[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
The problems with the Islamic shahada
Examining the Islamic Testimony of Faith in light of Quranic Exegesis
Exposing the Blatant Idolatry and Gross Problems with the Creed of Islam
http://www.answering-islam.org/authors/shamoun/shahadah_problems.html
By Sam Shamoun. All emphases are the author’s
According to traditional Sunni Islam in order for a person to become Muslim s/he must confess the following:

Ashhadu an la ilaha illa 'llah; ashhadu anna Muhammadan rasulu 'llah

"I [bear] witness/testify that there is no god but Allah, I [bear] witness/testify that Muhammad is the messenger of Allah."
This is known as the shahadah (testimony/testification/witness) and kalima (word/confession/statement).

The readers may not be aware of the number of problems that this testimony raises and how it violates the express teachings of the Quran. In light of this we have decided to document all the major difficulties that this creed presents for any sincere Muslim who truly believes that the Quran is the speech of Allah which he dictated to Muhammad.

First, according to the Muslim scripture the true confession of faith is to testify that there is no God but Allah. The Quran attests that this is the witness of Allah himself, his angels, prophets, messengers and men of understanding:

Allah (Himself) is Witness that there is no God save Him. And the angels and the men of learning (too are witness). Maintaining His creation in justice, there is no God save Him the Almighty, the Wise. S. 3:18

Lo! I, even I, am Allah, There is no God save Me. So serve Me and establish worship for My remembrance. S. 20:14

He sendeth down the angels with the Spirit of His command unto whom He will of His bondmen, (saying): Warn mankind that there is no God save Me, so keep your duty unto Me. S. 16:2

And We sent no messenger before thee but We inspired him, (saying): There is no God save Me (Allah), so worship Me. S. 21:25

Say (O Muhammad): What thing is of most weight in testimony? Say: Allah is Witness between me and you. And this Qur'an hath been inspired in me, that I may warn therewith you and whomsoever it may reach. Do ye in sooth bear witness that there are gods beside Allah? Say: I bear no such witness. Say: He is only One God. Lo! I am innocent of that which ye associate (with Him). S. 6:19

Say (unto them, O Muhammad): I am only a warner, and there is no God save Allah, the One, the Absolute, S. 38:65; cf. 3:62; 5:73; 6:102, 106; 7:85; 23:116; 37:35; 47:19; 59:22-23; 64:13

There is not a single verse which says that the testimony of faith is to confess or bear witness that Allah is god and that Muhammad is his messenger. Nor is there any example of a messenger exhorting people to testify that Allah is the only god and that he is his messenger.

Second, it associates a creature with Allah in salvation. The Quran says that the only religion before Allah is Islam and that a person must therefore become a Muslim if s/he wants to be saved:

Truly, the religion with Allah is Islam. Those who were given the Scripture (Jews and Christians) did not differ except, out of mutual jealousy, after knowledge had come to them. And whoever disbelieves in the Ayat (proofs, evidences, verses, signs, revelations, etc.) of Allah, then surely, Allah is Swift in calling to account. S. 3:19 Hilali-Khan

And whoever seeks a religion other than Islam, it will never be accepted of him, and in the Hereafter he will be one of the losers. S. 3:85 Hilali-Khan

And strive for Allah with the endeavour which is His right. He hath chosen you and hath not laid upon you in religion any hardship; the faith of your father Abraham (is yours). He hath named you Muslims of old time and in this (Scripture), that the messenger may be a witness against you, and that ye may be witnesses against mankind. So establish worship, pay the poor-due, and hold fast to Allah. He is your Protecting friend. A blessed Patron and a blessed Helper! S. 22:78

However, as we mentioned earlier Sunni Islam teaches that a person cannot be a Muslim unless s/he testifies that there is no god but Allah and that Muhammad is his messenger. Thus, a person cannot be saved without confessing Muhammad which means that salvation comes from believing in Allah and a finite creature!

This is a blatant act of shirk, or of associating partners with Allah. To help the readers see more clearly how the Islamic confession is a clear example of shirk notice all of the definitions which the following lexical source gives for this specific word:

Shiin-Ra-Kaf = to be a companion, be sharer/partner. shirkun - share, participation, polytheism, idolatry, making associate/partner with Allah. shariik (pl. shurakaa) - associate, partner, sharer.
Nouns of the second declension when followed by the affixed pronouns take the three inflexions thus shurakaa, shurakaa'i, shurakaa'a. shaarak (vb. 3) - to share with. ashraka (vb. 4) - to make a sharer or associate, give companions (e.g. to God), be a polytheist or idolater. ashraktumuuni - you associated me as partner. mushrik - one who gives associate to God, polytheist. mushtarikun (vb. 8) - one who partakes or shares. (Project Root List)

This is what Muslims have done in their shahadah, namely they have turned Muhammad into an associate/companion/sharer/partner with Allah.

In fact, there are Muslim scholars who candidly admit that the shahadah deliberately conjoins Muhammad’s name with Allah’s for the express purpose of making him a partner with the Islamic deity! According to the late renowned Muslim jurist and scholar named Qadi Iyad Ibn Musa al-Yahsubi, Muslims are discouraged from using the Arabic conjunction wa (“and”) when speaking of Allah and anyone or anything else since this ends up associating partners with the Islamic god. However, Muslims are to make an exception in the case of the Islamic creed of faith, the very confession which elevates Muhammad to divine status and parity with Allah!

Qatada said, “Allah exalted his fame in this world and the Next. There is no speaker, witness nor anyone doing the prayer who fails to say, ‘There is no god but Allah and Muhammad is the Messenger of Allah.’”

Abu Sa'id al-Khudri related that the Prophet said, “Jibril came to me and said, ‘My Lord and your Lord says, “Do you know how I have exalted your fame?”’ I said, ‘Allah and His Messenger know best.’ He said, ‘When I am mentioned you are mentioned with Me.’”

Ibn ‘Ata quoted a hadith qudsi saying, “I completed belief with your being mentioned with Me.” And another one which says, “I have made your mention part of My mention so whoever mentions Me, mentions you.”

Ja'far ibn Muhammad as-Sadiq, “No one mentions you as the Messenger but that he mentions Me as the Lord.”

The fact that mention of the Prophet is directly connected to mention of Allah also shows that obedience to the Prophet is connected to obedience to Allah and his name to Allah's name. Allah says, “Obey Allah and His Messenger” (2:32) and “Believe in Allah and His Messenger.” (4:136) Allah joins them together using the conjunction wa WHICH IS THE CONJUNCTION OF PARTNERSHIP. IT IS NOT PERMITTED TO USE THIS CONJUNCTION IN CONNECTION WITH ALLAH IN THE CASE OF ANYONE EXCEPT THE PROPHET.

Hudhayfa said that the Prophet said, “None of you should say, ‘What Allah wills and (wa) so-and-so wills.’ Rather say, ‘What Allah wills.’ Then stop and say, ‘So-and-so wills.’”

Al-Khattabi said, “The Prophet has guided you to correct behaviour in putting the will of Allah before the will of others. He chose ‘then’ (thumma) which implies sequence and deference as opposed to ‘and’ (wa) WHICH IMPLIES PARTNERSHIP.”

Something similar is mentioned in another hadith. Someone was speaking in the presence of the Prophet, may Allah bless him and grant him peace, and said, “Whoever obeys Allah and His Messenger has been rightly guided, and whoever rebels against them both (joining them together by using the dual form) …” The Prophet said to him, “What a bad speaker you are! Get up! [Or he said: Get out!]”

Abu Sulayman said, “He disliked the two names being joined together in that way BECAUSE IT IMPLIES EQUALITY.” … (Qadi Iyad Ibn Musa al-Yahsubi, Kitab Ash-shifa bi ta'rif huquq al-Mustafa (Healing by the recognition of the Rights of the Chosen One), translated by Aisha Abdarrahman Bewley [Madinah Press, Inverness, Scotland, U.K., third reprint 1991, paperback], Part One. Allah’s great estimation of the worth of His Prophet expressed both in word and action, Chapter One: Allah’s praise of him and his great esteem for him, Section 1. Concerning praise of him and his numerous excellent qualities, pp. 7-8; capital and underline emphasis ours)

And:

“… He coupled his name with His own name, and his pleasure with His pleasure. He made him one of the two pillars of tawhid.” (Ibid., Chapter One: Allah’s praise of his Prophet, Section 9. Concerning the marks of honour given to the Prophet in Sura al-Fath, p. 27; underline emphasis ours)

What is even more shocking is that not only did Allah join Muhammad’s name together with his by the use of the conjunction wa he also placed his name on the very door of the heavenly garden itself!

Ibn ‘Abbas said, “Written on the door of the Garden is: I am Allah. There is no god but Me. Muhammad is the Messenger of Allah. I will not punish anyone who says that.” (Ibid., Chapter Three: On the sound and well-known traditions related about the immense value placed on him by his Lord, his exalted position and his nobility in this world and the next, Section 1. What has come concerning his place with his Lord, the Mighty and Majestic, his being chosen, his high renown, his being preferred, his mastery over the children of Adam, the prerogative of the ranks he was given in this world and the blessing of his excellent name, p. 90; underline emphasis ours)

Herein lies the problem since according to the Quran shirk is the one sin which Allah will never forgive:

Lo! Allah forgiveth not that a partner should be ascribed unto Him (yushraka bihi). He forgiveth (all) save that to whom He will. Whoso ascribeth partners to Allah (yushrik bi-Allahi), he hath indeed invented a tremendous sin. S. 4:48 – cf. 4:116

The Islamic scripture goes so far as to say that Allah is too exalted to have an associate:

Allah is He Who created you and then sustained you, then causeth you to die, then giveth life to you again. Is there any of your (so-called) partners (shuraka-ikum) (of Allah) that doeth aught of that? Praised and Exalted be He above what they associate (with Him) (yushrikoona)! S. 30:40

And also warns against associating any partner with Allah which the Islamic deity himself has not authorized.

We shall cast terror into the hearts of those who disbelieve because they ascribe unto Allah partners (ashrakoo bi-Allahi), for which no warrant hath been revealed. Their habitation is the Fire, and hapless the abode of the wrong-doers. S. 3:151
Seeing that there is not a single verse in the entire Quran which says that a person must recite the shahadah in order to enter into the fold of Islam Muslims are therefore guilty of idolatry and for going above and beyond the express orders of their god. In so doing, all their hard work and effort shall be in vain since they shall be among the losers according to their religious text:

And verily it hath been revealed unto thee as unto those before thee (saying): If thou ascribe a partner (ashrakta) to Allah thy work will fail and thou indeed wilt be among the losers. S. 39:65

Third, it makes a distinction between the prophets and messengers and therefore goes against the express directives of the Quran:

Say (O Muslims): We believe in Allah and that which is revealed unto us and that which was revealed unto Abraham, and Ishmael, and Isaac, and Jacob, and the tribes, and that which Moses and Jesus received, and that which the prophets received from their Lord. We make no distinction between any of them, and unto Him we have surrendered. S. 2:136

The messenger believeth in that which hath been revealed unto him from his Lord and (so do) believers. Each one believeth in Allah and His angels and His scriptures and His messengers - We make no distinction between any of His messengers - and they say: We hear, and we obey. (Grant us) Thy forgiveness, our Lord. Unto Thee is the journeying. S. 2:285

Say (O Muhammad): We believe in Allah and that which is revealed unto us and that which was revealed unto Abraham and Ishmael and Isaac and Jacob and the tribes, and that which was vouchsafed unto Moses and Jesus and the prophets from their Lord. We make no distinction between any of them, and unto Him we have surrendered. S. 3:84

In order to see just how discriminating this testimony is to the other prophets and messengers of Allah it should be kept in mind that a person embracing Islam isn’t required to confess that Jesus is Allah’s Slave, Messenger, and Word which he bestowed on Mary, as well as being a Spirit from him, even though the so-called sound ahadith emphatically teach that this is a necessary component of one’s confession!

Narrated 'Ubada:
The Prophet said, "If anyone TESTIFIES that None has the right to be worshipped but Allah Alone Who has no partners, and that Muhammad is His Slave and His Apostle, and that Jesus is Allah's Slave and His Apostle and His Word which He bestowed on Mary and a Spirit from Him, and that Paradise is true, and Hell is true, Allah will admit him into Paradise with the deeds which he had done even if those deeds were few." (Junada, the sub-narrator said, " 'Ubada added, 'Such a person can enter Paradise through any of its eight gates he likes.") (Sahih al-Bukhari, Volume 4, Book 55, Number 644)

Besides, when is the last time a Muslim confessed in his/her daily prayers that Moses or some other Quranic figure was the messenger of Allah?

Fourth, it requires Muslims to call on or mention someone other than Allah in their daily prayers. Not only are Muslims required to make this confession of faith in their ritual prayers they must also mention and greet Muhammad in their daily acts of worship:

Narrated Shaqiq bin Salama:
'Abdullah said, "Whenever we prayed behind the Prophet we used to recite (in sitting) 'Peace be on Gabriel, Michael, peace be on so and so. Once Allah's Apostle looked back at us and said, 'Allah Himself is As-Salam (Peace), and if anyone of you prays then he should say, At-Tahiyatu lil-lahi wassalawatu wat-taiyibatu. As-Salamu 'ALAIKA aiyuha-n-Nabiyu wa rahmatu-l-lahi wa barakatuhu. As-Salam alaina wa ala ibadil-lah is-salihin. (All the compliments, prayers and good things are due to Allah: peace be on YOU, O Prophet and Allah's mercy and blessings be on you. Peace be on us and on the true pious slaves of Allah). (If you say that, it will be for all the slaves in the heaven and the earth). Ash-hadu an la-ilaha illa-l-lahu wa ash-hadu anna Muhammadan 'abduhu wa Rasuluhu. (I testify that none has the right to be worshipped but Allah and I also testify that Muhammad is His slave and His Apostle)." (Sahih al-Bukhari, Volume 1, Book 12, Number 794)

Ibn 'Abbas reported: The Messenger of Allah used to teach us tashahhud just as he used to teach us a Sura of the Qur'an, and he would say: All services rendered by words, acts of worship, and all good things are due to Allah. Peace be upon YOU, O Prophet, and Allah's mercy and blessings. Peace be upon us and upon Allah's upright servants. I testify that there is no god but Allah, and I testify that Muhammad is the Messenger of Allah. In the narration of Ibn Rumb (the words are): "As he would teach us the Qur'an." (Sahih Muslim, Book 004, Number 0798)

However, the Quran warns against calling on anyone besides Allah, especially one who is dead, since Muslims are required to invoke the one who never dies but is ever-living:

And the mosques are for Allah (Alone), so invoke not anyone along with Allah. S. 72:18 Hilali-Khan

He is the Living One; there is no god but He. So call upon Him, making your religion His sincerely. Praise belongs to God, the Lord of all Being. S. 40:65

And put your trust (O Muhammad) in the Ever Living One Who dies not, and glorify His Praises, and Sufficient is He as the All-Knower of the sins of His slaves; S. 25:58 Hilali-Khan

The Muslim scripture makes it clear that Muhammad, like all other men and the rest of the messengers, must die:

Muhammad is naught but a Messenger; Messengers have passed away before him. Why, if he should die or is slain, will you turn about on your heels? If any man should turn about on his heels, he will not harm God in any way; and God will recompense the thankful. S. 3:144 Arberry

Verily, you (O Muhammad) will die and verily, they (too) will die. S. 39:30 Hilali-Khan

According to the ahadith Abu Bakr recited these very same verses on the day Muhammad died:

3467. It is related from 'A'isha, the wife of the Prophet, that the Messenger of Allah died while Abu Bakr was at as-Sunh. (Isma'il says that it means at al-'Aliyya). 'Umar stood up saying, 'By Allah, the Messenger of Allah has not died!'" She said, ''Umar said [later], 'By Allah, nothing occurred to me but that." [He said], 'Allah will raise him and he will cut off the hands and feet of some men!' Abu Bakr came and uncovered the Messenger of Allah and kissed him. He said, 'May my mother and my father be sacrificed! You were good both alive and dead! By the One who has my soul in His hand, Allah will not ever make you taste two deaths.' Then he went out and said, 'O oath-taker, take it easy!' When Abu Bakr spoke, 'Umar sat down. Abu Bakr praised Allah and glorified Him and then said, 'Whoever worshipped Muhammad, Muhammad is dead. Whoever worshipped Allah, Allah is alive and does not die.' He said, 'You will die and they too will die.' (39:30) He said, 'Muhammad is only a Messenger and he has been preceded by other Messengers. If he was to die or be killed, would you turn on your heels? Those who turn on their heels do not harm Allah in any way. Allah will recompense the thankful.' (3:144) The people sobbed and wept." (Aisha Bewley, The Sahih Collection of al-Bukhari, Chapter 66. Book of the Virtues of the Companions, V: The words of the Prophet, may Allah bless him and grant him peace, "If I were to have taken a close friend...")

And:

1185. It is related from Ibn 'Abbas, "Abu Bakr went out and found 'Umar speaking to the people. He said, 'Sit down,' but 'Umar refused to. He said, 'Sit down,' but he refused again. Then Abu Bakr said the shahada and the people veered towards him and away from 'Umar. He said, 'As for what follows: Any among you who worship Muhammad should know that Muhammad has died. Any who worship Allah should know that Allah is alive and can never die. Allah says, "Muhammad is only a Messenger ... (to)... Allah will recompense the thankful." (3:144)' By Allah, It was as if no one had known that Allah had revealed this until Abu Bakr recited it. People learned it from him and there was no one who was not heard reciting it." (Bewley, Chapter 28. The Book of Funerals, III: Visiting the dead after they have died when they have been wrapped in their shrouds)

Besides, the Quran is clear that those who are dead in their graves cannot hear or benefit the living:

Nor are (alike) the living (believers) and the dead (disbelievers). Verily, Allah makes whom He will hear, but you cannot make hear those who are in graves. S. 35:22 Hilali-Khan

As Muhammad’s child bride Aisha explained:

Narrated Hisham's father:
It was mentioned before 'Aisha that Ibn 'Umar attributed the following statement to the Prophet “The dead person is punished in the grave because of the crying and lamentation of his family.” On that, 'Aisha said, “But Allah's Apostle said, 'The dead person is punished for his crimes and sins while his family cry over him then.” She added, “And this is similar to the statement of Allah's Apostle when he stood by the (edge of the) well which contained the corpses of the pagans killed at Badr, 'They hear what I say.' She added, “But he said now they know very well what I used to tell them was the truth.” 'Aisha then recited: ‘You cannot make the dead hear.’ (30.52) and ‘You cannot make those who are in their Graves, hear you.’ (35.22) that is, when they had taken their places in the (Hell) Fire. (Sahih al-Bukhari, Volume 5, Book 59, Number 316)

Thus, the shahadah requires Muslims to confess and call on a dead man who cannot hear or benefit anyone!

Fifth, the shahada also entails confessing a dead man as the messenger of Allah. Notice that in the testimony of faith Muslims do not say that Muhammad WAS Allah’s messenger (Muhammadan kana rasulu 'llah), but that he IS the messenger of Allah. Although the Arabic phrase, Muhammadan rasulu 'llah, does not have a verb there is an implied “IS” in the construction, which explains why Muslims translate it as “Muhammad IS the messenger of Allah”. Yet how can a dead man still be Allah’s messenger when he is in his grave and can neither harm nor benefit anyone?

In conclusion it is clear that by embracing the shahadah Muslims have become like the pagans of Mecca in several ways. For instance, like the idolators Muslims do not like to mention Allah alone, but must associate a partner with him in their confession and worship:

Or choose they intercessors other than Allah? Say: What! Even though they have power over nothing and have no intelligence? Say: Unto Allah belongeth all intercession. His is the Sovereignty of the heavens and the earth. And afterward unto Him ye will be brought back. And when Allah alone is mentioned, the hearts of those who believe not in the Hereafter are repelled, and when those (whom they worship) beside Him are mentioned, behold! they are glad. S. 39:43-45

(It is said unto them): This is (your plight) because, when Allah only was invoked, ye disbelieved, but when some partner was ascribed to Him (yushrak bihi) ye were believing. But the command belongeth only to Allah, the Sublime, the Majestic. S. 40:12

Like the pagans, Muslims confess and invoke a person who neither created anything in the earth nor had a share in the heavens of Allah:

Say: "Have ye seen (these) 'Partners' of yours whom ye call upon besides God (shurakaakumu allatheena tadaoona min dooni Allahi)? Show Me what it is they have created in the (wide) earth. Or have they a share in the heavens? Or have We given them a Book from which they (can derive) clear (evidence)? - Nay, the wrong-doers promise each other nothing but delusions. S. 35:40 Y. Ali

And like the disbelievers of Mecca Muslims are confessing and calling on one who cannot hear because he is dead, and even if he could listen is completely impotent to do anything for them:

He merges Night into Day, and he merges Day into Night, and he has subjected the sun and the moon (to his Law): each one runs its course for a term appointed.
Such is God your Lord: to Him belongs all Dominion. And those whom ye invoke besides Him have not the least power. If ye invoke them, they will not listen to your call, and if they were to listen, they cannot answer your (prayer). On the Day of Judgment they will reject your "Partnership". And none, (O man!) can tell thee (the Truth) like the One Who is acquainted with all things. S. 35:13-14 Y. Ali

Contrast this with what the Islamic literature says concerning Muhammad:

Or do they say, 'He has forged it'? Say: 'If I have forged it, you have no power to help me against Allah. He knows very well what you are pressing upon; He suffices as a witness between me and you; He is the All-forgiving, the All-compassionate.' Say: 'I am not an innovation among the Messengers, and I know not what shall be done with me or with you. I only follow what is revealed to me; I am only a clear warner.' S. 46:8-9 Meccan

The so-called authentic narrations make it clear that Muhammad was speaking in respect to his eternal fate:

Narrated 'Um al-'Ala:
An Ansari woman who gave the pledge of allegiance to the Prophet that the Ansar drew lots concerning the dwelling of the Emigrants. 'Uthman bin Maz'un was decided to dwell with them (i.e. Um al-'Ala's family), 'Uthman fell ill and I nursed him till he died, and we covered him with his clothes. Then the Prophet came to us and I (addressing the dead body) said, "O Abu As-Sa'ib, may Allah's Mercy be on you! I bear witness that Allah has honored you." On that the Prophet said, "How do you know that Allah has honored him?" I replied, "I do not know. May my father and my mother be sacrificed for you, O Allah's Apostle! But who else is worthy of it (if not 'Uthman)?" He said, "As to him, by Allah, death has overtaken him, and I hope the best for him. By Allah, though I am the Apostle of Allah, yet I do not know what Allah will do to me," By Allah, I will never assert the piety of anyone after him. That made me sad, and when I slept I saw in a dream a flowing stream for 'Uthman bin Maz'un. I went to Allah's Apostle and told him of it. He remarked, "That symbolizes his (good) deeds." (Sahih al-Bukhari, Volume 5, Book 58, Number 266)

And:

Narrated Abu Huraira:
When Allah revealed the Verse: "Warn your nearest kinsmen," Allah's Apostle got up and said, "O people of Quraish (or said similar words)! Buy (i.e. save) yourselves (from the Hellfire) as I cannot save you from Allah's Punishment; O Bani Abd Manaf! I cannot save you from Allah's Punishment, O Safiya, the Aunt of Allah's Apostle! I cannot save you from Allah's Punishment; O Fatima bint Muhammad! Ask me anything from my wealth, but I cannot save you from Allah's Punishment." (Sahih al-Bukhari, Volume 4, Book 51, Number 16)

With the foregoing in perspective it is hard to avoid the charge that traditional Islam is really the religion of submitting to Allah and Muhammad and that the vast majority of Muslims are actually Muhammadans, or those who worship Muhammad, whether they care to admit it or not.

So much for Islam being a very strict, monotheistic religion!

Related Articles

http://answering-islam.org/Index/S/shahada.html
http://answering-islam.org/authors/rogers/true_shahada.html
http://answering-islam.org/Shamoun/real_shahada.htm
http://answering-islam.org/authors/shamoun/partnership.html
http://answering-islam.org/authors/shamoun/deification1.html
http://answering-islam.org/authors/shamoun/deification2.html
http://answering-islam.org/authors/shamoun/deification3.html
http://answering-islam.org/authors/shamoun/deification4.html
http://answering-islam.org/authors/shamoun/muhammad_salvation.html
http://answering-islam.org/Shamoun/compromise_doubt.htm
http://answering-islam.org/authors/rogers/true_shahada_defended1.html
http://answering-islam.org/authors/rogers/true_shahada_defended2.html
http://answering-islam.org/Responses/Osama/zawadi_shahadah.htm
http://answering-islam.org/Responses/Osama/zawadi_q10_94.htm
http://answering-islam.org/Responses/Osama/zawadi_mhd_doubter.htm
http://answering-islam.org/Responses/Osama/zawadi_s10_94.htm
http://answering-islam.org/Responses/Osama/zawadi_mhd_authority.htm
http://answering-islam.org/Responses/Osama/zawadi_allah_judge.htm
http://answering-islam.org/Responses/Osama/zaatari_serve_mhd.htm
http://answering-islam.org/Responses/Osama/zaatari_intercession.htm
http://answering-islam.org/Shamoun/serve_besides_allah1.htm
http://answering-islam.org/Shamoun/serve_besides_allah2.htm
http://submission.org/obey-Prophet-Muhammed.htm
http://submission.org/shahada.html
http://submission.org/muhammed/shahada.html
http://submission.org/hadith/

455 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 STUDY OF THE QURAN FROM A CHRISTIAN PERSPECTIVE

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

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

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

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
ALLAH ADAM THE ANGELS AND SATAN
http://ephesians-511.net/docs/ALLAH_ADAM_THE_ANGELS_AND_SATAN.doc
ALLAH AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/ALLAH_AND_ANTHROPOMORPHISM_IN_THE_QURAN.doc
ALLAH AND 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
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
MUHAMMAD-ALLAHS PARTNER IN PRAISE
http://ephesians-511.net/docs/MUHAMMAD-ALLAHS_PARTNER_IN_PRAISE.doc
MUHAMMAD-THE PROPHET OF SHIRK
http://ephesians-511.net/docs/MUHAMMAD-THE_PROPHET_OF_SHIRK.doc
MUHAMMAD ALLAH AND THE ABROGATION OF QURANIC PASSAGES

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

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

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

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

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RELIGION_OF_ISLAM.doc
MUHAMMAD AND THE SEAL OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_SEAL_OF_PROPHETHOOD.doc
MUHAMMAD AND THE TREATMENT OF WIVES
http://ephesians-511.net/docs/MUHAMMAD_AND_THE_TREATMENT_OF_WIVES.doc
MUHAMMAD AND WIFE BEATING
http://ephesians-511.net/docs/MUHAMMAD_AND_WIFE_BEATING.doc
MUHAMMAD AS THE MEDIATOR OF REDEMPTION AND FORGIVENESS
http://ephesians-511.net/docs/MUHAMMAD_AS_THE_MEDIATOR_OF_REDEMPTION_AND_FORGIVENESS.doc
MUHAMMAD BREAKS HIS WORD AND THE TREATY WITH HUDAYBIYYAH

http://ephesians-511.net/docs/MUHAMMADS_BREAKS_HIS_WORD_AND_THE_TREATY_WITH_HUDAYBIYYAH.doc
MUHAMMAD CHILD BRIDES AND DAVID LIEPERT
http://ephesians-511.net/docs/MUHAMMAD_CHILD_BRIDES_AND_DAVID_LIEPERT.doc
MUHAMMAD FAILS ANOTHER TEST OF PROPHETHOOD
http://ephesians-511.net/docs/MUHAMMAD_FAILS_ANOTHER_TEST_OF_PROPHETHOOD.doc
MUHAMMAD IN THE BIBLE
http://ephesians-511.net/docs/MUHAMMAD_IN_THE_BIBLE.doc
MUHAMMAD ISLAM AND CHILD BRIDES
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_CHILD_BRIDES.doc
MUHAMMAD ISLAM AND SEX
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_SEX.doc
MUHAMMAD ISLAM AND TERRORISM

http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_TERRORISM.doc
MUHAMMAD LEGACY OF A PROPHET-A CRITICISM
http://ephesians-511.net/docs/MUHAMMAD_LEGACY_OF_A_PROPHET-A_CRITICISM.doc
MUHAMMAD MOSAIC LAW AND THE GOSPEL

http://ephesians-511.net/docs/MUHAMMAD_MOSAIC_LAW_AND_THE_GOSPEL.doc
MUHAMMAD ON THE SETTING PLACE OF THE SUN
http://ephesians-511.net/docs/MUHAMMAD_ON_THE_SETTING_PLACE_OF_THE_SUN.doc
MUHAMMAD SPOKE THE SATANIC VERSES-THE EVIDENCE AND THE PROOF

http://ephesians-511.net/docs/MUHAMMAD_SPOKE_THE_SATANIC_VERSES-THE_EVIDENCE_AND_THE_PROOF.doc
MUHAMMAD TEMPTATION LUST AND BLONDES
http://ephesians-511.net/docs/MUHAMMAD_TEMPTATION_LUST_AND_BLONDES.doc
MUHAMMAD THE BORROWER
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER.doc
MUHAMMAD THE BORROWER-RESPONSE AND DEBATE
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER-RESPONSE_AND_DEBATE.doc
MUHAMMAD THE COMPROMISER AND DOUBTER
http://ephesians-511.net/docs/MUHAMMAD_THE_COMPROMISER_AND_DOUBTER.doc
MUHAMMAD THE CRUEL AND ABUSIVE PROPHET
http://ephesians-511.net/docs/MUHAMMAD_THE_CRUEL_AND_ABUSIVE_PROPHET.doc
MUHAMMAD THE LAWS OF INHERITANCE AND THE MAKING OF WILLS
http://ephesians-511.net/docs/MUHAMMAD_THE_LAWS_OF_INHERITANCE_AND_THE_MAKING_OF_WILLS.doc
MUHAMMAD THE PROPHETS FOURTEEN WIVES
http://ephesians-511.net/docs/MUHAMMAD_THE_PROPHETS_FOURTEEN_WIVES.doc
MUHAMMAD THE QURAN AND SLAVERY
http://ephesians-511.net/docs/MUHAMMAD_THE_QURAN_AND_SLAVERY.doc
MUHAMMAD THE SINNER
http://ephesians-511.net/docs/MUHAMMAD_THE_SINNER.doc
MUHAMMADS ALLEGED NIGHT JOURNEY TO THE JERUSALEM TEMPLE
http://ephesians-511.net/docs/MUHAMMADS_ALLEGED_NIGHT_JOURNEY_TO_THE_JERUSALEM_TEMPLE.doc
MUHAMMADS CHANGING OF THE QIBLAH THE DIRECTION FACED IN PRAYER
http://ephesians-511.net/docs/MUHAMMADS_CHANGING_OF_THE_QIBLAH_THE_DIRECTION_FACED_IN_PRAYER.doc
MUHAMMADS CLAIM THAT ADAM WAS 90 FEET TALL

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

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

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

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

http://ephesians-511.net/docs/MUHAMMADS_SEXUAL_PROWESS.doc
MUHAMMADS TREATMENT OF HIS WIFE SAUDA BINT ZAMAH
http://ephesians-511.net/docs/MUHAMMADS_TREATMENT_OF_HIS_WIFE_SAUDA_BINT_ZAMAH.doc
MUHAMMADS VULGAR FACE

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

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

http://ephesians-511.net/docs/MUSLIM_APOLOGETICS_AND_THE_SPURIOUS_GOSPEL_OF_BARNABAS.doc
MUSLIM MASTECTOMY-THE MIRACLE OF DISAPPEARING BREASTS
http://ephesians-511.net/docs/MUSLIM_MASTECTOMY-THE_MIRACLE_OF_DISAPPEARING_BREASTS.doc
MUSLIM WOMENS CLOTHING-A HIJAB IS NOT A BURKA

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

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

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

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

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.doc
NOAHS ARK HOAX IN THE QURAN
http://ephesians-511.net/docs/NOAHS_ARK_HOAX_IN_THE_QURAN.doc
OBSESSIVE MUSLIM BEHAVIOR AND DEVOTION TO MUHAMMAD
http://ephesians-511.net/docs/OBSESSIVE_MUSLIM_BEHAVIOR_AND_DEVOTION_TO_MUHAMMAD.doc
ON THE AGE FOR MARRIAGE OF GIRLS-THE QURAN AND THE BIBLE
http://ephesians-511.net/docs/ON_THE_AGE_FOR_MARRIAGE_OF_GIRLS-THE_QURAN_AND_THE_BIBLE.doc
ON THOSE WHO OPEN THEIR CHURCHES TO MUSLIM WORSHIP

http://ephesians-511.net/docs/ON_THOSE_WHO_OPEN_THEIR_CHURCHES_TO_MUSLIM_WORSHIP.doc
OPEN CHALLENGE TO MUSLIMS
http://ephesians-511.net/docs/OPEN_CHALLENGE_TO_MUSLIMS.doc
PARALLEL PASSAGES OF THE QURAN-CONCILIATION OR CONFLICT
http://ephesians-511.net/docs/PARALLEL_PASSAGES_OF_THE_QURAN-CONCILIATION_OR_CONFLICT.doc
PINTAK AND FRANKLINS ISLAM FOR JOURNALISTS-ERRORS AND OMISSIONS

http://ephesians-511.net/docs/PINTAK_AND_FRANKLINS_ISLAM_FOR_JOURNALISTS-ERRORS_AND_OMISSIONS.doc
PROOF 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
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
