHS AND SWEARING
http://ephesians-511.net/docs/ALLAHS_OATHS_AND_SWEARING.doc
ALLAHS OMNIPOTENCE AND THE INCARNATION
http://ephesians-511.net/docs/ALLAHS_OMNIPOTENCE_AND_THE_INCARNATION.doc
ALLAHS PRIDE
http://ephesians-511.net/docs/ALLAHS_PRIDE.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
ANALYZING MUSLIM ARGUMENTS FOR MUHAMMADS SUPERNATURAL FEATS
http://ephesians-511.net/docs/ANALYZING_MUSLIM_ARGUMENTS_FOR_MUHAMMADS_SUPERNATURAL_FEATS.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
BART D EHRMAN PROVES MUHAMMAD IS A FALSE PROPHET
http://ephesians-511.net/docs/BART_D_EHRMAN_PROVES_MUHAMMAD_IS_A_FALSE_PROPHET.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
BIBLE CONSUMMATION VS ISLAMIC ABROGATION
http://ephesians-511.net/docs/BIBLE_CONSUMMATION_VS_ISLAMIC_ABROGATION.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 ALLAH BE SEEN AND DID MUHAMMAD SEE ALLAH?
http://ephesians-511.net/docs/CAN_ALLAH_BE_SEEN_AND_DID_MUHAMMAD_SEE_ALLAH.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 ANSWERS TO MUSLIM CHARGES
http://ephesians-511.net/docs/CHRISTIAN_ANSWERS_TO_MUSLIM_CHARGES.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-DO MUSLIMS TRULY OBEY GODS EVERLASTING COMMAND

http://ephesians-511.net/docs/CIRCUMCISION-DO_MUSLIMS_TRULY_OBEY_GODS_EVERLASTING_COMMAND.doc
CIRCUMCISION AND ISLAM
http://ephesians-511.net/docs/CIRCUMCISION_AND_ISLAM.doc
COMPARING ISLAM AND CHRISTIANITY

http://ephesians-511.net/docs/COMPARING_ISLAM_AND_CHRISTIANITY.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
CONTRADICTIONS IN THE QURAN-ON INTERCESSION
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_INTERCESSION.doc
CONTRADICTIONS IN THE QURAN-ON PHARAOHS MAGICIANS
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_PHARAOHS_MAGICIANS.doc
CONTRADICTIONS IN THE QURAN-ON STRONG DRINKS AND WINE
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-ON_STRONG_DRINKS_AND_WINE.doc
CONTRADICTIONS IN THE QURAN-SATAN JINNS AND ANGELS
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-SATAN_JINNS_AND_ANGELS.doc
CONTRADICTIONS IN THE QURAN-THE PROPHET JONAH
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-THE_PROPHET_JONAH.doc
CONTRADICTIONS IN THE QURAN-WHO SUFFERS THE CONSEQUENCES OF SIN?
http://ephesians-511.net/docs/CONTRADICTIONS_IN_THE_QURAN-WHO_SUFFERS_THE_CONSEQUENCES_OF_SIN.doc
CROSS DRESSING AND ISLAM-AN EXAMINATION OF MUHAMMADS DRESS CODE
http://ephesians-511.net/docs/CROSS_DRESSING_AND_ISLAM-AN_EXAMINATION_OF_MUHAMMADS_DRESS_CODE.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 ISLAM COMPLETELY ERADICATE ARAB PAGANISM?
http://ephesians-511.net/docs/DID_ISLAM_COMPLETELY_ERADICATE_ARAB_PAGANISM.doc
DID JESUS TEACH ISLAM AND WERE HIS DISCIPLES MUSLIMS
http://ephesians-511.net/docs/DID_JESUS_TEACH_ISLAM_AND_WERE_HIS_DISCIPLES_MUSLIMS.doc
DID MUHAMMAD KNOW YAHWEH?
http://ephesians-511.net/docs/DID_MUHAMMAD_KNOW_YAHWEH.doc
DID MUHAMMAD PERFORM MIRACLES?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERFORM_MIRACLES.doc
DID MUHAMMAD PERMIT WOMEN TO BE BEATEN AND MISTREATED?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERMIT_WOMEN_TO_BE_BEATEN_AND_MISTREATED.doc
DID MUHAMMAD TEACH THAT WOMEN ARE INFERIOR TO MEN?
http://ephesians-511.net/docs/DID_MUHAMMAD_TEACH_THAT_WOMEN_ARE_INFERIOR_TO_MEN.doc
DID MUHAMMAD WORK MIRACLES?

http://ephesians-511.net/docs/DID_MUHAMMAD_WORK_MIRACLES.doc

DID THE ISHMAELITE MECCANS WORSHIP YAHWEH OR FALSE GODS?
http://ephesians-511.net/docs/DID_THE_ISHMAELITE_MECCANS_WORSHIP_YAHWEH_OR_FALSE_GODS.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 AND MUSLIMS SPEAK THE SAME LANGUAGE?

http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_SPEAK_THE_SAME_LANGUAGE.doc
DO CHRISTIANS BELIEVE IN THE KORAN?

http://ephesians-511.net/docs/DO_CHRISTIANS_BELIEVE_IN_THE_KORAN.doc
DO MUSLIMS BELIEVE THAT THE ANGEL GABRIEL IS THE HOLY SPIRIT?
http://ephesians-511.net/docs/DO_MUSLIMS_BELIEVE_THAT_THE_ANGEL_GABRIEL_IS_THE_HOLY_SPIRIT.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 BIBLE CONDONE RAPE AS SOME MUSLIMS CLAIM?

http://ephesians-511.net/docs/DOES_THE_BIBLE_CONDONE_RAPE_AS_SOME_MUSLIMS_CLAIM.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
DOES YAHWEH REALLY DECEIVE AS ISLAMISTS CLAIM?
http://ephesians-511.net/docs/DOES_YAHWEH_REALLY_DECEIVE_AS_ISLAMISTS_CLAIM.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
EVERYONE INCLUDING ALL MUSLIMS WILL ENTER HELL-THE QURAN
http://ephesians-511.net/docs/EVERYONE_INCLUDING_ALL_MUSLIMS_WILL_ENTER_HELL-THE_QURAN.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
EVIDENCE THAT MUHAMMAD WAS A SINFUL TRANSGRESSOR
http://ephesians-511.net/docs/EVIDENCE_THAT_MUHAMMAD_WAS_A_SINFUL_TRANSGRESSOR.doc
EXAMINING MUSLIM JUSTIFICATIONS FOR MUHAMMADS ATROCITIES ON THE MECCANS

http://ephesians-511.net/docs/EXAMINING_MUSLIM_JUSTIFICATIONS_FOR_MUHAMMADS_ATROCITIES_ON_THE_MECCANS.doc
EXAMINING THE ISSUE OF ALLAHS VEIL

http://ephesians-511.net/docs/EXAMINING_THE_ISSUE_OF_ALLAHS_VEIL.doc
EXAMINING THE QURAN-AN EVALUATION OF MUSLIM CLAIMS
http://ephesians-511.net/docs/EXAMINING_THE_QURAN-AN_EVALUATION_OF_MUSLIM CLAIMS.doc
EXAMPLES OF ISLAMIC SCIENCE FICTION
http://ephesians-511.net/docs/EXAMPLES_OF_ISLAMIC_SCIENCE_FICTION.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
HOW MANY MOTHERS DOES A MUSLIM HAVE?
http://ephesians-511.net/docs/HOW_MANY_MOTHERS_DOES_A_MUSLIM_HAVE.doc
HOW MUHAMMADS SUNNAH OR LIFE-CONDUCT TRUMPS ALLAHS QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_SUNNAH_OR_LIFE-CONDUCT_TRUMPS_ALLAHS_QURAN.doc
HOW MUHAMMADS WIVES HELPED SHAPE THE QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_WIVES_HELPED_SHAPE_THE_QURAN.doc
HOW THE HEBREW BIBLE FALSIFIES ISLAM
http://ephesians-511.net/docs/HOW_THE_HEBREW_BIBLE_FALSIFIES_ISLAM.doc
IF JESUS IS GOD WHO WAS HE PRAYING TO ON THE CROSS?
http://ephesians-511.net/docs/IF_JESUS_IS_GOD_WHO_WAS_HE_PRAYING_TO_ON_THE_CROSS.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
INVOKING MUHAMMAD IN WORSHIP

http://ephesians-511.net/docs/INVOKING_MUHAMMAD_IN_WORSHIP.doc
IS ALLAH AN ALL-KNOWING GOD?
http://ephesians-511.net/docs/IS_ALLAH_AN_ALL-KNOWING_GOD.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 ALLAH THE GOD OF THE BIBLE?
http://ephesians-511.net/docs/IS_ALLAH_THE_GOD_OF_THE_BIBLE.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?
http://ephesians-511.net/docs/IS_ISLAM_A_RELIGION_OF_PEACE.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 A TRUE PROPHET OF GOD?
http://ephesians-511.net/docs/IS_MUHAMMAD_A_TRUE_PROPHET_OF_GOD.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 PREDICTED IN THE GOSPEL OF JOHN?
http://ephesians-511.net/docs/IS_MUHAMMAD_PREDICTED_IN_THE_GOSPEL_OF_JOHN.doc
IS MUHAMMAD PROPHESIED IN THE BIBLE?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_BIBLE.doc
IS MUHAMMAD PROPHESIED IN THE SONG OF SONGS?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_SONG_OF_SONGS.doc
IS MUHAMMAD SUPERIOR TO ANGELS?
http://ephesians-511.net/docs/IS_MUHAMMAD_SUPERIOR_TO_ANGELS.doc
IS MUHAMMAD THE LAST PROPHET?
http://ephesians-511.net/docs/IS_MUHAMMAD_THE_LAST_PROPHET.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 THE QURAN A CONTINUATION OF ARAB PAGANISM?
http://ephesians-511.net/docs/IS_THE_QURAN_A_CONTINUATION_OF_ARAB_PAGANISM.doc
IS THE QURAN THE WORD OF GOD?
http://ephesians-511.net/docs/IS_THE_QURAN_THE_WORD_OF_GOD.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

IS TODAYS QURAN THE SAME AS THE ORIGINAL?

http://ephesians-511.net/docs/IS_TODAYS_QURAN_THE_SAME_AS_THE_ORIGINAL.doc
ISA-THE MUSLIM JESUS
http://ephesians-511.net/docs/ISA-THE_MUSLIM_JESUS.doc
ISAIAH 42-A PROPHECY OF JESUS OR MUHAMMAD
http://ephesians-511.net/docs/ISAIAH_42-A_PROPHECY_OF_JESUS_OR_MUHAMMAD.doc
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AGREES JESUS HAS NO BEGINNING
http://ephesians-511.net/docs/ISLAM_AGREES_JESUS_HAS_NO_BEGINNING.doc
ISLAM AND BIRTH CONTROL
http://ephesians-511.net/docs/ISLAM_AND_BIRTH_CONTROL.doc
ISLAM AND MONOTHEISM
http://ephesians-511.net/docs/ISLAM_AND_MONOTHEISM.doc
ISLAM AND STONING
http://ephesians-511.net/docs/ISLAM_AND_STONING.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.doc
ISLAM AND THE EATING OF PORK
http://ephesians-511.net/docs/ISLAM_AND_THE_EATING_OF_PORK.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 NURSING OF ADULTS
http://ephesians-511.net/docs/ISLAM_AND_THE_NURSING_OF_ADULTS.doc
ISLAM AND THE SINS OF THE BIBLICAL PROPHETS
http://ephesians-511.net/docs/ISLAM_AND_THE_SINS_OF_THE_BIBLICAL_PROPHETS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM AS THE END OF CHRISTIANITY

http://ephesians-511.net/docs/ISLAM_AS_THE_END OF_CHRISTIANITY.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
ISLAM TESTIFIES THAT JESUS IS SUPERIOR TO MUHAMMAD
http://ephesians-511.net/docs/ISLAM_TESTIFIES_THAT_JESUS_IS_SUPERIOR_TO_MUHAMMAD.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 SCHOLARSHIP ON THE ISSUES OF INCEST AND SODOMY
http://ephesians-511.net/docs/ISLAMIC_SCHOLARSHIP_ON_THE_ISSUES_OF_INCEST_AND_SODOMY.doc
ISLAMIC SITUATIONAL ETHICS-CAN ONE BELIEVE A MUSLIM APOLOGIST

http://ephesians-511.net/docs/ISLAMIC_SITUATIONAL_ETHICS-CAN_ONE_BELIEVE_A_MUSLIM_APOLOGIST.doc
ISLAMIC STATE IS SATANIC-FR GABRIELE AMORTH

http://ephesians-511.net/docs/ISLAMIC_STATE_IS_SATANIC-FR_GABRIELE_AMORTH.doc
ISLAMS BAD NEWS VS THE GOOD NEWS OF JESUS CHRIST
http://ephesians-511.net/docs/ISLAMS_BAD_NEWS_VS_THE_GOOD_NEWS_OF_JESUS_CHRIST.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 DOCTRINE OF SUBSTITUTIONARY ATONEMENT AND THE RANSOMING OF SINNERS
http://ephesians-511.net/docs/ISLAMS_DOCTRINE_OF_SUBSTITUTIONARY_ATONEMENT_AND_THE_RANSOMING_OF_SINNERS.doc
ISLAMS GREATEST PROPHET AND MESSENGER-JESUS CHRIST
http://ephesians-511.net/docs/ISLAMS_GREATEST_PROPHET_AND_MESSENGER-JESUS_CHRIST.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 OTHER DEITY-THERE IS NO SALVATION APART FROM MUHAMMAD
http://ephesians-511.net/docs/ISLAMS_OTHER_DEITY-THERE_IS_NO_SALVATION_APART_FROM_MUHAMMAD.doc
ISLAMS OTHER GOD-THE MUSLIM DEIFICATION OF MUHAMMAD

http://ephesians-511.net/docs/ISLAMS_OTHER_GOD-THE_MUSLIM_DEIFICATION_OF_MUHAMMAD.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
JESUS AND MUHAMMADS WORDS ACTIONS TEACHINGS CONTRASTED

http://ephesians-511.net/docs/JESUS_AND_MUHAMMADS_WORDS_ACTIONS_TEACHINGS_CONTRASTED.doc

JESUS DIVINE CLAIMS AND ISLAM
http://ephesians-511.net/docs/JESUS_DIVINE_CLAIMS_AND_ISLAM.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
JEWS THE MESSIAH AND THE PROPHET OF ISLAM
http://ephesians-511.net/docs/JEWS_THE_MESSIAH_AND_THE_PROPHET_OF_ISLAM.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
LEGENDS MYTHS AND FABLES IN THE QURAN AND ISLAMIC TRADITION
http://ephesians-511.net/docs/LEGENDS_MYTHS_AND_FABLES_IN_THE_QURAN_AND_ISLAMIC_TRADITION.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
MARY THE MOTHER OF JESUS-A HOURI IN PARADISE
http://ephesians-511.net/docs/MARY_THE_MOTHER_OF_JESUS-A_HOURI_IN_PARADISE.doc
MATERIAL FOR EVALUATION OF CONTRADICTIONS IN THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_CONTRADICTIONS_IN_THE_QURAN.doc
MATERIAL FOR EVALUATION OF THE SOURCES OF THE QURAN
http://ephesians-511.net/docs/MATERIAL_FOR_EVALUATION_OF_THE_SOURCES_OF_THE_QURAN.doc
MEETING THE CHALLENGE OF THE QURAN ON THE DEITY OF CHRIST
http://ephesians-511.net/docs/MEETING_THE_CHALLENGE_OF_THE_QURAN_ON_THE_DEITY_OF_CHRIST.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
MISTAKES IN THE QURAN CONCERNING THE BIBLICAL PATRIARCHS
http://ephesians-511.net/docs/MISTAKES_IN_THE_QURAN_CONCERNING_THE_BIBLICAL_PATRIARCHS.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
MORE EVIDENCE THAT MUHAMMAD WAS DECEIVED BY A SPIRIT
http://ephesians-511.net/docs/MORE_EVIDENCE_THAT_MUHAMMAD_WAS_DECEIVED_BY_A_SPIRIT.doc
MORE MUSLIM HOAXES-THE SHAHADA IN GERMAN TREES ETC

http://ephesians-511.net/docs/MORE_MUSLIM_HOAXES-THE_SHAHADA_IN_GERMAN_TREES_ETC.doc
MUHAMMAD-ALLAHS PARTNER IN PRAISE
http://ephesians-511.net/docs/MUHAMMAD-ALLAHS_PARTNER_IN_PRAISE.doc
MUHAMMAD-THE PROPHET OF SHIRK
http://ephesians-511.net/docs/MUHAMMAD-THE_PROPHET_OF_SHIRK.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 IDOLATRY
http://ephesians-511.net/docs/MUHAMMAD_AND_IDOLATRY.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 POISON
http://ephesians-511.net/docs/MUHAMMAD_AND_POISON.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 AND THE SEAL OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_SEAL_OF_PROPHETHOOD.doc
MUHAMMAD AND THE TREATMENT OF WIVES
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_TREATMENT_OF_WIVES.doc
MUHAMMAD AND WIFE BEATING
http://ephesians-511.net/docs/MUHAMMAD_AND_WIFE_BEATING.doc
MUHAMMAD AS THE MEDIATOR OF REDEMPTION AND FORGIVENESS
http://ephesians-511.net/docs/MUHAMMAD_AS_THE_MEDIATOR_OF_REDEMPTION_AND_FORGIVENESS.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 FAILS ANOTHER TEST OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_FAILS_ANOTHER_TEST_OF_PROPHETHOOD.doc
MUHAMMAD IN THE BIBLE
http://ephesians-511.net/docs/MUHAMMAD_IN_THE_BIBLE.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 MOSAIC LAW AND THE GOSPEL

http://ephesians-511.net/docs/MUHAMMAD_MOSAIC_LAW_AND_THE_GOSPEL.doc
MUHAMMAD ON THE SETTING PLACE OF THE SUN
http://ephesians-511.net/docs/MUHAMMAD_ON_THE_SETTING_PLACE_OF_THE_SUN.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 TEMPTATION LUST AND BLONDES
http://ephesians-511.net/docs/MUHAMMAD_TEMPTATION_LUST_AND_BLONDES.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 COMPROMISER AND DOUBTER
http://ephesians-511.net/docs/MUHAMMAD_THE_COMPROMISER_AND_DOUBTER.doc
MUHAMMAD THE CRUEL AND ABUSIVE PROPHET
http://ephesians-511.net/docs/MUHAMMAD_THE_CRUEL_AND_ABUSIVE_PROPHET.doc
MUHAMMAD THE LAWS OF INHERITANCE AND THE MAKING OF WILLS
http://ephesians-511.net/docs/MUHAMMAD_THE_LAWS_OF_INHERITANCE_AND_THE_MAKING_OF_WILLS.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 ALLEGED NIGHT JOURNEY TO THE JERUSALEM TEMPLE
http://ephesians-511.net/docs/MUHAMMADS_ALLEGED_NIGHT_JOURNEY_TO_THE_JERUSALEM_TEMPLE.doc
MUHAMMADS CHANGING OF THE QIBLAH THE DIRECTION FACED IN PRAYER
http://ephesians-511.net/docs/MUHAMMADS_CHANGING_OF_THE_QIBLAH_THE_DIRECTION_FACED_IN_PRAYER.doc
MUHAMMADS CLAIM THAT ADAM WAS 90 FEET TALL

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

http://ephesians-511.net/docs/MUHAMMADS_DEMON_VISITATION-RELATED_SUICIDE_ATTEMPTS.doc
MUHAMMADS DIVINELY APPOINTED MARRIAGES
http://ephesians-511.net/docs/MUHAMMADS_DIVINELY_APPOINTED_MARRIAGES.doc
MUHAMMADS ERROR ABOUT MARY BEING AARONS SISTER
http://ephesians-511.net/docs/MUHAMMADS_ERROR_ABOUT_MARY_BEING_AARONS_SISTER.doc
MUHAMMADS EXCESSIVE CRUELTY
http://ephesians-511.net/docs/MUHAMMADS_EXCESSIVE_CRUELTY.doc
MUHAMMADS FAILED PREDICTION CONCERNING CHRISTS RETURN
http://ephesians-511.net/docs/MUHAMMADS_FAILED_PREDICTION_CONCERNING_CHRISTS_RETURN.doc
MUHAMMADS FALSE PROPHECIES
http://ephesians-511.net/docs/MUHAMMADS_FALSE_PROPHECIES.doc
MUHAMMADS INCONSISTENCIES
http://ephesians-511.net/docs/MUHAMMADS_INCONSISTENCIES.doc
MUHAMMADS MARRIAGE TO ZAYNAB HIS ADOPTED SONS DIVORCEE

http://ephesians-511.net/docs/MUHAMMADS_MARRIAGE_TO_ZAYNAB_HIS_ADOPTED_SONS_DIVORCEE.doc
MUHAMMADS MULTIPLICITY OF MARRIAGES
http://ephesians-511.net/docs/MUHAMMADS_MULTIPLICITY_OF_MARRIAGES.doc
MUHAMMADS MURDERS

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

http://ephesians-511.net/docs/MUHAMMADS_SEXUAL_PROWESS.doc
MUHAMMADS TREATMENT OF HIS WIFE SAUDA BINT ZAMAH
http://ephesians-511.net/docs/MUHAMMADS_TREATMENT_OF_HIS_WIFE_SAUDA_BINT_ZAMAH.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 MASTECTOMY-THE MIRACLE OF DISAPPEARING BREASTS
http://ephesians-511.net/docs/MUSLIM_MASTECTOMY-THE_MIRACLE_OF_DISAPPEARING_BREASTS.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
OBSESSIVE MUSLIM BEHAVIOR AND DEVOTION TO MUHAMMAD
http://ephesians-511.net/docs/OBSESSIVE_MUSLIM_BEHAVIOR_AND_DEVOTION_TO_MUHAMMAD.doc
ON THE AGE FOR MARRIAGE OF GIRLS-THE QURAN AND THE BIBLE
http://ephesians-511.net/docs/ON_THE_AGE_FOR_MARRIAGE_OF_GIRLS-THE_QURAN_AND_THE_BIBLE.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
OPEN CHALLENGE TO MUSLIMS
http://ephesians-511.net/docs/OPEN_CHALLENGE_TO_MUSLIMS.doc
PARALLEL PASSAGES OF THE QURAN-CONCILIATION OR CONFLICT
http://ephesians-511.net/docs/PARALLEL_PASSAGES_OF_THE_QURAN-CONCILIATION_OR_CONFLICT.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

PROOF THAT MUHAMMAD AFFIRMED THE VERACITY OF THE BIBLE
http://ephesians-511.net/docs/PROOF_THAT_MUHAMMAD_AFFIRMED_THE_VERACITY_OF_THE_BIBLE.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
QURAN VERSIONS
http://ephesians-511.net/docs/QURAN_VERSIONS.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
REFUTING ISLAMS FAVOURITE RABBI TOVIA SINGER

http://ephesians-511.net/docs/REFUTING_ISLAMS_FAVOURITE_RABBI_TOVIA_SINGER.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
SEVEN WONDERS OF THE QURAN-A RESPONSE TO DR JAMAL BADAWI
http://ephesians-511.net/docs/SEVEN_WONDERS_OF_THE_QURAN-A_RESPONSE_TO_DR_JAMAL_BADAWI.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
SHIRK-AND MUHAMMADS ELOQUENCE VS ALLAHS ASEITY

http://ephesians-511.net/docs/SHIRK-AND_MUHAMMADS_ELOQUENCE_VS_ALLAHS_ASEITY.doc
SLAVE GIRLS AS SEXUAL PROPERTY IN THE QURAN

http://ephesians-511.net/docs/SLAVE_GIRLS_AS_SEXUAL_PROPERTY_IN_THE_QURAN.doc
SOME RIDICULOUS AND ABSURD TEACHINGS OF MUHAMMAD
http://ephesians-511.net/docs/SOME_RIDICULOUS_AND_ABSURD_TEACHINGS_OF_MUHAMMAD.doc
STEVE SKOJEC ONEPETERFIVE BLOG ON ISLAM
http://ephesians-511.net/docs/STEVE_SKOJEC_ONEPETERFIVE_BLOG_ON_ISLAM.doc
SUFIS-THE MYSTICAL MUSLIMS
http://ephesians-511.net/docs/SUFIS-THE_MYSTICAL_MUSLIMS.doc
SUNDAY SATURDAY OR FRIDAY-THE DAY OF CONGREGATION
http://ephesians-511.net/docs/SUNDAY_SATURDAY_OR_FRIDAY-THE_DAY_OF_CONGREGATION.doc
SUNNI ISLAMS REAL SHAHADA
http://ephesians-511.net/docs/SUNNI_ISLAMS_REAL_SHAHADA.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
SURA 53-19 TO 23-A SUMMATION OF THE SATANIC VERSES
http://ephesians-511.net/docs/SURA_53-19_TO_23-A_SUMMATION_OF_THE_SATANIC_VERSES.doc
SURAH 3-7 AND MUHAMMADS ATTEMPT AT DAMAGE CONTROL
http://ephesians-511.net/docs/SURAH_3-7_AND_MUHAMMADS_ATTEMPT_AT_DAMAGE_CONTROL.doc
SURAH 29-46 MAKES IT OBLIGATORY FOR MUSLIMS TO BELIEVE IN THE BIBLE
http://ephesians-511.net/docs/SURAH_29-46_MAKES_IT_OBLIGATORY_FOR_MUSLIMS_TO_BELIEVE_IN_THE_BIBLE.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 DEIFICATION OF MUHAMMAD
http://ephesians-511.net/docs/THE_DEIFICATION_OF_MUHAMMAD.doc
THE DEITY OF JESUS FROM AN ISLAMIC PERSPECTIVE
http://ephesians-511.net/docs/THE_DEITY_OF_JESUS_FROM_AN_ISLAMIC_PERSPECTIVE.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 HYPOCRISY AND BLASPHEMY OF ISLAM
http://ephesians-511.net/docs/THE_HYPOCRISY_AND_BLASPHEMY_OF_ISLAM.doc
THE IDENTITY OF THE PRE-ISLAMIC ALLAH
http://ephesians-511.net/docs/THE_IDENTITY_OF_THE_PRE-ISLAMIC_ALLAH.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 JUSTICE OF ALLAH EXAMINED
http://ephesians-511.net/docs/THE_JUSTICE_OF_ALLAH_EXAMINED.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 MATTER OF ISLAM AND CHRISTIANTY
http://ephesians-511.net/docs/THE_MATTER_OF_ISLAM_AND_CHRISTIANTY.doc
THE MATTER OF THE MUSLIM AND ISLAM

http://ephesians-511.net/docs/THE_MATTER_OF_THE_MUSLIM_AND_ISLAM.doc
THE MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.doc
THE MUSLIM CRITERIA FOR GOD
http://ephesians-511.net/docs/THE_MUSLIM_CRITERIA_FOR_GOD.doc
THE MYTH OF ISLAMIC TOLERANCE
http://ephesians-511.net/docs/THE_MYTH_OF_ISLAMIC_TOLERANCE.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-AN EVALUATION OF THE MUSLIM CLAIMS
http://ephesians-511.net/docs/THE_QURAN-AN_EVALUATION_OF_THE_MUSLIM_CLAIMS.doc
THE QURAN AFFIRMS THAT CHRISTS APOSTLES WERE MESSENGERS OF GOD
http://ephesians-511.net/docs/THE_QURAN_AFFIRMS_THAT_CHRISTS_APOSTLES_WERE_MESSENGERS_OF_GOD.doc
THE QURAN AFFIRMS THAT PAUL PASSED ON THE TRUE GOSPEL OF JESUS
http://ephesians-511.net/docs/THE_QURAN_AFFIRMS_THAT_PAUL_PASSED_ON_THE_TRUE_GOSPEL_OF_JESUS.doc
THE QURAN AGREES-JESUS IS THE GREATEST OF ALL GODS MESSENGERS
http://ephesians-511.net/docs/THE_QURAN_AGREES-JESUS_IS_THE_GREATEST_OF_ALL_GODS_MESSENGERS.doc
THE QURAN ALLAH AND PLURALITY ISSUES
http://ephesians-511.net/docs/THE_QURAN_ALLAH_AND_PLURALITY_ISSUES.doc
THE QURAN AND LESBIANISM
http://ephesians-511.net/docs/THE_QURAN_AND_LESBIANISM.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 AND THE CRUCIFIXION OF CHRIST

http://ephesians-511.net/docs/THE_QURAN_AND_THE_CRUCIFIXION_OF_CHRIST.doc
THE QURAN AND THE HOLY TRINITY
http://ephesians-511.net/docs/THE_QURAN_AND_THE_HOLY_TRINITY.doc
THE QURAN AND THE UNLETTERED PROPHET-JESUS OR MUHAMMAD
http://ephesians-511.net/docs/THE_QURAN_AND_THE_UNLETTERED_PROPHET-JESUS_OR_MUHAMMAD.doc
THE QURAN AS AN ALLEGED WITNESS TO THE BIBLE
http://ephesians-511.net/docs/THE_QURAN_AS_AN_ALLEGED_WITNESS_TO_THE_BIBLE.doc
THE QURAN BIBLE PRESERVATION AND THE CRUCIFIXION
http://ephesians-511.net/docs/THE_QURAN_BIBLE_PRESERVATION_AND_THE_CRUCIFIXION.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 QURAN ON JESUS AS THE PREEXISTENT SPIRIT OF ALLAH
http://ephesians-511.net/docs/THE_QURAN_ON_JESUS_AS_THE_PREEXISTENT_SPIRIT_OF_ALLAH.doc
THE QURAN ON THE SHAPE OF THE EARTH
http://ephesians-511.net/docs/THE_QURAN_ON_THE_SHAPE_OF_THE_EARTH.doc
THE QURANIC VIEW OF CHRISTIANS
http://ephesians-511.net/docs/THE_QURANIC_VIEW_OF_CHRISTIANS.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE QURANS CHALLENGE TO PRODUCE SOMETHING SIMILAR TO IT
http://ephesians-511.net/docs/THE_QURANS_CHALLENGE_TO_PRODUCE_SOMETHING_SIMILAR_TO_IT.doc
THE QURANS CONFUSED STAND ON SEXUAL ETHICS
http://ephesians-511.net/docs/THE_QURANS_CONFUSED_STAND_ON_SEXUAL_ETHICS.doc
THE QURANS CREATION STORY-LITERAL OR OTHERWISE
http://ephesians-511.net/docs/THE_QURANS_CREATION_STORY-LITERAL_OR_OTHERWISE.doc
THE QURANS INCOHERENCE AND UNINTELLIGIBILITY
http://ephesians-511.net/docs/THE_QURANS_INCOHERENCE_AND_UNINTELLIGIBILITY.doc
THE QURANS MANY GODS AND LORDS
http://ephesians-511.net/docs/THE_QURANS_MANY_GODS_AND_LORDS.doc
THE QURANS RULING ON THE CONSEQUENCES OF PREMEDITATED MURDER
http://ephesians-511.net/docs/THE_QURANS_RULING_ON_THE_CONSEQUENCES_OF_PREMEDITATED_MURDER.doc
THE REAL THREAT OF REAL ISLAM
http://ephesians-511.net/docs/THE_REAL_THREAT_OF_REAL_ISLAM.doc
THE RESURRECTION VS THE QURAN IN THE LIGHT OF LOGIC
http://ephesians-511.net/docs/THE_RESURRECTION_VS_THE_QURAN_IN_THE_LIGHT_OF_LOGIC.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
THE WORSHIP OF JESUS IN LIGHT OF ISLAMIC THEOLOGY
http://ephesians-511.net/docs/THE_WORSHIP_OF_JESUS_IN_LIGHT_OF_ISLAMIC_THEOLOGY.doc
TO EVERY MUSLIM AN ANSWER
http://ephesians-511.net/docs/TO_EVERY_MUSLIM_AN_ANSWER.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
UNDERSTANDING SOME MUSLIM MISUNDERSTANDINGS OF CHRISTIANITY

http://ephesians-511.net/docs/UNDERSTANDING_SOME_MUSLIM_MISUNDERSTANDINGS_OF_CHRISTIANITY.doc
VARIANT READINGS OF THE QURAN
http://ephesians-511.net/docs/VARIANT_READINGS_OF_THE_QURAN.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 PROPHET FROM HIS INFANCY?
http://ephesians-511.net/docs/WAS_MUHAMMAD_A_PROPHET_FROM_HIS_INFANCY.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 ANNOUNCED BY JOHN THE BAPTIST?
http://ephesians-511.net/docs/WAS_MUHAMMAD_ANNOUNCED_BY_JOHN_THE_BAPTIST.doc
WAS MUHAMMAD CERTAIN OF HIS SALVATION?
http://ephesians-511.net/docs/WAS_MUHAMMAD_CERTAIN_OF_HIS_SALVATION.doc
WAS MUHAMMAD FORETOLD IN PARSI AND HINDU SCRIPTURES?

http://ephesians-511.net/docs/WAS_MUHAMMAD_FORETOLD_IN_PARSI_AND_HINDU_SCRIPTURES.doc
WAS MUHAMMAD REALLY ILLITERATE
http://ephesians-511.net/docs/WAS_MUHAMMAD_REALLY_ILLITERATE.doc
WAS MUHAMMAD THAT PROPHET WHO WAS AWAITED BY THE JEWS?
http://ephesians-511.net/docs/WAS_MUHAMMAD_THAT_PROPHET_WHO_WAS_AWAITED_BY_THE_JEWS.doc
WAS MUHAMMAD TRUSTWORTHY?
http://ephesians-511.net/docs/WAS_MUHAMMAD_TRUSTWORTHY.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 ISLAM REALLY TEACHES ABOUT ALLAH AND JESUS
http://ephesians-511.net/docs/WHAT_ISLAM_REALLY_TEACHES_ABOUT_ALLAH_AND_JESUS.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
WHERE EXACTLY IS ALLAH?
http://ephesians-511.net/docs/WHERE_EXACTLY_IS_ALLAH.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 REALLY IS MUHAMMADS ALLAH?
http://ephesians-511.net/docs/WHO_REALLY_IS_MUHAMMADS_ALLAH.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
WORSHIP OF ALLAH ALONE-THE MESSAGE OF THE QURAN
http://ephesians-511.net/docs/WORSHIP_OF_ALLAH_ALONE-THE_MESSAGE_OF_THE_QURAN.doc
Over 200 testimonies of Muslims converting to Jesus Christ at
http://www.ephesians-511.net/testimonies.htm
