[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 22, 2017
 Muhammad’s excessive cruelty
http://www.answering-islam.org/Shamoun/cruelty.htm
By Sam Shamoun. All emphases are the author’s
One of the most vile and cruel acts ever performed by Muhammad was his bloody torture and murder of the men of Ukl or Uraynah. According to Muslims sources, some men converted to Islam and traveled to Medina. Because of the climate in Medina, these men got sick and Muhammad recommended that they drink camel urine and milk for their ailment. The Muslim sources claim that the men then apostatized, killed the herdsman and took off with the flock. Muhammad sent an expedition to catch them, and once they were caught Muhammad had them brutally tortured. Here is the version as narrated by al-Bukhari:
Narrated Anas bin Malik:
A group of eight men from the tribe of 'Ukil came to the Prophet and then they found the climate of Medina unsuitable for them. So, they said, "O Allah's Apostle! Provide us with some milk." Allah's Apostle said, "I recommend that you should join the herd of camels." So they went and drank the urine and the milk of the camels (as a medicine) till they became healthy and fat. Then they killed the shepherd and drove away the camels, and they became unbelievers after they were Muslims. When the Prophet was informed by a shouter for help, he sent some men in their pursuit, and before the sun rose high, they were brought, and he had their hands and feet cut off. Then he ordered for nails which were heated and passed over their eyes, and they were left in the Harra (i.e. rocky land in Medina). They asked for water, and nobody provided them with water till they died (Abu Qilaba, a sub-narrator said, "They committed murder and theft and fought against Allah and His Apostle, and spread evil in the land.") (Sahih al-Bukhari, Volume 4, Book 52, Number 261)

Muslims have devised ways to justify Muhammad’s brutality and cold-heartedness. One Muslim defends this wicked, murderous torture on the grounds that these men were getting what they deserved, a sort of eye for an eye (pun intended):

Muslims believe in equality, which is a universal principle.

Surah 16:126

And if ye do catch them out, catch them out no worse than they catch you out: But if ye show patience, that is indeed the best (course) for those who are patient.
The reason why the Prophet applied such a brutal punishment to those Bedouins was because the Prophet found out that those Bedouins did the same exact thing to the shepherd.

You can read the Tafsir for that hadith here

http://hadith.al-islam.com/Display/Display.asp?Doc=0&Rec=10139
Therefore, the punishment that was ordered upon them was fair and just because they deserved to feel and endure what they made that poor shepherd feel. (Bassam Zawadi, Was Prophet Muhammad (peace be upon him) Unfair In The Way He Punished The Armed Robbers From The Tribe Of Ukl?; source)

Another Muslim provides a similar defense:

… However, in one of the narratives reported in Ibn Al-Jarood's Al-Muntaqaa, Anas (ra) is reported to have explained the reason for this punishment as well. The companion of the Prophet (pbuh) is reported to have said:

The Prophet (pbuh) branded their eyes because they had branded the eyes of the herdsmen. (Volume 1, Pg. 216)

This explanation adequately clarifies the fact that the Prophet (pbuh) ordered the branding the eyes of the culprits, in compliance with the Qur'anic directive of Qisaas (Al-Baqarah 2: 178, Al-Maaidah 5: 45) for the punishment of murder and inflicting physical injury on someone.

In view of the foregoing explanation, I find no reason to consider the incident narrated in the referred narrative to be unauthentic. (A Case of a Severe Punishment Delivered by the Prophet (pbuh); source)

What both of these Muslims conveniently fail to tell their readers is that Allah himself supposedly rebuked Muhammad for his excessive brutality and allegedly sent down Sura 5:33-34 as a future corrective, prescribing the precise punishments that were to be meted out for such crimes. The text prescribes the following:

The punishment of those who wage war against Allah and His apostle and strive to make mischief in the land IS ONLY THIS, that they should be murdered OR crucified OR their hands and their feet should be cut off on opposite sides OR they should be imprisoned; this shall be as a disgrace for them in this world, and in the hereafter they shall have a grievous chastisement, Except those who repent before you have them in your power; so know that Allah is Forgiving, Merciful. Shakir
Another version translates the text in a slightly different manner:

This is the recompense of those who fight against God and His Messenger, and hasten about the earth, to do corruption there: they shall be slaughtered, or crucified, or their hands and feet shall alternately be struck off; or they shall be banished from the land. That is a degradation for them in this world; and in the world to come awaits them a mighty chastisement, except for such as repent, before you have power over them. So know you that God is All-forgiving, All-compassionate. Arberry

Hence, this reference tells Muslims that they can only choose one of the following punishments:

1. Kill the person.

2. Crucify the person.

3. Cut off the hands and feet of the opposite side, which means that only one of the hands and one of the feet can be amputated. It makes no sense to say to cut off the limbs of the opposite sides if this refers to amputating all of the limbs.

4. Imprison the person or, depending on how one understands the last part, banishment from the land.

Notice that branding out the eyes or causing a person to die of thirst or dehydration is not part of Allah’s prescribed punishments for those that wage war against Allah and his messenger.

Renowned Sunni commentator Ibn Kathir indicates that this verse was initially given in reference to the men of Ukl or Uraynah:

<Allah is Of-Forgiving, Most Merciful,) "Were revealed about the idolators. Therefore, the Ayah decrees that, whoever among them repents before you apprehend them, then you have no right to punish them. This Ayah does not save a Muslim from punishment if he kills, causes mischief in the land or wages war against Allah and His Messenger and then joins rank with the disbelievers, before the Muslims are able to catch him. He will still be liable for punishment for the crimes he committed." Abu Dawud and An-Nasa'i recorded that `Ikrimah said that Ibn `Abbas said that the Ayah…

<The recompense of those who wage war against Allah and His Messenger and do mischief in the land…> "Was revealed concerning the idolators, those among them who repent before being apprehended, they will still be liable for punishment for the crimes they committed." The correct opinion is that this Ayah is general in meaning and includes the idolators and all others who commit the types of crimes the Ayah mentioned. Al-Bukhari and Muslim recorded that Abu Qilabah `Abdullah bin Zayd Al-Jarmi, said that Anas bin Malik said, "Eight people of the `Ukl tribe came to the Messenger of Allah and gave him their pledge to follow Islam. Al-Madinah's climate did not suit them and they became sick and complained to Allah's Messenger. So he said…

<Go with our shepherd to be treated by the milk and urine of his camels.> So they went as directed, and after they drank from the camels' milk and urine, they became healthy, and they killed the shepherd and drove away all the camels. The news reached the Prophet and he sent (men) in their pursuit and they were captured. He then ordered that their hands and feet be cut off (and it was done), and their eyes were branded with heated pieces of iron. Next, they were put in the sun until they died." This is the wording of Muslim. In another narration for this Hadith, it was mentioned that these people were from the tribes of `Ukl or `Uraynah. Another narration reported that these people were put in the Harrah area (of Al-Madinah), and when they asked for water, no water was given to them. Allah said…

<they shall be killed or crucified or their hands and their feet be cut off on the opposite sides, or be exiled from the land.> (Source; underline emphasis ours)

As do the two Jalals:

The following was revealed WHEN the 'Arniyyūn came to Medina suffering from some illness, and the Prophet (s) gave them permission to go and drink from the camels' urine and milk. Once they felt well they slew the Prophet's shepherd and stole the herd of camels: Truly the only requital of those who fight against God and His Messenger, by fighting against Muslims, and hasten about the earth to do corruption there, by waylaying, is that they shall be slaughtered, or crucified, or have their hands and feet cut off on opposite sides, that is, their right hands and left feet, or be banished from the land (the aw, 'or', is [used] to indicate the [separate] application of [each of] the cases [listed]; thus, death is for those that have only killed; crucifixion is for those that have killed and stolen property; the cutting off [of limbs on opposite sides] is for those that have stolen property but have not killed; while banishment is for those that pose a threat - this was stated by Ibn 'Abbās and is the opinion of al-Shāfi'ī; the more sound of his [al-Shāfi'ī's] two opinions is that crucifixion should be for three days after [the] death [of the killer], or, it is also said, shortly before [he is killed]; with banishment are included similar punishments, such as imprisonment and the like. That, mentioned requital, is a degradation, a humiliation, for them in this world; and in the Hereafter theirs will be a great chastisement, namely, the chastisement of the Fire. (Tafsir al-Jalalayn; source; bold, capital and underline emphasis ours)

In fact, this is the position held by the majority of Muslim scholars:

Kurz bin Jabir Fihri's Expedition to 'Uraynah
A group of people from 'Ukl and 'Uraynah presented themselves to the Prophet in Shawwal, 6 AH, and entered into Islam. They said, "O Prophet of Allah. We are shepherds and not farmers," and said they fell ill in Madinah. So the Prophet gave them some camels along with a shepherd to look after them and ordered them to camp outside the town, drink their milk and rub themselves with the cattle's urine. They left. But when they were at Harrah, they apostatized, killed the shepherd and fled with the camels. The Prophet sent his men behind them who managed to capture them. He ordered that they be blinded with needles, their hands and feet be severed and left in the sun until they die. Qatadah, the narrator says, "We received reports that thereafter the Prophet used to invoke people to charity and prohibit them from disfiguring." According to another report, "This was before Allah sent the commandments pertaining to capital punishments." Abu Qilabah said in his version of report, "These people had committed theft, murder, disbelieved after having believed, and waged war against Allah and His Messenger."
The MAJORITY OF SCHOLARS say that the following Verse...

"Surely, the retribution of those who wage war against Allah and His Messenger, and who strive to spread corruption in the land is that they should be crucified, or their hands, and feet cut from the opposite sides, or expelled from the land."
was revealed in connection with the 'Uraynah affair. (A Biography of the Prophet of Islam In the Light of Original Sources: An Analytical Study, by Dr. Mahdi Rizqullah Ahmad, translated by Syed Iqbal Zaheer [Darussalam Publishers and Distributors, Riyadh, Jeddah, Sharjah, Lahore, London, Houston, New York; First Edition: November 2005], Volume 2, Chapter: Events between Banu Qurayzah and Hudaybiyah Expeditions, pp. 589-590; capital and underline emphasis ours)

Here is what hadith compiler Abu Dawud narrated:

The tradition mentioned above has also been transmitted by Anas b. Malik through a different chain of narrators. This version says: The Apostle of Allah sent some people who were experts in tracking in pursuit of them and they were brought (to him). Allah, the Exalted, THEN revealed the verse ABOUT IT: "The punishment of those who wage war against Allah and His Apostle and strive for mischief through the land."

A similar tradition has also been transmitted by Anas b. Malik through a different chain of narrators. This version adds: He THEN forbade disfiguring. This version does not mention the words "from opposite sides". This tradition has been narrated by Shu‘bah from Qatadah and Sallam b. Miskin from Thabit on the authority of Anas. They did not mention the words "from opposite sides". I did not find these words "their hands and fee were cut off from opposite sides" in any version except in the version of Hammad b. Salamah. (Sunan Abu Dawud, English translation with explanatory notes by Professor Ahmad Hasan [Sh. Muhammad Ashraf Publishers, Booksellers & Exporters; Lahore, Pakistan, 1984], Numbers 4353, 4355, Volume III, pp. 1216-1217; bold, underline, capital and italic emphasis ours)

Narrated Abdullah ibn Umar:
Some people raided the camels of the Prophet (peace_be_upon_him), drove them off, and apostatised. They killed the herdsman of the Apostle of Allah (peace_be_upon_him) who was a believer. He (the Prophet) sent (people) in pursuit of them and they were caught. He had their hands and feet cut off, and their eyes put out. The verse regarding fighting against Allah and His Prophet (peace_be_upon_him) was then revealed. These were the people about whom Anas ibn Malik informed al-Hajjaj when he asked him. (Sunan Abu Dawud, Book 38, Number 4356)

Narrated Abu al-Zinad:
When the Apostle of Allah (peace_be_upon_him) cut off (the hands and feet of) those who had stolen his camels and he had their eyes put out by fire (heated nails), ALLAH REPRIMANDED HIM ON THAT (ACTION), and Allah, the Exalted, revealed: "The punishment of those who wage war against Allah and His Apostle and strive with might and main for mischief through the land is execution or crucifixion." (Sunan Abu Dawud, Book 38, Number 4357)

The following hadith compiler narrates that the number of the men from Ukl was actually eighty!

Chapter 7. The Meaning Of The Saying Of Allah, The Mighty And Sublime: “The recompense Of Those Who Wage War Against Allah And His Messenger, And Do Mischief In the Land, Is Only That They Shall Be Killed, Or Crucified, Or Their Hands And Feet Be Cut Off From Opposite Sides, Or Be Exiled From The Land.” And Concerning Whom It Was Revealed, And Mentioning The Different Wordings Reported From Anas Bin Malik About That
4029. Anas bin Malik narrated that a group of eighty people from Ukl came to the Prophet, but the climate of Al-Madinah did not suit them and they fell sick. They complained about that to the Messenger of Allah and he said: “Why don't you go out with our herdsmen and drink the milk and urine of the camels?” They said: “Yes (we will do that).” They went out and drank some of the (camels’) milk and urine, and they recovered. Then they killed the herdsmen of the Messenger of Allah, so he sent (men after them) and they caught them and brought them back. He had their hands and feet cut off and branded their eyes, and left them in the sun to die. (Sahih) (English Translation of Sunan An-Nasa’i – Compiled by Imam Hafiz Abu Abdur Rahman Ahmad bin Shu‘aib bin ‘Ali An-Nasa’i [Darussalam Publishers & Distributors, First Edition: January 2008], Ahadith edited & referenced by Hafiz Abu Tahir Zubair ‘Ali Za’i, translated by Nasiruddin al-Khattab (Canada), final review by Abu Khaliyl (USA), Volume 5, from hadith no. 3971 to 4987, 37. The Book of Fighting [The Prohibition of Bloodshed], pp. 44-45; underline emphasis ours)

This same compiler further notes that Allah rebuked Muhammad for his excessive brutality and that these men weren’t killed for their sin, i.e. for killing the shepherd or robbing the milch camels, but for reverting back to disbelief (kufr):

Chapter 9. Mentioning The Differences Reported By Talhah Bin Musarrif And Mu‘awiyah Bin Salih From Yahya Bin Sa‘eed In This Hadith
4040. It was narrated that Anas bin Malik said: “Some Bedouin from Uraynah came to the Prophet of Allah and accepted Islam, but the climate of Al-Madinah did not suit them; their skin turned yellow and their bellies became swollen. The Prophet of Allah sent them to some milk camels of his and told them to drink their milk and urine until they recovered. Then they killed their herdsmen and drove off the camels. The Prophet of Allah sent (men) after them and they were brought back, then he had their hands and feet cut off, and their eyes were branded.” The Commander of the Believers, Abdul-Malik, said to Anas, when he was narrating this Hadith: “Was that (punishment) for Kufr or for sin?” He said: “For Kufr.” (Sahih) (Ibid., pp. 50-51)

And:

4047. It was narrated from Abu Az-Zinad that the Messenger of Allah had the (hands and feet) of those who drove off his camels cut off, and their eyes gouged out with fire. Allah rebuked him for that, and Allah, Most High, revealed the entire verse: “The recompense of those who wage war against Allah and His Messenger.” (Da‘if) (Ibid., p. 54; underline emphasis ours)
Thus, the punishment was not for attacking the herdsman and stealing, but for abandoning the false religion of the false prophet Muhammad!

Interestingly, in another English version of Sahih al-Bukhari this story of Muhammad's excessive brutality is placed right under a chapter heading which cites this very Quranic text!

CXII: "The reprisal against those who wage war on Allah and His Messenger, and go about the earth corrupting it, is that they should be killed or crucified, or have their alternate hands and feet cut off, or be banished from the land." (5:33)
Waging war against Allah is rejecting Him.

4334. It is related from Abu Qilaba that he was sitting behind 'Umar ibn 'Abdu'l-'Aziz, and they mentioned this and they mentioned that [about Qasama] and they said various things, saying that the khalifs had taken retaliation on account of it. He turned to Abu Qilaba who was behind him and asked, "What do you say, 'Abdullah ibn Zayd?" or he asked, "What do you say, Abu Qilaba?" I said, "I do not know that it is lawful to kill a soul in Islam except for a man who has committed fornication after having been married, or someone who has murdered someone without right, or someone who makes war against Allah and His Messenger, may Allah bless him and grant him peace." 'Anbasa said, "And Anas related such-and-such and such-and-such." I said, "Anas related to me and said, 'Some people came to the Prophet, may Allah bless him and grant him peace, and spoke to him, saying, "This land makes us ill." He said, "These are some of our camels which are being taken out. So go out with them and drink some of their milk and urine." So they went out with them and drank some of their milk and urine and recovered their health. Then they turned on the herdsman and killed him and drove off the camels. Why should there be any delay with those men? They killed a person and made war against Allah and His Messenger and alarmed the Messenger of Allah, may Allah bless him and grant him peace.'" He said, "Glory be to Allah!" I said, "Do you suspect me?" He said, "Anas related that." He said, "Then he said, 'O people of such-and-such! You will remain in good as long as this man and his like remain among you.'" (Aisha Bewley, The Sahih Collection of al-Bukhari, Chapter 68. Book of Tafsir, CVIII: Tafsir of Surat al-Ma'ida; online source; underline emphasis ours)

Unfortunately, Allah intervened too late and supposedly sent down the texts only after the brutal and excessive murders had already taken place. Be that as it may, the fact that some of these narrations say that Muhammad was rebuked for his cruelty shows just how excessively brutal and unjust these murders were even by Allah’s standards!

In light of the prescribed punishments of Sura 5:33, Muhammad was guilty for committing excessive brutality in these vicious murders. His violations and cruelty included the following:

1. Cutting off both hands and legs, when he was supposed to cut off only one hand and one leg from the opposite sides.

2. Having their eyes pierced through with nails.

3. Refusing to give them water thereby causing them to die of thirst.

In light of the foregoing, it is quite obvious that the Muslim responses are pretty weak and fail to take into consideration what even their own sources say about Muhammad’s brutality and how even his own god was displeased with his barbarous acts.

Recommended Reading
http://answering-islam.org/Silas/shepherds.htm
http://answering-islam.org/Authors/Arlandson/torture.htm
350 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
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 DICTIONARY OF ISLAM AND AN OUTLINE OF ISLAM

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

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

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

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

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

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
ALLAH ADAM THE ANGELS AND SATAN
http://ephesians-511.net/docs/ALLAH_ADAM_THE_ANGELS_AND_SATAN.doc
ALLAH AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/ALLAH_AND_ANTHROPOMORPHISM_IN_THE_QURAN.doc
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
BEGONE SATAN-WAKING UP TO THE THREAT OF ISLAMIC TERROR

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

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

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

http://ephesians-511.net/docs/CAN_A_PERSON_FIND_PEACE_IN_THE_KORAN.doc
CAN ALLAH BE SEEN AND DID MUHAMMAD SEE ALLAH?
http://ephesians-511.net/docs/CAN_ALLAH_BE_SEEN_AND_DID_MUHAMMAD_SEE_ALLAH.doc
CAN ISLAM BE REFORMED?

http://ephesians-511.net/docs/CAN_ISLAM_BE_REFORMED.doc
CAN ISLAM CHANGE ITS FACE?
http://ephesians-511.net/docs/CAN_ISLAM_CHANGE_ITS_FACE.doc
CATHOLICS AND ISLAM

http://ephesians-511.net/docs/CATHOLICS_AND_ISLAM.doc
CHRISTIAN ANSWERS TO MUSLIM CHARGES
http://ephesians-511.net/docs/CHRISTIAN_ANSWERS_TO_MUSLIM_CHARGES.doc
CHRISTIAN DEBATES WITH MUSLIMS
http://ephesians-511.net/docs/CHRISTIAN_DEBATES_WITH_MUSLIMS.doc
CHRISTIAN INSIGHTS INTO THE CULT OF ISLAM

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

CHRISTIANS SUE OVER ISLAMIC INDOCTRINATION AT SCHOOL

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

http://ephesians-511.net/docs/CHRISTIANITY_AND_ISLAM-ARE_WE_AT_WAR.doc
CIRCUMCISION 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
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 MUHAMMAD PERFORM MIRACLES?
http://ephesians-511.net/docs/DID_MUHAMMAD_PERFORM_MIRACLES.doc
DID MUHAMMAD WORK MIRACLES?

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/HOW_MANY_DAYS_ARE_THERE_IN_A_QURANIC_YEAR.doc
HOW MUHAMMADS WIVES HELPED SHAPE THE QURAN
http://ephesians-511.net/docs/HOW_MUHAMMADS_WIVES_HELPED_SHAPE_THE_QURAN.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
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 AND LOVE-A CRITICISM OF MIROSLAV VOLF
http://ephesians-511.net/docs/IS_ISLAM_A RELIGION_OF PEACE_AND_LOVE-A-CRITICISM_OF_MIROSLAV_VOLF.doc
IS MUHAMMAD LIKE MOSES IN ANY WAY?

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

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

http://ephesians-511.net/docs/ISLAM_AND_THE_MAGIC_WORLD_OF_GENIES_AND_DRAGONS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM 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
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 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 GREATEST PROPHET AND MESSENGER-JESUS CHRIST
http://ephesians-511.net/docs/ISLAMS_GREATEST_PROPHET_AND_MESSENGER-JESUS_CHRIST.doc
ISLAMS HATRED FOR NON-MUSLIMS

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

http://ephesians-511.net/docs/ISLAMS_ORIGINS-IN_THE_SHADOW_OF_THE_SWORD.doc
ISLAMS OTHER 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 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
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
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 MUSLIM HOAXES-THE SHAHADA IN GERMAN TREES ETC

http://ephesians-511.net/docs/MORE_MUSLIM_HOAXES-THE_SHAHADA_IN_GERMAN_TREES_ETC.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 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 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 SPOKE THE SATANIC VERSES-THE EVIDENCE AND THE PROOF

http://ephesians-511.net/docs/MUHAMMAD_SPOKE_THE_SATANIC_VERSES-THE_EVIDENCE_AND_THE_PROOF.doc
MUHAMMAD THE BORROWER
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER.doc
MUHAMMAD THE BORROWER-RESPONSE AND DEBATE
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER-RESPONSE_AND_DEBATE.doc
MUHAMMAD THE PROPHETS FOURTEEN WIVES
http://ephesians-511.net/docs/MUHAMMAD_THE_PROPHETS_FOURTEEN_WIVES.doc
MUHAMMAD THE QURAN AND SLAVERY
http://ephesians-511.net/docs/MUHAMMAD_THE_QURAN_AND_SLAVERY.doc
MUHAMMAD THE SINNER
http://ephesians-511.net/docs/MUHAMMAD_THE_SINNER.doc
MUHAMMADS 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 DEMON VISITATION-RELATED SUICIDE ATTEMPTS

http://ephesians-511.net/docs/MUHAMMADS_DEMON_VISITATION-RELATED_SUICIDE_ATTEMPTS.doc
MUHAMMADS ERROR ABOUT MARY BEING AARONS SISTER
http://ephesians-511.net/docs/MUHAMMADS_ERROR_ABOUT_MARY_BEING_AARONS_SISTER.doc
MUHAMMADS FALSE PROPHECIES
http://ephesians-511.net/docs/MUHAMMADS_FALSE_PROPHECIES.doc
MUHAMMADS MARRIAGE TO ZAYNAB HIS ADOPTED SONS DIVORCEE

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/SURA_9-5-THE_QURANS_VERSE_OF_THE_SWORD.doc
SURA 53-19 TO 23-A SUMMATION OF THE SATANIC VERSES
http://ephesians-511.net/docs/SURA_53-19_TO_23-A_SUMMATION_OF_THE_SATANIC_VERSES.doc
SURAH 3-7 AND MUHAMMADS ATTEMPT AT DAMAGE CONTROL
http://ephesians-511.net/docs/SURAH_3-7_AND_MUHAMMADS_ATTEMPT_AT_DAMAGE_CONTROL.doc
SURAH 29-46 MAKES IT OBLIGATORY FOR MUSLIMS TO BELIEVE IN THE BIBLE
http://ephesians-511.net/docs/SURAH_29-46_MAKES_IT_OBLIGATORY_FOR_MUSLIMS_TO_BELIEVE_IN_THE_BIBLE.doc
TELLING THE TRUTH ABOUT ISLAM

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

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

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

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

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

http://ephesians-511.net/docs/THE_BIBLE_AND_ITS_EQUIVALENT_REFERENCES_IN_THE_KORAN.doc
THE CHRISTIAN WITNESS TO THE MUSLIM

http://ephesians-511.net/docs/THE_CHRISTIAN_WITNESS_TO_THE_MUSLIM.doc
THE CHURCH REALLY SHOULD BE AFRAID OF ISLAM

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

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

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

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

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

http://ephesians-511.net/docs/THE_ISLAM_TEST-MODERATES_VS_TERRORISTS.doc
THE JUSTICE OF ALLAH EXAMINED
http://ephesians-511.net/docs/THE_JUSTICE_OF_ALLAH_EXAMINED.doc
THE KORAN AND FIGHTING UNBELIEVERS-A RESPONSE TO JUAN COLE

http://ephesians-511.net/docs/THE_KORAN_AND_FIGHTING_UNBELIEVERS-A_RESPONSE_TO_JUAN_COLE.doc
THE KORAN AND HISTORICAL CRITICISM
http://ephesians-511.net/docs/THE_KORAN_AND_HISTORICAL_CRITICISM.doc
THE MATTER OF ISLAM AND CHRISTIANTY
http://ephesians-511.net/docs/THE_MATTER_OF_ISLAM_AND_CHRISTIANTY.doc
THE MATTER OF THE MUSLIM AND ISLAM

http://ephesians-511.net/docs/THE_MATTER_OF_THE_MUSLIM_AND_ISLAM.doc
THE MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.doc
THE MUSLIM CRITERIA FOR GOD
http://ephesians-511.net/docs/THE_MUSLIM_CRITERIA_FOR_GOD.doc
THE MYTH OF ISLAMIC TOLERANCE
http://ephesians-511.net/docs/THE_MYTH_OF_ISLAMIC_TOLERANCE.doc
THE NATURE OF ALLAH-THE KORAN TEACHES POLYTHEISM

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

http://ephesians-511.net/docs/THE_PUNISHMENT_FOR_APOSTASY_IN_ISLAM.doc
THE QURAN 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 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 BIBLE PRESERVATION AND THE CRUCIFIXION
http://ephesians-511.net/docs/THE_QURAN_BIBLE_PRESERVATION_AND_THE_CRUCIFIXION.doc
THE QURAN CONFIRMS THE BIBLE HAS NEVER BEEN CORRUPTED
http://ephesians-511.net/docs/THE_QURAN_CONFIRMS_THE_BIBLE_HAS_NEVER_BEEN_CORRUPTED.doc
THE QURAN ON JESUS AS THE PREEXISTENT SPIRIT OF ALLAH
http://ephesians-511.net/docs/THE_QURAN_ON_JESUS_AS_THE_PREEXISTENT_SPIRIT_OF_ALLAH.doc
THE QURAN ON THE SHAPE OF THE EARTH
http://ephesians-511.net/docs/THE_QURAN_ON_THE_SHAPE_OF_THE_EARTH.doc
THE QURANIC VIEW OF CHRISTIANS
http://ephesians-511.net/docs/THE_QURANIC_VIEW_OF_CHRISTIANS.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE QURANS CHALLENGE TO PRODUCE SOMETHING SIMILAR TO IT
http://ephesians-511.net/docs/THE_QURANS_CHALLENGE_TO_PRODUCE_SOMETHING_SIMILAR_TO_IT.doc
THE QURANS 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
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 FORETOLD IN PARSI AND HINDU SCRIPTURES?

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

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

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

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

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

http://ephesians-511.net/docs/WHAT_IS_ISLAMIC_DHIMMITUDE.doc
WHAT 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 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
