[image: image1.jpg]i METAMORPHOSE

I
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, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

JANUARY 28, 2017
Allah’s guessing game

Is Allah an all-knowing god?
http://answering-islam.org/Shamoun/allahs_ignorance.htm
By Sam Shamoun. All emphases are the author’s
Muslims often criticize the biblical portrayal of God. For instance, Muslims take offense at the biblical portrait of God as having to search out situations and look into things in order to gain knowledge about certain events. For example, we are told in Genesis 18:20-21 that God needed to go down to Sodom and Gomorrah to see whether, or not, the reports about their wickedness were true.
Muslims see such references as an argument against the Holy Bible since a perfect God knows all things and doesn't need to find out anything.

What the Muslims have overlooked is that these references are simply anthropomorphic descriptions of God, describing God's activities in a human manner. God often speaks analogously; condescending to the level of man in order to communicate his unfathomable ways in such a manner that man may understand and relate to God.

That this is what God is doing can be seen from the following biblical passages which emphatically state that God's knowledge is perfect and infinite, and does not change his mind:

"God is not a man, that he should lie, nor a son of man, that he should change his mind. Does he speak and then not act? Does he promise and not fulfill?" Numbers 23:19

"He who is the Glory of Israel does not lie or change his mind; for he is not a man, that he should change his mind." 1 Samuel 15:29

"Do you know how the clouds hang poised, those wonders of him who is perfect in knowledge?" Job 37:16

"From heaven the Lord looks down and sees all mankind; from his dwelling place he watches all who live on earth- he who forms the hearts of all, who considers everything they do." Psalm 33:13-15

"He counts the number of the stars; He calls them all by name. Great is our Lord, and mighty in power; His understanding is infinite." Psalm 147:4-5

"Remember the former things, those of long ago; I am God, and there is no other; I am God, and there is none like me. I make known the end from the beginning, from ancient times, what is still to come. I say: My purpose will stand, and I will do all that I please. From the east I summon a bird of prey; from a far-off land, a man to fulfill my purpose. What I have said, that will I bring about; what I have planned, that will I do." Isaiah 46:9-11

"Before they call I will answer; while they are still speaking I will hear." Isaiah 65:24

"I the Lord do not change. So you, O descendants of Jacob, are not destroyed." Malachi 3:6

"Do not be like them, for your Father knows what you need before you ask him." Matthew 6:8

"But Jesus would not entrust himself to them, for he knew all men. He did not need man's testimony about man, for he knew what was in a man." John 2:24-25

"Now we can see that you know all things and that you do not even need to have anyone ask you questions. This makes us believe that you came from God." John 16:30

"The third time he said to him, ‘Simon son of John, do you love me?’ Peter was hurt because Jesus asked him the third time, ‘Do you love me?’ He said, ‘Lord, you know all things; you know that I love you.’" John 21:17

"Jesus Christ is the same yesterday and today and forever." Hebrews 13:8

"whenever our hearts condemn us. For God is greater than our hearts, and he knows everything." 1 John 3:20

It is clear that the Holy Bible does teach that God knows all things, provided that one accurately exegetes and understands specific verses in their historical, cultural and biblical contexts.

We now turn our attention to the Quran, to see whether it teaches that Allah knows all things. It might amaze our readers to discover that the Quran actually teaches that Allah doesn't know all things, and even has to guess at times. Note the following passages:

If a wound has afflicted you (at Ohud), a wound like it has also afflicted the (unbelieving) people; and We bring these days to men by turns, and that Allah MAY KNOW those who believe and take witnesses from among you; and Allah does not love the unjust. And that He may purge those who believe and deprive the unbelievers of blessings. Do you think that you will enter the garden while Allah has NOT YET KNOWN those who strive hard from among you, and (He has not) known the patient. S. 3:140-142 Shakir
That which befell you, on the day when the two armies met, was by permission of Allah; that He MIGHT KNOW the true believers; And that He MIGHT KNOW the hypocrites, unto whom it was said: Come, fight in the way of Allah, or defend yourselves. They answered: If we knew aught of fighting we would follow you. On that day they were nearer disbelief than faith. They utter with their mouths a thing which is not in their hearts. Allah is Best Aware of what they hide. S. 3:166-167 Pickthall

O you who believe! Allah will certainly try you in respect of some game which your hands and your lances can reach, that Allah MIGHT KNOW who fears Him in secret; but whoever exceeds the limit after this, he shall have a painful punishment. S. 5:94 Shakir

Then, it may be that you will give up part of what is revealed to you and your breast will become straitened by it because they say: Why has not a treasure been sent down upon him or an angel come with him? You are only a warner; and Allah is custodian over all things. S. 11:12 Shakir

Yet it may be, if they believe not in this statement, that thou (Muhammad) wilt torment thy soul with grief over their footsteps. S. 18:6 Pickthall

Allâh said: "You are granted your request, O Mûsa (Moses)! And indeed We conferred a favour on you another time (before). When We inspired your mother with that which We inspired. Saying: ‘Put him (the child) into the Tabût (a box or a case or a chest) and put it into the river (Nile), then the river shall cast it up on the bank, and there, an enemy of Mine and an enemy of his shall take him.’ And I endued you with love from Me, in order that you may be brought up under My Eye, When your sister went and said: ‘Shall I show you one who will nurse him?’ So We restored you to your mother, that she might cool her eyes and she should not grieve. Then you did kill a man, but We saved you from great distress and tried you with a heavy trial. Then you stayed a number of years with the people of Madyan (Midian). Then you came here according to the fixed term which I ordained (for you), O Mûsa (Moses)! And I have Istana'tuka, for Myself. Go you and your brother with My Ayât (proofs, evidences, verses, lessons, signs, revelations, etc.), and do not, you both, slacken and become weak in My Remembrance. Go, both of you, to Fir'aun (Pharaoh), verily, he has transgressed (all bounds in disbelief and disobedience and behaved as an arrogant and as a tyrant). And speak to him mildly, PERHAPS he may accept admonition or fear Allâh." They said: "Our Lord! Verily! We fear lest he should hasten to punish us or lest he should transgress (all bounds against us)." He (Allâh) said: "Fear not, verily! I am with you both, hearing and seeing." S. 20:36-46 Hilali-Khan

It may be thou will kill thy self with grief, that they do not become Believers. S. 26:3

Do men think that they will be left alone on saying, "We believe", and that they will not be tested? We did test those before them, and Allah WILL CERTAINLY KNOW those who are true from those who are false. S. 29:2-3

And most certainly We will try you until WE HAVE KNOWN those among you who exert themselves hard, and the patient, and made your case manifest. S. 47:31 Shakir

He Who created Death and Life, that He may try which of you is best in deed: and He is the Exalted in Might, Oft-Forgiving; S. 67:2

Say: "I know not whether the (Punishment) which ye are promised is near, or whether my Lord will appoint for it a distant term. He (alone) knows the Unseen, nor does He make any one acquainted with His Secrets. Except an messenger whom He has chosen: and then He makes a band of watchers march before him and behind him, That He MAY KNOW that they have (truly) brought and delivered the Messages of their Lord: and He encompasses all that is with them, and takes account of every single thing." S. 72:25-28

He frowned and turned away. Because the blind man came unto him. What could inform thee but that he MIGHT grow (in grace) Or take heed and so the reminder might avail him? S. 80:1-4 Pickthall

Interestingly, much like we find certain Christian groups using biblical passages to deny God's omniscience, some Muslims have used these Quranic passages to prove that Allah doesn't know the future. And much like orthodox Christians have responded to these erring Christians, we find certain Muslims also responding to the attacks on Allah's omniscience. Mahmoud M. Ayoub lists Ar-Razi's response to those who used S. 3:140 as proof that Allah does not know the future:

"Razi is interested in the theological problems raised by the phrase ‘in order that God may know.’ He argues that ‘the literal sense of God's saying, "in order that God may know" would suggest that God alternated [the days] in order to acquire knowledge. Obviously, this is impossible of God.’ Razi cites verse 143, and a number of other verses where this phrase, or one like it, occurs. He alleges that Hisham b. al-Hakkam, a well-known disciple of the Sixth Imam Ja’far al-Sadiq, used such verses to argue that God does not know incidents until they occur. ‘The answer of the theologians to this argument," Razi says, "is that rational proofs have conclusively established that no change ever occurs in God's knowledge. The linguistic usage of calling something that is known with the metaphor "knowledge," or something that is subject to power with the metaphor "power" is well known. Thus any Qur'anic verse the literal sense of which indicates acquisition of knowledge [by God] actually means the occurrence of a known.

Razi then presents several possible interpretations of this phrase. ‘First that sincerity may be distinguished from hypocrisy and the person of faith from the rejecter of faith. Secondly, that the friends (awliya’) of God may know, though He attributes this knowledge to Himself by way of exalting them. Thirdly, that God may judge in accordance with this distinction, but such judgment cannot happen except with knowledge. Finally, that God may know this [i.e., faith and patience] to have actually occurred from them, although He knew that it would occur. This is because recompense must be accorded for something which actually is, and not for something which is known to occur in the future.’ Razi seems to prefer the first of these interpretations (Razi, IX, pp. 14-18)" (Ayoub, The Qur'an and Its Interpreters, Volume II, The House of Imran [State University of New York Press, Albany, 1992], p. 330; bold emphasis ours)
Another commentator troubled by S. 3:140 was Tabarsi. Ayoub writes:

"Tabarsi is specially concerned with the theological implications of the phrase ‘in order that God know’...

Tabarsi offers a number of explanations of God's knowledge as described in this verse, all aimed at affirming God's absolute and eternal omniscience. ‘In order that God may know those who truly have faith’ means ‘in order that He may know them as being distinguished by their faith from all others.’ Hence, the words ‘in order that He may know’ do not mean being informed, for the meaning is not that He does not know them as objects of knowledge in themselves, but that He may know them as distinguished by faith. They may also mean ‘in order that God may know those who have faith’ by the manifestation of their steadfastness in striving against their enemies. ‘This is to say, God would treat them as one who knows them to be in this condition, even though He knows them before the manifestation of their faith as He does after it. It is that he knows before they had manifested their faith that they will do so. When they had in fact manifested their faith, He knew them as such; hence change occurs, not in the knower, but in the known.’ The words may also mean ‘in order that the friends of God may know,’ though God attributed this knowledge to Himself by way of honoring them. It is also possible that they mean ‘in order that the patience of those who shall be patient, the fright of those who are cowardly, and the faith of the faithful may appear and be known.’ They may also mean ‘in order that sincerity and hypocrisy of the people may be manifested’ (Tabarsi, IV, pp. 208-210)." (Ibid., pp. 331, 332)

The problem with the preceding explanations is that, unlike the Holy Bible, the Quran actually provides proof that Allah doesn't know all things. This implies that these verses are not merely anthropomorphic descriptions of Allah, much like we find in the Holy Bible. Rather, these are clear indications that Allah's knowledge is not complete. Trying to produce statements to the contrary would only demonstrate that the Quran contradicts itself.

Compare the following examples and see if indeed Allah does know all things:

Behold, thy LORD said to the angels: "I will create a vicegerent on earth." They said: "Will Thou place therein one who will make mischief and shed blood? Whilst we do celebrate Thy praises and glorify Thy holy (name)?" He said: "I know what ye know not." And He taught Adam the nature of all things: then he placed him before the angels and said: "Tell Me the nature of these if ye are right." They said: "Glory to Thee: of knowledge we have none, save what Thou hast taught us: In truth it is Thee who art perfect in knowledge and wisdom." He said: "O Adam! Tell them their natures." When he had told them God said: "Did I not tell you that I know the secrets of heaven and earth, and I know what ye reveal and what ye conceal?" And behold, We said to the angels:

"Bow down to Adam:" and they bowed down: not so Iblis: he refused and was haughty: he was of those who reject faith. We said: "O Adam! Dwell thee and thy wife in the Garden; and eat of the bountiful things therein as (where and when) ye will; but approach not this tree, or ye run into harm and transgression." S. 2:30-35

Two main theological problems arise from this passage. First, how did the angels know what the condition of man would be prior to his creation, a fact obviously not known by Allah since he rebukes the angels for their statements by declaring his omniscience. And yet still the angels were correct. Are the angels also omniscient, or even worse, is Allah not omniscient since the angels were obviously right? Secondly, was it not unfair for Allah to teach Adam the name of all things then proceed to challenge the angels to do likewise knowing full well they could not do so, and then have Adam name them in order to prove that the angels were wrong in questioning God? This portrays God as a deceiver.

To see the problems this passage caused Muslim exegetes, one needs to only read Mahmoud M. Ayoub's The Qur'an and Its Interpreters, Volume 1, State University of New York Press, Albany, 1984, pp. 73-79.

Then, even after that, your hearts were hardened and became as rocks, OR WORSE THAN ROCKS, for hardness. For indeed there are rocks from out which rivers gush, and indeed there are rocks which split asunder so that water floweth from them. And indeed there are rocks which fall down for the fear of Allah. Allah is not unaware of what ye do. S. 2:74 Pickthall

Which is it, did the hearts of the Israelites become hardened as rocks or was it worse than that? And how come Allah can't tell us the exact condition of their hearts?

Has thou not turned thy vision to the Chiefs of the Children of Israel after (the time of) Moses? they said to a prophet (that was) among them: "Appoint for us a king, that we may fight in the cause of Allah." He said: "Is it not possible, if ye were commanded to fight, that ye will not fight?" They said: "How could we refuse to fight in the cause of Allah, seeing that we were turned out of our homes and our families?" but when they were commanded to fight, they turned back, except a small band among them. But Allah Has full knowledge of those who do wrong. Their Prophet said to them: "Allah hath appointed Talut as king over you." They said: "How can he exercise authority over us when we are better fitted than he to exercise authority, and he is not even gifted, with wealth in abundance?" He said: "Allah hath chosen him above you, and hath gifted him abundantly with knowledge and bodily prowess: Allah Granteth His authority to whom He pleaseth. Allah is All-Embracing, and He knoweth all things." And (further) their Prophet said to them: "A sign of his authority is that there shall come to you the Ark of the Covenant, with (an assurance) therein of security from your Lord, and the relics left by the family of Moses and the family of Aaron, carried by angels. In this is a symbol for you if ye indeed have faith." When Talut set forth with the armies, he said: "Allah will test you at the stream: if any drinks of its water, he goes not with my army: Only those who taste not of it go with me: A mere sip out of the hand is excused." But they all drank of it, EXCEPT A FEW. When they crossed the river, he and the faithful ones with him,- they said: "This day we cannot cope with Goliath and his forces." But those who were convinced that they must meet Allah, said: "How oft, by Allah's will, hath a small force vanquished a big one? Allah is with those who steadfastly persevere." When they advanced to meet Goliath and his forces, they prayed: "Our Lord! Pour out constancy on us and make our steps firm: Help us against those that reject faith."
By Allah's will they routed them; and David slew Goliath; and Allah gave him power and wisdom and taught him whatever (else) He willed. And did not Allah check one set of people by means of another, the earth would indeed be full of mischief: But Allah is full of bounty to all the worlds. These are the Signs of Allah. We rehearse them to thee in truth: verily thou art one of the messengers. S. 2:246-252

Unlike the Quran, the Holy Bible identifies the prophet as Samuel. Furthermore, there are glaring errors throughout this section, which we cannot delve into for the sake of space. For now, we recommend the following article which provides an in-depth study regarding the gross errors of The story of Talut.

We would simply like to note in passing that an all-knowing God should have known the name of the prophet as well as the actual number of those who didn't drink.

The (Brethren) sold him for a miserable price, for a FEW dirhams counted out: in such low estimation did they hold him! S. 12:20

Allah can only guess that Joseph was sold for a few dirhams. Contrast this with the biblical account:

"So when the Midianite merchants came by, his brothers pulled Joseph up out of the cistern and sold him for twenty shekels of silver to the Ishmaelites, who took him to Egypt." Genesis 37:28

And there entered with him two young men in the prison. One of them said: "Verily, I saw myself (in a dream) pressing wine." The other said: "Verily, I saw myself (in a dream) carrying bread on my head and birds were eating thereof." (They said): "Inform us of the interpretation of this. Verily, we think you are one of the doers of good." He said: "No food will come to you as your provision, but I will inform (in wakefulness) its interpretation before it (the food) comes. This is of that which my Lord has taught me. Verily, I have abandoned the religion of a people that believe not in Allâh and are disbelievers in the Hereafter. And I have followed the religion of my fathers, - Abraham, Isaac and Jacob, and never could we attribute any partners whatsoever to Allâh. This is from the Grace of Allâh to us and to mankind, but most men thank not. O two companions of the prison! Are many different lords better or Allâh, the One, the Irresistible? You do not worship besides Him but only names which you have named, you and your fathers, for which Allâh has sent down no authority. The command is for none but Allâh. He has commanded that you worship none but Him, that is the straight religion, but most men know not. O two companions of the prison! As for one of you, he will pour out wine for his lord to drink; and as for the other, he will be crucified and birds will eat from his head. Thus is the case judged concerning which you both did inquire." And he said to the one whom he knew to be saved: "Mention me to your lord." But Satan made him forget to mention it to his Lord. So (Joseph) stayed in prison a few (more) years. The king said: "I do see (in a vision) seven fat kine, whom seven lean ones devour, and seven green ears of corn, and seven (others) withered. O ye chiefs! Expound to me my vision if it be that ye can interpret visions." They said: "A confused medley of dreams: and we are not skilled in the interpretation of dreams.’ But the man who had been released, one of the two (who had been in prison) and who now remembered him after (so long) a space of time, said: "I will tell you the truth of its interpretation: send ye me (therefore)." S. 12:36-45

Not only is Allah uncertain regarding the length of Joseph's stay in prison, but also erroneously claims that the baker was crucified.

Ibn Kathir comments:

<But Shaytan made him forget to mention it to his master.>

that it refers to the man who was saved. As was said by Mujahid, Muhammad bin Ishaq and several others. As for ‘a few years’, or, Bida‘ in Arabic, it means three to nine, according to Mujahid and Qatadah. Wahb bin Munabbih said, "Ayub suffered from the illness for seven years, Yusuf remained in prison for seven years and Bukhtanassar (Nebuchadnezzar- Chaldean king of Babylon) was tormented for seven years." (Tafsir Ibn Kathir (Abridged) Volume 5, Surah Hud to Surat Al-Isra', Verse 38, abridged by a group of scholars under the supervision of Shaykh Safiur-Rahman Al-Mubarakpuri [Darussalam Publishers & Distributors, Rihadh, Houston, New York, Lahore; First Edition, July 2000], pp. 170-171; bold emphasis ours)

Note what the following secular references state regarding the implementation of crucifixion:

"Crucifixion, an important method of capital punishment, particularly among the Persians, Seleucids, Jews, Carthaginians, and Romans [was practiced] from about the 6th century BC to the 4th century AD. Constantine the Great, the first Christian emperor, abolished it in the Roman Empire in AD 337, out of veneration for Jesus Christ, the most famous victim of crucifixion. ... [The earliest recording of a crucifixion was] in 519 BC [when] Darius I, king of Persia, crucified 3,000 political opponents in Babylon." (Encylopaedia Britannica, 1993, Vol. 3, p. 762)

CROSS ... Crucifixion is first attested among the Persians (cf. Herodotus, Hist. i.128.2; iii.132.2, 159.1), perhaps derived from the Assyrian impalement. It was later employed by the Greeks, especially Alexander the Great, and by the Carthaginians, from whom the Romans adapted the practice as a punishment for slaves and non-citizens, and occasionally for citizens guilty of treason. Although in the Old Testament the corpses of blasphemers or idolaters punished by stoning might be hanged "on a tree" as further humiliation (Deut. 21:23), actual crucifixion was not introduced in Palestine until Hellenistic times. The Seleucid Antiochus IV Epiphanes crucified those Jews who would not accept hellenization (Josephus Ant. xii.240-41; cf 1 Macc. 1:44-50) ... (The Eerdman's Bible Dictionary, Rev. Ed., 1975)

Now contrast this with the more detailed, genuine biblical account:

"Some time later, the cupbearer and the baker of the king of Egypt offended their master, the king of Egypt. Pharaoh was angry with his two officials, the chief cupbearer and the chief baker, and put them in custody in the house of the captain of the guard, in the same prison where Joseph was confined. The captain of the guard assigned them to Joseph, and he attended them.
After they had been in custody for some time, each of the two men - the cupbearer and the baker of the king of Egypt, who were being held in prison - had a dream the same night, and each dream had a meaning of its own. When Joseph came to them the next morning, he saw that they were dejected. So he asked Pharaoh's officials who were in custody with him in his master's house, ‘Why are your faces so sad today?’ ‘We both had dreams,’ they answered, ‘but there is no one to interpret them.’ Then Joseph said to them, ‘Do not interpretations belong to God? Tell me your dreams.’ So the chief cupbearer told Joseph his dream. He said to him, ‘In my dream I saw a vine in front of me, and on the vine were three branches. As soon as it budded, it blossomed, and its clusters ripened into grapes. Pharaoh's cup was in my hand, and I took the grapes, squeezed them into Pharaoh's cup and put the cup in his hand.’ ‘This is what it means,’ Joseph said to him. ‘The three branches are three days. Within three days Pharaoh will lift up your head and restore you to your position, and you will put Pharaoh's cup in his hand, just as you used to do when you were his cupbearer. But when all goes well with you, remember me and show me kindness; mention me to Pharaoh and get me out of this prison. For I was forcibly carried off from the land of the Hebrews, and even here I have done nothing to deserve being put in a dungeon.’ When the chief baker saw that Joseph had given a favorable interpretation, he said to Joseph, ‘I too had a dream: On my head were three baskets of bread. In the top basket were all kinds of baked goods for Pharaoh, but the birds were eating them out of the basket on my head.’ ‘This is what it means,’ Joseph said. ‘The three baskets are three days. Within three days Pharaoh will lift off your head and hang you on a tree. And the birds will eat away your flesh.’ Now the third day was Pharaoh's birthday, and he gave a feast for all his officials. He lifted up the heads of the chief cupbearer and the chief baker in the presence of his officials: He restored the chief cupbearer to his position, so that he once again put the cup into Pharaoh's hand, but he hanged the chief baker, just as Joseph had said to them in his interpretation. The chief cupbearer, however, did not remember Joseph; he forgot him. When two full years had passed, Pharaoh had a dream: He was standing by the Nile ... Then the chief cupbearer said to Pharaoh, ‘Today I am reminded of my shortcomings. Pharaoh was once angry with his servants, and he imprisoned me and the chief baker in the house of the captain of the guard. Each of us had a dream the same night, and each dream had a meaning of its own. Now a young Hebrew was there with us, a servant of the captain of the guard. We told him our dreams, and he interpreted them for us, giving each man the interpretation of his dream. And things turned out exactly as he interpreted them to us: I was restored to my position, and the other man was hanged. So Pharaoh sent for Joseph, and he was quickly brought from the dungeon. When he had shaved and changed his clothes, he came before Pharaoh." Genesis 40:1-15; 41:1, 9-14

Not only does the biblical account give us the time frame, it also avoids the gross Quranic error that the chief baker was crucified, when in fact he was hanged.

In recounting the story of the Sleepers in the Cave, Muhammad states:

Or dost thou think that the Companions of the Cave and of the Inscription were wonders among Our Sign? Behold, the youths betook themselves to the Cave: they said, "Our Lord! bestow on us Mercy from Thyself, and dispose of our affair for us in the right way!" Then We draw (a veil) over their ears, for a number of years, in the Cave, (so that they heard not): Then We roused them, in order to test which of the two parties was best at calculating the term of years they had tarried! We relate to thee their story in truth: they were youths who believed in their Lord, and We advanced them in guidance: We gave strength to their hearts: Behold, they stood up and said: "Our Lord is the Lord of the heavens and of the earth: never shall we call upon any god other than Him: if we did, we should indeed have uttered an enormity! These our people have taken for worship gods other than Him: why do they not bring forward an authority clear (and convincing) for what they do? Who doth more wrong than such as invent a falsehood against Allah? When ye turn away from them and the things they worship other than Allah, betake yourselves to the Cave: Your Lord will shower His mercies on you and disposes of your affair towards comfort and ease. Thou wouldst have seen the sun, when it rose, declining to the right from their Cave, and when it set, turning away from them to the left, while they lay in the open space in the midst of the Cave. Such are among the Signs of Allah. He whom Allah, guides is rightly guided; but he whom Allah leaves to stray, for him wilt thou find no protector to lead him to the Right Way. Thou wouldst have thought them, whilst they were asleep, and We turned them on their right and on their left sides: their dog stretching forth his two fore-legs on the threshold: if thou hadst looked at them, thou wouldst have certainly turned back from them in flight, and wouldst certainly have been filled with terror of them. Such (being their state), We raised them up (from sleep), that they might question each other. Said one of them, "How long have ye stayed (here)?" They said, "We have stayed (perhaps) a day, or part of a day." (At length) they (all) said, "(Allah) (alone) knows best how long ye have stayed here. Now send ye then one of you with this money of yours to the town: let him find out which is the best food (to be had) and bring some to you, (that ye may satisfy your hunger therewith): And let him behave with care and courtesy, and let him not inform any one about you. For if they should come upon you, they would stone you or force you to return to their religion, and in that case ye would never attain prosperity." Thus did We make their case known to the people, that they might know that the promise of Allah is true, and that there can be no doubt about the Hour of Judgment. Behold, they dispute among themselves as to their affair. (Some) said, "Construct a building over them": Their Lord knows best about them: those who prevailed over their affair said, "Let us surely build a place of worship over them." (Some) say they were three, the dog being the fourth among them; (others) say they were five, the dog being the sixth,- doubtfully guessing at the unknown; (yet others) say they were seven, the dog being the eighth. Say thou: "My Lord knoweth best their number; It is but few that know their (real case)." Enter not, therefore, into controversies concerning them, except on a matter that is clear, nor consult any of them about (the affair of) the Sleepers. Nor say of anything, "I shall be sure to do so and so tomorrow"- Except "If Allah so wills," and remember thy Lord when thou forgettest, and say, "I hope that my Lord will guide me ever closer (even) than this to the right course." So they stayed in their Cave three hundred years, and nine (more).
Say: "Allah knows best how long they stayed: with Him is (the knowledge of) the secrets of the heavens and the earth: how clearly He sees, how finely He hears (everything)! They have no protector other than Him; nor does He share His Command with any person whatsoever." S. 18:9-26

Since Muhammad's Lord knows their number, why didn't he tell his prophet how many they actually were?

The Romans have been defeated - In a land close by; but they, (even) after (this) defeat of theirs, will soon be victorious - WITHIN A FEW YEARS. With Allah is the Command, in the past and in the Future: on that Day shall the Believers rejoice- With the help of Allah. He gives victory to whom He will, and He is Exalted in Might, Most Merciful. S. 30:2-4

Again, here is Ibn Kathir:

He [Ibn Abbas] said, "They were defeated and then they were victorious." He said, "The idolators wanted the Persians to prevail over the Romans, because they were idol worshipers, and the Muslims wanted the Romans to prevail over the Persians, because they were People of the Book. This was mentioned to Abu Bakr who mentioned it to the Messenger of Allah. The Messenger of Allah said...

((They will prevail.))

Abu Bakr mentioned this to the idolators, and they said, "Set a time limit for that, and if we prevail, we will get such and such; and if you prevail, you will get such and such." So he set A LIMIT OF FIVE YEARS, AND THEY (THE ROMANS) DID NOT PREVAIL. Abu Bakr mentioned that to the Messenger of Allah and he said...

((Why did you not make it less than))

[I (the narrator) think he meant less than ten]. Sa'id bin Jubayr said: "Bid' means less than ten." Then the Romans were victorious...

Abu ‘Isa At-Tirmidhi recorded that Niyar bin Mukram Al-Aslami said: "When the following Ayat were revealed...

<Alif Lam Mim. The Romans have been defeated. In the nearest land, and they, after their defeat, will be victorious. In Bid' years.>

on the day they were revealed, the Persians were prevailing over the Romans. The Muslims wanted the Romans to prevail over them (the Persians), because they were both people who followed a Book. Concerning this Allah said...

<And on that day, the believers will rejoice - with the help of Allah. He helps whom he wills, and He is the All-Mighty, the Most Merciful.>

The Quraysh, on the other hand, wanted the Persians to prevail, neither of them were people who followed a Book and neither of them believed in the Resurrection. When Allah revealed these Ayat, Abu Bakr went out proclaiming throughout Makkah...

< Alif Lam Mim. The Romans have been defeated. In the nearest land, and they, after their defeat, will be victorious. In Bid' years.>

Some of the Quraysh said to Abu Bakr: ‘This is (a bet) between us and you. Your companion claims that the Romans will defeat the Persians within three to nine years, so why not have a bet between us and you?’ Abu Bakr said, ‘Yes.’ This was before betting had been forbidden. So, Abu Bakr and the idolators made a bet, and they said to Abu Bakr: ‘What do you think, Bid' means something between three and nine years. So let us agree on the middle.’ So they agreed on six years. Then six years passed without the Romans being victorious, so the idolators took what had bet with Abu Bakr. When the seventh year came and the Romans were finally victorious over the Persians, the Muslims REBUKED Abu Bakr for agreeing on six years. He said: ‘BECAUSE ALLAH SAID: "In Bid' years."’ At that time many people became Muslims." (Tafsir Ibn Kathir, Abridged, Volume 7 Surat An-Nur to Surat Al-Ahzab, Verse 50, first edition August 2000, pp. 518-520; bold and capital emphasis ours)

Ibn Kathir's comments clearly highlight the embarrassment the expression "a few years" turned out to be even for the Muslims. The imprecision of the phrase led Abu Bakr to make a bet that the prophecy would be fulfilled within five-six years. Abu Bakr lost the bet. Muhammad and the others stepped in and corrected him only after the event didn't transpire within the five-six year period. This implies that Abu Bakr was only corrected to save face in the eyes of the pagans. All this could have been prevented had Allah given the exact time in the first place, as opposed to giving a vague time frame that ended up embarrassing the Muslims.

The Quran mentions the story of Jonah where he was sent to Nineveh:

And We sent him (on a mission) to a hundred thousand (men) OR MORE. S. 37:147

Allah can only assume that there may be more than 100,000 people living in Nineveh, in stark contrast to the God of the Holy Bible:

"But Nineveh has more than a hundred and twenty thousand people who cannot tell their right hand from their left, and many cattle as well. Should I not be concerned about that great city?" Jonah 4:11

Further,

By the Star when it goes down, Your Companion is neither astray nor being misled. Nor does he say (aught) of (his own) Desire. It is no less than Inspiration sent down to him: He was taught by one Mighty in Power, Endued with Wisdom: for he appeared (in stately form); While he was in the highest part of the horizon: Then he approached and came closer, And was at a distance of but two bow-lengths OR (EVEN) NEARER; S. 53:1-9

Which was it? Was the entity as close as the distance of two bow lengths, or less? Didn't Allah know?

And those Foremost (in Faith) will be Foremost (in the Hereafter). These will be those Nearest to Allah. In Gardens of Bliss: A number of people from those of old, And A FEW from those of later times. (They will be) on couches encrusted (with gold and precious stones), Reclining on them, facing each other. Round about them will (serve) youths of perpetual (freshness), With goblets, (shining) beakers, and cups (filled) out of clear-flowing fountains: No after-ache will they receive therefrom, nor will they suffer intoxication: And with fruits, any that they may select:
And the flesh of fowls, any that they may desire. And (there will be) Companions with beautiful, big, and lustrous eyes, Like unto Pearls well-guarded. A Reward for the deeds of their past (life). Not frivolity will they hear therein, nor any mischief, Only the saying, "Peace! Peace". The Companions of the Right Hand, What will be the Companions of the Right Hand? (They will be) among Lote-trees without thorns, Among Talh trees with flowers (or fruits) piled one above another,- In shade long-extended, By water flowing constantly, And fruit in abundance. Whose season is not limited, nor (supply) forbidden, And on couches raised high. We have created them of special creation. And made them virgin - pure (and undefiled), - Full of love (for their mates), equal in age, For the Companions of the Right Hand. A (goodly) number from those of old, And a (goodly) NUMBER from those of later times. S. 56:10-40

Allah must have forgotten what he had said in this chapter. He first says that only a few from later times will enter the Garden. Allah then contradicts this by saying that a number of those from the later period will enter.

Finally, in relation to Muslim fasting in the month of Ramadan, we are told:

Permitted to you, on the night of the fasts, is the approach to your wives. They are your garments and ye are their garments. Allah knoweth what ye used to do secretly among yourselves; but He turned to you and forgave you; so now associate with them, and seek what Allah Hath ordained for you, and eat and drink, until the white thread of dawn appears to you distinct from its black thread; then complete your fast till the night appears; but do not associate with your wives while ye are in retreat in the mosques. Those are limits (set by) Allah. Approach not nigh thereto. Thus doth Allah make clear His Signs to men: that they may learn self-restraint. S. 2:187

According to this verse, Muslims are to begin their fast during daylight hours when a distinction can be made between a white and black thread. Ibn Kathir states:

The verse <and seek that which Allah has ordained for you.> means have children <And eat and drink until the white thread of dawn appears to you distinct from the black thread, then complete your fast till the nightfall.> This shows Allah's Forgiveness and Mercy. He has made eating, drinking and intercourse lawful throughout the night of the fasting. <And seek that which Allah has ordained for you> that is seek what Allah has permitted you to do, but interpreting it in terms of having children is more recommendable. As for <And eat and drink until the white thread of dawn appears to you distinct from the black thread.> that is, until one can distinguish between the light of the day and the darkness of the night and to clarify things, He said <of dawn>.

On the authority of Adiy Ibn Hatim, Al-Bukhari narrated, "O, Allah's Messenger! What is the meaning of the white thread distinct from the black thread? Are these two threads?" He said, "you are not intelligent if you watch the two threads." He then added, "No, it is the darkness of the night and the whiteness of the day"...

<Then complete your fast till the nightfall.> According to Shari'ah, Iftar should take place at sunset as mentioned in the Sahihayn on the authority of Amirul-Mu'minin, Umar Al-Khattab that the Prophet said: "When night falls from this side and the day vanishes from this side and the sun sets, then the fasting person should break his fast." (Tafsir Ibn Kathir, part 2, Surah Al-Baqarah, ayat 142 to 252, abridged by Sheikh Muhammad Nasib Ar-Rafa'i [Al-Firdous Ltd., London, 1998 first edition], pp. 106-107, 108; bold emphasis ours)

The hadiths record:

Narrated Abdullah bin Umar:

Allah's Apostle mentioned Ramadan and said, "Do not fast unless you SEE the crescent (of Ramadan), and do not give up fasting till you SEE the crescent (of Shawwal), but if the sky is overcast (if you cannot see it), then act on estimation (i.e. count Sha'ban as 30 days)." (Sahih Al-Bukhari, Volume 3, Book 31, Number 130)

Narrated Abu Huraira:

The Prophet or Abu-l-Qasim said, "Start fasting on SEEING the crescent (of Ramadan), and give up fasting on SEEING the crescent (of Shawwal), and if the sky is overcast (and you cannot see it), complete thirty days of Sha'ban." (Sahih Al-Bukhari, Volume 3, Book 31, Number 133)

The only problem with this command is that in certain parts of the world the sun doesn't set for weeks. For instance, no person living above the Arctic Circle can be a Muslim since during the Arctic summer a person may wait for several weeks for a sunset to occur in order to end the fast. Furthermore, the entire month of fasting can only begin when one witnesses the appearing of the crescent moon, and ends with its reappearance some 29-30 days later, making it impossible for a Muslim living in the Arctic region to fast.

A Muslim may claim that Muslim scholars have solved this problem through a careful analysis of certain hadiths of their prophet. This doesn't solve the dilemma since this only indicates that the Quran is incomplete and that Allah needed fallible humans to figure out a solution to this problem. All this could have been avoided had Allah simply not mentioned the need to begin the fast by distinguishing between a white and black thread. This indicates that Allah didn't know the problems the Arctic Circle would pose to his command of fasting, which provides additional proof that Allah does not know all things.

In conclusion, the evidence from the Quran demonstrates that Allah is unaware of many things, and is unable to recall events accurately. His knowledge of both past and future events is incomplete, and often needs to take guesses. This demonstrates that Allah is not the true God of the Holy Bible, Yahweh Elohim who is not just perfect in wisdom and knowledge, but is also perfect in all his ways:

"He is the Rock, his works are perfect, and all his ways are just. A faithful God who does no wrong, upright and just is he." Deuteronomy 32:4

"As for God, his way is perfect; the word of the Lord is flawless. He is a shield for all who take refuge in him." Psalm 18:30

"The law of the Lord is perfect, reviving the soul. The statutes of the Lord are trustworthy, making wise the simple." Psalm 19:7

Allah - the guessing and hopeful one

http://www.answering-islam.org/authors/shamoun/allah_hopeful.html
By Sam Shamoun. All emphases are the author’s
It is time to again to take a look at what the Quran really says about the nature of Allah, specifically his knowledge. In the following articles and blog post,
Allah's Guessing Game: Is Allah an All-Knowing God?
Allah Repenting and Changing His Mind
Sam Shamoun vs. 1MoreMuslim on Allah's Repentance
I took the common Muslim attacks against the Biblical depiction of God “repenting” or “changing his mind” and turned it against the Quran and ahadith to show the Islamic apologists what would happen if we were to apply their own criticisms against their respective beliefs. I therefore discussed some of the evidence from within the Quran which demonstrated that Allah doesn’t know everything and that he actually repents and changes his mind.

In this article I will seek to provide further proof that, contrary to the traditional Muslim view, the Islamic scripture does not portray the Islamic deity as an omniscient being in order to give these Muslim polemicists a taste of their own medicine.

To begin with, the Quran employs a specific term in regard to Allah’s knowledge of how the future will unfold which highlights his uncertainty and doubts concerning it:

 And when My servants question thee concerning Me -- I am near to answer the call of the caller, when he calls to Me; so let them respond to Me, and let them believe in Me; perhaps (laallahum) they will go aright. S. 2:186

And warn therewith those who fear they shall be mustered to their Lord; they have, apart from Allah, no protector and no intercessor; perhaps (laallahum) they will fear. S. 6:51

Say, 'He is able to send torment on you from above you and from beneath your feet, and to confuse you in sects, and to make some of you taste the violence of others.' See how we turn about the signs, that perhaps (laallahum) they may understand. S. 6:65

The righteous are not responsible for the utterances of those people, but it may help to remind them; perhaps (laallahum) they may be saved. S. 6:69 Khalifa

And We cut them up into nations in the earth, some of them righteous, and some of them otherwise; and We tried them with good things and evil, that perhaps (laallahum) they should return. S. 7:168

We provided them with the proofs and the scriptures. And we sent down to you this message, to proclaim for the people everything that is sent down to them, perhaps (laallahum) they will reflect. S. 16:44 Khalifa

And now verily We have caused the Word to reach them, that perhaps (laallahum) they may give heed. S. 28:51

Every sign we showed them was bigger than the one before it. We afflicted them with the plagues, perhaps (laallahum) they repent. S. 43:48 Khalifa

And verily We have destroyed townships round about you, and displayed Our revelation, that perhaps (laallahum) they might return. S. 46:27

If We had caused this Qur'an to descend upon a mountain, you verily have seen it humbled, rent asunder by the fear of Allah. Such similitudes do We coin for mankind that perhaps (laallahum) they may reflect. S. 59:21

Cf. Q. 2:187, 221; 6:154; 7:26, 94, 130, 164, 176; 8:57; 9:12, 122; 14:25; 20:113; 21:31, 58; 23:49; 28:43, 46; 30:41; 32:3, 21; 39:27-28; 43:28; 44:58.

In order to better appreciate the implications of this Arabic word notice how the following lexical source defines laallahum:

= Lam-Ayn-Lam = Perhaps; may be that; it is hoped; to be happy. It is used to denote either a state of hope or fear, whether that state pertains to the speaker or to the addressee or to someone else, expectation. LL, V8, p: 265 (Project Root List)

The very fact that the author(s) would even use such a term to describe Allah’s wishes indicates that the s/he/they author(s) must have thought that Allah was actually uncertain about the future and could only hope that it would unfold according to his desires.

Moreover, that the author(s) felt that Allah could only hope and wish that things turned out his way also implies that s/he/they didn’t think that Allah really knows everything or that he has total control over the affairs of his creation.

To help the readers see how this word implies an imperfection in the knowledge of Allah here are a few verses which employ this term for others:

Joseph, you the always very truthful, give us your opinion/clarify for us in seven fat/fleshy cows, seven weak/bony/starved eat them (F), and seven green ears/spikes of wheat, barley etc. and others dry, maybe/perhaps I (la'alli) return to the people, maybe/perhaps (laallahum) they know. S. 12:46 Ahmed Ali

And he (Joseph) said to his youths/servants: "Put their (Joseph’s brothers) goods/merchandise in their packsaddles, maybe/perhaps (laallahum) they know (recognize) it when they returned to their family/people, maybe/perhaps (laallahum) they return." S. 12:62

And when a community among them said: “Why do you preach to a people whom Allah is about to destroy or to punish with a severe torment?” (The preachers) said: “In order to be free from guilt before your Lord (Allah), and perhaps (laallahum) they may fear Allah.” S. 7:164 Hilali-Khan

Said they: Then bring him before the eyes of the people, perhaps (laallahum) they may bear witness. S. 21:61 Shakir

And they have taken besides Allah aliha (gods), hoping (laallahum) that they might be helped (by those so called gods). S. 36:74

No Muslim would deny that laallahum implies that the individuals in question were uncertain whether they would have their wishes and desires fulfilled. All of these folk could only hope that things would turn out the way they planned.

And yet this is the very term which the Quran uses to describe how Allah hopes and wants!

Hence, the Islamic scripture likens Allah’s knowledge of the future to the knowledge possessed by imperfect finite beings since, much like them, Allah can only hope that events will unfold according to his will.

Does Allah know what he wills?

Another area in which Allah resembles finite creatures is in the use of the expression “if Allah/He wills.”

In the following verse Allah is supposedly speaking to his messenger, informing him that if Allah wills the latter will soon enter Mecca victoriously and securely:

Indeed Allah shall fulfil the true vision which He showed to His Messenger [i.e. the Prophet saw a dream that he has entered Makkah along with his companions, having their (head) hair shaved and cut short] in very truth. Certainly, you shall enter Al-Masjid al-Haram; if Allah wills (in shaa Allahu), secure, (some) having your heads shaved, and (some) having your head hair cut short, having no fear. He knew what you knew not, and He granted besides that a near victory. S. 48:27 Hilali-Khan

This verse was “revealed” in conjunction with Muhammad receiving a vision that he would enter Mecca to perform umra (lesser pilgrimage).

However, on their way there they were met with a Meccan deputation barring the Muslims from completing their journey. This meeting then led to the signing of the treaty of Hudaibiya.

The following is taken from Sahih al-Bukhari, Volume 3, Book 50, Number 891 (*):

“When Suhail bin Amr came, the Prophet said, ‘Now the matter has become easy.' Suhail said to the Prophet 'Please conclude a peace treaty with us.' So, the Prophet called the clerk and said to him, 'Write: By the Name of Allah, the most Beneficent, the most Merciful." Suhail said, 'As for "Beneficent," by Allah, I do not know what it means. So write: By Your Name O Allah, as you used to write previously.' The Muslims said, 'By Allah, we will not write except: By the Name of Allah, the most Beneficent, the most Merciful.' The Prophet said, 'Write: By Your Name O Allah.' Then he dictated, 'This is the peace treaty which Muhammad, Allah's Apostle has concluded.' Suhail said, 'By Allah, if we knew that you are Allah's Apostle we would not prevent you from visiting the Kaba, and would not fight with you. So, write: 'Muhammad bin Abdullah.' The Prophet said, 'By Allah! I am Apostle of Allah even if you people do not believe me. Write: Muhammad bin Abdullah.' (Az-Zuhri said, 'The Prophet accepted all those things, as he had already said that he would accept everything they would demand if it respects the ordinance of Allah, (i.e. by letting him and his companions perform 'Umra.)') The Prophet said to Suhail, 'On the condition that you allow us to visit the House (i.e. Ka'ba) so that we may perform Tawaf around it.' Suhail said, 'By Allah, we will not (allow you this year) so as not to give chance to the Arabs to say that we have yielded to you, but we will allow you next year.' SO, THE PROPHET GOT THAT WRITTEN.

“Then Suhail said, 'We also stipulate that you should return to us whoever comes to you from us, even if he embraced your religion.' The Muslims said, 'Glorified be Allah! How will such a person be returned to the pagans after he has become a Muslim?’”

Needless to say, the Muslims were not happy with Muhammad’s actions:

“Abu Jandal had been tortured severely for the Cause of Allah. Umar bin Al-Khattab said, "I went to the Prophet and said, 'Aren't you truly the Apostle of Allah?' The Prophet said, 'Yes, indeed.' I said, 'Isn't our Cause just and the cause of the enemy unjust?' He said, 'Yes.' I said, 'Then why should we be humble in our religion?' He said, 'I am Allah's Apostle and I do not disobey Him, and He will make me victorious.' I said, 'Didn't you tell us that we would go to the Ka'ba and perform Tawaf around it?' He said, 'Yes, but did I tell you that we would visit the Ka'ba this year?' I said, 'No.' He said, 'So you will visit it and perform Tawaf around it?'" Umar further said, "I went to Abu Bakr and said, 'O Abu Bakr! Isn't he truly Allah's Prophet?' He replied, 'Yes.' I said, 'Then why should we be humble in our religion?' He said, 'Indeed, he is Allah's Apostle and he does not disobey his Lord, and He will make him victorious. Adhere to him as, by Allah, he is on the right.' I said, 'Was he not telling us that we would go to the Kaba and perform Tawaf around it?' He said, 'Yes, but did he tell you that you would go to the Ka'ba this year?' I said, 'No.' He said, "You will go to Ka'ba and perform Tawaf around it." (Az-Zuhri said, “'Umar said, 'I performed many good deeds as expiation for the improper questions I asked them.'”) (Ibid.)

The anger of the Muslims is justifiable when we realize that Muhammad promised that his followers would have access to Mecca that very same year. When that did not occur, Muhammad attempted to justify his failure to enter into the city by stating, “'Yes, but did I tell you that we would visit the Ka'ba this year?”

In other words, since he did not specify when they would enter Mecca this cannot be considered a false prophecy!

This is simply erroneous since the Muslim contingent was on their way to Mecca when a deputation from the pagan Arabs stopped them. In fact, one of Muhammad's demands in signing the treaty was that the pagans permit the Muslims to complete their journey to the Kaba in order to perform Tawaf. Suhail denied Muhammad's request and instead made an agreement that the Muslims could enter Mecca the following year. Noted Muslim expositor Ibn Kathir provides further confirmation in his commentary on Q. 48:27:

“In a dream, the Messenger of Allah saw himself entering Makkah and performing Tawaf around the House. He told his Companions about this dream when he was still in Al-Madinah.
When they went to Makkah in the year of Al-Hudaybiyyah, none of them doubted that the Prophet's vision WOULD COME TRUE THAT YEAR. When the treaty of peace was conducted and they had to return to Al-Madinah that year, being allowed to return to Makkah the next year, SOME OF THE COMPANIONS DISLIKED WHAT HAPPENED. 'Umar bin Al-Khattab asked about THIS, saying, 'Haven't you told us that we will go to the House and perform Tawaf around it?'" (Tafsir Ibn Kathir, Abridged: Surat Al-Jathiyah to the end of Surat Al-Munafiqun, Abridged by a group of scholars under the supervision of Shaykh Safiur-Rahman Al-Mubarakpuri [Darussalam Publishers & Distributors, Riyadh, Houston, New York, London, Lahore; first edition, September 2000], Volume 9, p. 171; bold and capital emphasis ours)

Another renowned commentator and historian al-Tabari writes:

"While the Messenger of God was writing the document - he and Suhaly b. 'Amr - suddenly Abu Jandal, the son of Suhaly b. 'Amr, came walking with short steps in shackles. He had escaped to the Messenger of God. The companions of the Messenger of God had set out NOT DOUBTING that they would conquer, BECAUSE OF A VISION THE MESSENGER OF GOD HAD SEEN. Therefore, when they saw what they saw - the peace, the retreat, and the obligations the Messenger of God had taken upon himself - the people felt so grieved about it that they were close to despair. When Suhayl saw Abu Jandal, he went up to him, struck him on the face, and grabbed him by the front of his garment. "Muhammad," he said, "the pact was ratified between me and you before this fellow came to you." "You are right," he replied. Suhayl began pulling and dragging [his son Abu Jandal] by the front of his garment to return him to Quraysh. Abu Jandal began screaming at the top of his voice, "People of the Muslims, shall I be returned to the polytheists for them to torment me for my religion?" This made the people feel even worse. The Messenger of God said: "Abu Jandal, count on a reward, for God will give you and those who are oppressed with you relief and a way out. We have made a treaty and peace between ourselves and these people; we have given them and they have given us a promise, and we will not act treacherously toward them." (The History of Al-Tabari: The Victory of Islam, translated by Michael Fishbein [State University of New York Press, Albany 1997], Volume VIII, pp. 86-87; bold and capital emphasis ours)

The following lengthy quotation, which is taken from the late Sunni Muslim scholar and commentator Sayyid Abul Ala Maududi, proves beyond any reasonable doubt that Muhammad mistakenly thought that he and his followers were going to definitely enter Mecca in order to perform the lesser pilgrimage:

“The events in connection with which this Surah was sent down began life this: One day the Holy Prophet saw in a dream that he had gone to Makkah with his Companions and had performed the umrah there. Obviously, the Prophet's dream could not be a mere dream and fiction for it is a kind of Divine inspiration as Allah Himself has confirmed in verse 27 below and said that He Himself had shown that dream to His Messenger. Therefore, it was not merely a dream but a Divine inspiration which the Holy Prophet had to obey and follow.

“Apparently, there was no possible way of acting on this inspiration. The disbelieving Quraish had debarred the Muslims from proceeding to the Ka'bah for the past six years and no Muslim had been allowed during that period to approach the Kabah for the purpose of performing hajj and umrah. Therefore, it could not be expected that they would allow the Holy Prophet to enter Makkah along with a party of his Companions. If they had proceeded to Makkah in the pilgrim garments with the intention of performing umrah, along with their arms, this would have provoked the enemy to war, and if they had proceeded unarmed, this would have meant endangering his own as well as his Companions' lives. Under conditions such as these nobody could see and suggest how the Divine inspiration could be acted upon.

“But the Prophet's position was different. It demanded that he should carry out whatever Command his Lord gave fearlessly and without any apprehension and doubt. Therefore, the Holy Prophet informed his Companions of his dream and began to make preparations for the journey. Among the tribes living in the suburbs also he had the public announcement made THAT HE WAS PROCEEDING FOR UMRAH and the people could join him. Those who could only see the apparent conditions thought that he and his Companions were going into the very jaws of death none of them therefore was inclined to accompany him in the expedition. But those who had true faith in Allah and His Messenger were least bothered about the consequences. For them this information was enough that it was a Divine inspiration and Allah's Prophet had made up his mind to carry it into effect. After this nothing could hinder them from accompanying the Messenger of Allah. Thus, 1,400 of the Companions became ready to follow him on this highly dangerous journey.

“This blessed caravan set off from Madinah in the beginning of Dhil Qa'dah, A. H. 6. At Dhul Hulaifah they entered the pilgrims robe WITH THE INTENTION OF UMRAH, took 70 camels with collars round their necks indicating that they were sacrificial animals; kept only a sword each in sheaths, which the pilgrims to the Kabah were allowed to carry according to the recognized custom of Arabia, but no other weapon. Thus, the caravan set out for the Ka'bah, the House of Allah, at Makkah, chanting the prescribed slogan of Labbaik, Allahuma Labbaik.

“… At last, after a great deal of confusion, perplexity and hesitation they [the Quraish] were overcome by their false sense of honor and for the sake of their prestige they took the decision that they would at no cost allow the caravan to enter the city of Makkah… They asked what he had come for. The Holy Prophet replied that he and his Companions HAD COME ONLY FOR THE PILGRIMAGE TO THE HOUSE OF ALLAH AND FOR GOING ROUND IT IN WORSHIP and not for war. The men of Khuza'ah went and told this to the Quraish chiefs and counseled them not to interfere with the pilgrims. But the Quraish were obstinate. They sent Hulays bin Alqamah, the chief of the Ahabish, to the Holy Prophet to persuade him to go back. Their object was that when Muhammad would not listen to Hulays, he would come back disappointed and then the entire power of the Ahabish would be on their side.
But when Hulays went and saw THAT THE WHOLE CARAVAN HAD PUT ON THE PILGRIMS GARMENTS, HAD BROUGHT SACRIFICIAL CAMELS with festive collars round their necks, AND HAD COME FOR DOING REVERENCE TO THE HOUSE OF ALLAH and not to fight, he returned to Makkah without having any dialogue with the Holy Prophet and told the Quraish chiefs plainly that those people HAD NO OTHER OBJECT BUT TO PAY A VISIT KA'BAH; if they debarred them from it, the Ahabish would not join them in that, because they had not become their allies to support them even if they violated the sacred customs and traditions...

“At last, the Holy Prophet sent Hadrat Uthman as his own messenger to Makkah with the message that they had not come to fight BUT ONLY FOR PILGRIMAGE AND HAD BROUGHT THEIR SACRIFICAL ANIMALS ALONG, AND THEY WOULD GO BACK AFTER PERFORMING THE RITE OF PILGRIMAGE AND OFFERING THE SACRIFICE. But the Quraish did not agree and withheld Hadrat Uthman in the city. In the meantime a rumor spread that Hadrat Uthman had been killed; and when he did not return in time the Muslims took the rumor to be true. Now they could show no more forbearance. Entry into Makkah was different for there was no intention to use force. But when the ambassador was put to death, the Muslims had no alternative but to prepare for war. Therefore, the Holy Prophet summoned all his Companions together and took a solemn pledge from them that they would fight to death…

“Later it was known that the news about Hadrat Uthman was false. Not only did he return but under Suhail bin 'Amr from the Quraish also arrived a deputation to negotiate peace with the Holy Prophet. Now, the Quraish no more insisted that they would disallow the Holy Prophet and his Companions to enter Makkah. However, in order to save their face they only insisted that he went back that year but could come the following year to perform the umrah. After lengthy negotiations peace was concluded on the following terms:

1. War would remain suspended for ten years, and no party would indulge in any hostility, open or secret, against the other.

2. If any one during that period from among the Quraish went over to Muhammad, without his guardian's permission, he would return him to them, but if a Companion of Muhammad came oven to the Quraish, they would not return him to him.

3. Every Arab tribe would have the option to join either side as its ally and enter the treaty.

4. Muhammad and his men would go back that year and could come the following year for umrah and stay in Makkah for three days, provided that they brought only one sheathed sword each, and no other weapon of war. In those three days the Makkans would vacate the city for them (so that there was no chance of a clash), but they would not be allowed to take along any Makkan on return.

“When the conditions of the treaty were being settled, THE WHOLE OF THE MUSLIM ARMY WAS FEELING GREATLY UPSET. No one understood the expedience because of which the Holy Prophet was accepting the conditions. No one was far sighted enough to foresee the great benefit that was to result from this treaty. The disbelieving Quraish looked at it as their victory, and the Muslims were upset as to why they should be humiliated to accepting those mean conditions. Even a statesman of the calibre of Hadrat Umar says that he had never given way to doubt since the time he had embraced Islam but on this occasion he also could not avoid it. Impatient he went to Hadrat Abu Bakr and said "Is he (the Holy Prophet) not Allah's Messenger, and are we not Muslims, and are they not polytheists? Then, why should we agree to what is humiliating to our Faith?" He replied ‘O Umar, he is surely Allah's Messenger, and Allah will never make him the loser.’ UNSATISFIED he went to the Holy Prophet himself and put the same questions to him, and he also gave him the same replies as Hadrat Abu Bakr had given. Afterwards Hadrat Umar continued to offer voluntary prayers and give aims so that Allah may pardon his insolence that he had shown towards the Holy Prophet on that occasion.

“Two things in the treaty were highly disturbing for the Muslims first, the second condition, about which they said that it was an expressly unfair condition, for if they had to return a fugitive from Makkah, why should not the Quraish return a fugitive from Madinah? To this the Holy Prophet replied: ‘What use would he be to us, who fled from us to them? May Allah keep him away from us! And if we return the one who flees to us from them, Allah will create some other way out for him.’ The other thing that was rankling in their minds was the fourth condition. The Muslims thought that agreeing to it meant that they were going back unsuccessful and this was humiliating. Furthermore, the question that was causing them feel upset wad that they had accepted the condition of going back without performing the pilgrimage to the Ka'bah, whereas the Holy Prophet had seen in the vision that they were performing tawaf at Makkah. To this the Holy Prophet replied that in his vision the year had not been specified (sic). According to the treaty conditions, therefore, they would perform the tawaf the following year if it pleased Allah.

“Right at the time when the document was being written, Suhail bin 'Amr's own son, Abu Jandal, who had become a Muslim and been imprisoned by the pagans of Makkah somehow escaped to the Holy Prophet's camp. He had fetters on his feet and signs of violence on his body. He implored the Holy Prophet that he help secure his release from imprisonment. The scene only increased the Companions' dejection, and they were moved beyond control. But Suhail bin 'Amr said the conditions of the agreement had been concluded between them although the writing was not yet complete; therefore, the boy should be returned to them. The Holy Prophet admitted his argument and Abu Jandal was returned to his oppressors.

"When the document was finished, the Holy Prophet spoke to the Companions and told them to slaughter their sacrificial animals at that very place, shave their heads and put off the pilgrim garments, BUT NO ONE MOVED FROM HIS PLACE. The Holy Prophet repeated the order thrice BUT THE COMPANIONS WERE SO OVERCOME BY DEPRESSION AND DEJECTION THAT THEY DID NOT COMPLY.
During his entire period of apostleship ON NO OCCASION had it ever happened that he should command his Companions to do a thing AND THEY SHOULD NOT HASTEN TO COMPLY WITH IT. THIS CAUSED HIM A GREAT SHOCK, and he repaired to his tent and expressed his grief before his wife, Hadrat Umm Salamah. She said, ‘You may quietly go and slaughter your own camel and call the barber and have your head shaved. After that the people would automatically do what you did and would understand that whatever decision had been taken would not be changed.’ Precisely the same thing happened. The people slaughtered their animals, shaved their heads or cut their hair short and put off the pilgrim garb, but their hearts were still afflicted with grief…” (The Meaning of the Qur’an; bold and capital emphasis mine)

Pay careful attention to the fact that Muslims wore pilgrimage garb and brought animals for sacrifices. This irrefutably proves that they had every intention of entering Mecca to perform umra that year. After all, it makes absolutely no sense for Muslims to be wearing pilgrimage robes and to travel with sacrificial animals if they did not actually believe that they were definitely going to enter Mecca during their trip.

Also notice Maududi’s candid admission that the pagans stopped Muhammad from entering Mecca in order to save face, and that the Muslims were angry that Muhammad had agreed to their demands. In fact, when Muhammad commanded them to take off their pilgrimage garments and slaughter the animals as well as shave their heads none of the companions listened. Maududi is even honest enough to admit that this shocked Muhammad and that Umar was so enraged that he even doubted whether Muhammad was a true prophet.

This confirms that Muhammad actually believed he was going to enter into Mecca during that trip, a plan that never materialized. And in order to avoid humiliation he had to deny ever admitting that he had told his followers that they were all on their way to perform umra.

These were the circumstances which led to the so-called “revelation” of Q. 48:27:

Allah hath fulfilled the vision for His messenger in very truth. Ye shall indeed enter the Inviolable Place of Worship, if Allah will, secure, (having your hair) shaven and cut, not fearing. But He knoweth that which ye know not, and hath given you a near victory beforehand. Pickthall

In light of his failure to bring about what he had promised to his “messenger”, we see Allah being more cautious in what he tells Muhammad his plans are this time around. Instead of speaking with confidence, Allah is more careful in what he says now by informing his followers that they will only approach the Kaba if he so wills.

Yet herein lies the problem. Doesn’t Allah know what his will is? Is he actually uncertain whether his will is for the Muslims to enter Mecca? And if it is his will for them to enter there then is he unsure whether they will successfully do so?

However, if Allah really knows the future and truly has power over all things then he must surely know that they will definitely approach the Kaba in order perform the rites of pilgrimage. If so then why does he qualify his statements by saying “if Allah wills”?

Nor is this the only time that Allah uses this expression:

O ye who believe! The idolaters only are unclean. So let them not come near the Inviolable Place of Worship after this their year. If ye fear poverty (from the loss of their merchandise) Allah shall preserve you of His bounty if He will (in shaa). Lo! Allah is Knower, Wise. S. 9:28 Pickthall

Blessed is He who, if that were His will (in shaa), could give thee better (things) than those, - Gardens beneath which rivers flow; and He could give thee palaces (secure to dwell in). S. 25:10 Y. Ali

Among the Believers are men who have been true to their covenant with God: of them some have completed their vow (to the extreme), and some (still) wait: but they have never changed (their determination) in the least: That God may reward the men of Truth for their Truth, and punish the Hypocrites if that be His Will (in shaa), or turn to them in Mercy: for God is Oft-Forgiving, Most Merciful. S. 33:23-24 Y. Ali

This next example is rather interesting:

No! upon Him you will call, and He will remove that for which you call upon Him if He Will (in shaa), and you will forget that you associate with Him. Indeed We sent to nations before you, and We seized them with misery and hardship that perhaps (laallahum) they might be humble; S. 6:41-42

In the example the author(s) not only employ the phrase in shaa but also use(s) the word laallahum to describe Allah’s hopes and desires!

The Quran again speaks of Allah in the same manner that it does of imperfect creatures.

For instance, there are several instances in the Islamic scripture where individuals are said to have used this phrase due to being uncertain about what the future would bring:

They said: Pray for us unto thy Lord that He make clear to us what (cow) she is. Lo! cows are much alike to us; and Lo! if Allah wills (in shaa Allahu), we may be led aright. S. 2:70 Pickthall

They said: "O Nuh (Noah)! You have disputed with us and much have you prolonged the dispute with us, now bring upon us what you threaten us with, if you are of the truthful." He said: "Only Allah will bring it (the punishment) on you, if He will (in shaa), and then you will escape not. S. 11:32-33 Hilali-Khan

And when they came in before Joseph, he took his parents unto him, and said: Come into Egypt safe, if Allah will (in shaa Allahu)! S. 12:99 Pickthall

Musa (Moses) said: "If Allah will (in shaa Allahu), you will find me patient, and I will not disobey you in aught." S. 18:69 Hilali-Khan

Their father said to Moses, `I intend to marry to thee one of these two daughters of mine on condition that thou stay in my service for eight years. But if thou complete ten years, it will be of thine own accord. And I would not lay any hardship upon thee; thou wilt find me, if ALLAH wills (in shaa Allahu), of the righteous.' S. 28:27 Sher Ali

And, when he (his son) was old enough to walk with him, he said: "O my son! I have seen in a dream that I am slaughtering you (offer you in sacrifice to Allah), so look what you think!" He said: "O my father! Do that which you are commanded, Insha' Allah (if Allah will), you shall find me of As-Sabirin (the patient ones, etc.)." S. 37:102 Hilali-Khan

Now it is one thing for creatures that don’t know what the future will bring, or how it will turn out, to use this expression; it is quite another thing altogether for an omniscient being to do so. After all, doesn’t Allah know what he has willed? Doesn’t he have perfect knowledge of what the future will bring, especially when he supposedly has decreed everything that will take place? If so then why does Allah need to say, “if Allah wills”? Surely, if anyone knows what Allah’s will is it would certainly have to be Allah himself!

In conclusion, it is obvious from our examination of the Quran that it does not depict Allah as an all-knowing being who has the ability to bring about all that he desires. The Muslim scripture portrays Allah as an entity who can only hope that things will turn out as planned. This explains why the Quran has Allah qualifying his statements and has him repeatedly saying things such as “perhaps” or “if Allah (He) wills” (in shaa Allahu).

So much for the Muslim assertion that their book describes the Islamic deity as an all-knowing and all-powerful being.

462 FILES ON ISLAM

LECTURE AT THE UNIVERSITY OF REGENSBURG BENEDICT XVI SEPTEMBER 12, 2006
http://ephesians-511.net/docs/LECTURE_AT_THE_UNIVERSITY_OF_REGENSBURG.doc
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 QURANIC INCONSISTENCY-ALLAHS FORGETFULNESS

http://ephesians-511.net/docs/A_QURANIC_INCONSISTENCY-ALLAHS_FORGETFULNESS.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-THE NOT SO SUFFICIENT ONE
http://ephesians-511.net/docs/ALLAH-THE_NOT_SO_SUFFICIENT_ONE.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 MO INC-ISLAMS FOUNDATIONAL PARTNERSHIP
http://ephesians-511.net/docs/ALLAH_AND_MO_INC-ISLAMS_FOUNDATIONAL_PARTNERSHIP.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
ALLAH NEEDS ATONEMENT

http://ephesians-511.net/docs/ALLAH_NEEDS_ATONEMENT.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
CHALLENGE TO THE MUSLIMS-THE ANONYMOUS QURAN
http://ephesians-511.net/docs/CHALLENGE_TO_THE_MUSLIMS-THE_ANONYMOUS_QURAN.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 ISLAMIC TEACHING THAT ALLAH PRAYS AND WORSHIPS
http://ephesians-511.net/docs/EXAMINING_ISLAMIC_TEACHING_THAT_ALLAH_PRAYS_AND_WORSHIPS.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 ISLAM VIEW THE BIBLE?

http://ephesians-511.net/docs/HOW_DOES_ISLAM_VIEW_THE_BIBLE.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 SATAN ON ALLAHS THRONE OR ITS CO-OCCUPIER
http://ephesians-511.net/docs/IS_SATAN_ON_ALLAHS_THRONE_OR_ITS_CO-OCCUPIER.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
ISLAMS AND THE QURANS GROSS ERRORS ON CHRISTIAN DOCTRINE
http://ephesians-511.net/docs/ISLAMS_AND_THE_QURANS_GROSS_ERRORS_ON_CHRISTIAN_DOCTRINE.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 INTERCESSOR AND SAVIOUR REVEALED TO BE MUHAMMAD
http://ephesians-511.net/docs/ISLAMS_INTERCESSOR_AND_SAVIOUR_REVEALED_TO_BE_MUHAMMAD.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
MEANING OF PEACE BE UPON HIM-PBUH-AN ISLAM MYSTERY REVEALED
http://ephesians-511.net/docs/MEANING_OF_PEACE_BE_UPON_HIM-PBUH-AN_ISLAM_MYSTERY_REVEALED.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
MOSES-MORE MERCIFUL THAN EVEN ALLAH THE MOST MERCIFUL

http://ephesians-511.net/docs/MOSES-MORE_MERCIFUL_THAN_EVEN_ALLAH_THE_MOST_MERCIFUL.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
PROBLEMS WITH THE ISLAMIC SHAHADA
http://ephesians-511.net/docs/PROBLEMS_WITH_THE_ISLAMIC_SHAHADA.doc
PROOF FROM THE QURAN THAT JESUS IS GOD
http://ephesians-511.net/docs/PROOF_FROM_THE_QURAN_THAT_JESUS_IS_GOD.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
SALVATION ACCORDING TO CHRISTIANITY AND ISLAM
http://ephesians-511.net/docs/SALVATION_ACCORDING_TO_CHRISTIANITY_AND_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
SHIRK-AND THE TITLE THE MOST HIGH FOR MOSES
http://ephesians-511.net/docs/SHIRK-AND_THE_TITLE_THE_MOST_HIGH_FOR_MOSES.doc
SHIRK AND ALLAH-THE BEST MUSHRIK OF THEM ALL
http://ephesians-511.net/docs/SHIRK_AND_ALLAH-THE_BEST_MUSHRIK_OF_THEM_ALL.doc
SHIRK AND THE ANGEL GABRIEL-ALLAHS OTHER DIVINE PARTNER
http://ephesians-511.net/docs/SHIRK_AND_THE_ANGEL_GABRIEL-ALLAHS_OTHER_DIVINE_PARTNER.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 ARABIC BIBLE-ISLAMS FRIEND OR FOE

http://ephesians-511.net/docs/THE_ARABIC_BIBLE-ISLAMS_FRIEND_OR_FOE.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 GODS OF ISLAM UNVEILED
http://ephesians-511.net/docs/THE_GODS_OF_ISLAM_UNVEILED.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 KAABA-THE GREAT IDOL OF ISLAM
http://ephesians-511.net/docs/THE_KAABA-THE_GREAT_IDOL_OF_ISLAM.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 A DIVINE CONSCIOUS BEING
http://ephesians-511.net/docs/THE_QURAN_AS_A_DIVINE_CONSCIOUS_BEING.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 QURAN THE BIBLE AND THE ISSUE OF SCRIPTURE CORRUPTION
http://ephesians-511.net/docs/THE_QURAN_THE_BIBLE_AND_THE_ISSUE_OF_SCRIPTURE_CORRUPTION.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
