[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
Khayru Al-Mushrikin
Allah as the best mushrik of them all

http://www.answering-islam.org/authors/shamoun/allah_mushrik1.html
http://www.answering-islam.org/authors/shamoun/allah_mushrik2.html

By Sam Shamoun. All emphases are the author’s
Introduction

According to the Muslim scripture, there is a specific transgression which Allah is said to never forgive, provided that the person is fully aware of the gravity of committing such a crime against his creator. This is the sin of shirk, or of ascribing partners with the Muslim deity:

WHO made the earth a bed for you, and the heaven a roof, and caused water to come down from the clouds and therewith brought forth fruits for your sustenance; so do not set up equals to ALLAH, while you know. S. 2:22 Sher Ali

Verily, Allah forgives not that partners should be set up with him in worship, but He forgives except that (anything else) to whom He pleases, and whoever sets up partners with Allah in worship, he has indeed invented a tremendous sin. S. 4:48 Hilali-Khan – cf. 4:116

And indeed it has been revealed to you (O Muhammad), as it was to those (Allah's Messengers) before you: "If you join others in worship with Allah, (then) surely (all) your deeds will be in vain, and you will certainly be among the losers." S. 39:65 Hilali-Khan

There are various ways in which an individual can commit this evil deed, such as worshiping and praying to others, and/or ascribing the unique qualities and functions of Allah to someone besides him.

In this article we shall see that the one who is most guilty of committing this crime is Allah himself. We will be providing documentation to show that Allah commands the worship of certain creatures, and that he has also allowed others to assist him in performing specific divine functions.

We start off by examining Allah’s command to his angels to worship his physical image.

Allah commands the worship of Adam whom he created to be his visible clone

According to Islamic theology, prostration (sujud) is an act of worship which can only be given to Allah. Islam strictly forbids prostrating to anyone other than Allah, even if the intention behind such an act is not to worship but to simply show honor and reverence.

Here is where the problem starts for the Muslims. The Quran claims that Allah himself ordered the angels to prostrate to Adam!

And when We told the angels, "Prostrate yourselves before Adam!" - they all prostrated themselves, save Iblis, who refused and gloried in his arrogance: and thus he became one of those who deny the truth. S. 2:34 Muhammad Asad (MA)

For [thus it was:] when We told the angels, "Prostrate yourselves before Adam!"- they all prostrated themselves, save Ibis, who refused [to do it]; S. 20:116 MA

That’s not all. Muhammad taught that Adam was created after the shape and size of Allah himself!

I. Initiating the Greeting

5873. Hammam related from Abu Hurayra that the Prophet said, "Allah created Adam on HIS FORM and HIS HEIGHT was sixty cubits. When He created him, He said, 'Go and greet that group angels and listen to how they greet you. It will be your greeting and the greeting of your descendants.' He said, 'Peace be upon you,' and they said, 'Peace be upon you and the mercy of Allah,' and they added, 'and the mercy of Allah.' Everyone who enters the Garden will be in form of Adam. People have been getting shorter until now." (Aisha Bewley, The Sahih Collection of al-Bukhari, Chapter 82. Book of Asking Permission to Enter; *)

And:

Abu Huraira reported Allah's Messenger as saying: Allah, the Exalted and Glorious, created Adam in HIS OWN image with HIS LENGTH of sixty cubits, and as HE created him HE told him to greet that group, and that was a party of angels sitting there, and listen to the response that they give him, for it would form his greeting and that of his offspring. He then went away and said: Peace be upon you! They (the angels) said: May there be peace upon you and the Mercy of Allah, and they made an addition of "Mercy of Allah." So he who would get into Paradise would get in the form of Adam, his length being sixty cubits, then the people who followed him continued to diminish in size up to this day. (Sahih Muslim, Book 040, Number 6809; *)

Here we learn that Allah’s height in which he made Adam is sixty cubits in length, or approximately ninety feet tall!

This means that Muhammad erroneously thought that both Allah and Adam were/are roughly ninety feet tall!

Just in case a Muslim tries to deny that this is what Muhammad meant, we quote the following Islamic scholars who unapologetically admit that all the pronouns in the above narratives refer back to Allah, e.g. Allah created Adam in Allah’s very own image and length:

Ibn Abi 'Aasim narrated in al-Sunnah (517) that Ibn 'Umar said: The Messenger of Allaah said: "Do not say 'May Allaah deform your face' [a form of cursing in Arabic], for the son of Adam was created IN THE IMAGE OF THE MOST MERCIFUL." Shaykh 'Abd-Allaah ibn al-Ghunaymaan said: "This hadeeth is saheeh and was classed as such by the imams and by Imam Ahmad and Ishaaq ibn Raahawayh. Those who classed it as da'eef have no evidence, except for the view of Ibn Khuzaymah, but those who classed it as saheeh are more knowledgeable than him.

Ibn Abi 'Aasim also narrated (516) that Abu Hurayrah said: The Messenger of Allaah said: "When any one of you fights let him avoid the face, for Allaah created Adam in the image of His Face." Shaykh al-Albaani said: its isnaad is saheeh.

These two hadeeth indicate that the pronoun in the phrase "in His image" refers to Allaah, may He be glorified.

From these ahaadeeth we learn that IT IS PROVEN THAT ALLAAH HAS AN IMAGE (soorah in Arabic), in a manner that befits Him, may He be glorified and exalted. His image is one of His attributes which cannot be likened to the attributes of created beings, just as His essence cannot be likened to their essence.

And he [Ibn Taymiyya] said: "There was no dispute among the salaf of the first three generations that the pronoun in the hadeeth refers to Allaah, and it is narrated through many isnaads from many of the Sahaabah. The contexts of the ahaadeeth all indicate that. But when al-Jahamiyyah became widespread in the third century AH, a group began to say that the pronoun refers to something other than Allaah, and this was transmitted from a group of scholars who are known to have knowledge and to follow the Sunnah in most of their affairs, such as Abu Thawr, Ibn Khuzaymah, Abu'l-Shaykh al-Asfahaani and others. Hence they were denounced by the imams of Islam and other Sunni scholars."

The Prophet's words, "Adam was created in His image" means that Allaah created Adam in His image, for He has a face, an eye, a hand, and a foot, and Adam had a face, an eye, a hand, and a foot. But that does not mean that these things are exactly the same. There is some similarity, but it is not exactly the same. Similarly the first group to enter Paradise are likened to the moon, but they are not exactly the same. This confirms the view of Ahl al-Sunnah wa'l-Jamaa'ah, who say that none of the attributes of Allaah can be likened to the attributes of created beings, without distorting or misinterpreting, or discussing how or likening Him to His creation.

See Sharh al-'Aqeedah al-Waasitah by Shaykh Muhammad ibn 'Uthaymeen, 1/107, 293... (Islam QA, Question #20652: Commentary on the hadeeth, "Allaah created Adam in His image"; bold and capital emphasis ours)

This may account for why Allah commanded his heavenly host to worship the first man. Seeing that Adam was essentially Allah’s physical clone, being fashioned after Allah’s very own size and shape, the Islamic deity may have thought to himself that worshiping the father of mankind wasn’t such a bad idea since the angels would be basically worshiping Allah’s own image. Allah may have reasoned that worshiping his physical likeness was the same as worshiping him.

Whatever the case may be, it is clear that Allah was guilty of ordering his servants to bow down and prostrate to a fellow creature, thereby ascribing a partner to himself in his exclusive worship.

Allah causes other human beings to be worshiped
Adam wasn’t the only human being whom Allah ordered to be worshiped. Allah is also responsible for Joseph’s family bowing down and prostrating themselves to this humble servant of God:

Behold! Joseph said to his father: "O my father! I did see eleven stars and the sun and the moon: I saw them prostrate themselves to me!” S. 12:4

“And he raised his parents high on the throne (of dignity), and they fell down in prostration, (all) before him. He said: ‘O my father! this is the fulfilment of my vision of old! God hath made it come true!’” S. 12:103

What makes this rather ironic is that Muhammad is reported to have forbidden his followers from prostrating to another human being:

It is narrated by Anas that the Prophet said: “It is not appropriate for a human being to bow to another.” (Narrated by Ahmad, 3/158; classed as sahih by al-Albaani in Sahih al-Targhib, 1936-1937; Irwa’ al-Ghaleel, 3/158)

He also went so far as to say that if prostration had been allowed, he would have ordered women to bow down to their husbands:

Narrated Qays ibn Sa'd:
I went to al-Hirah and saw them (the people) prostrating themselves before a satrap of theirs, so I said: The Apostle of Allah has most right to have prostration made before him. When I came to the Prophet, I said: I went to al-Hirah and saw them prostrating themselves before a satrap of theirs, but you have most right, Apostle of Allah, to have (people) prostrating themselves before you. He said: Tell me, if you were to pass my grave, would you prostrate yourself before it? I said: No. He then said: Do not do so. If I were to command anyone to make prostration before another I would command women to prostrate themselves before their husbands, because of the special right over them given to husbands by Allah. (Sunan Abu Dawud, Book 11, Number 2135; *)

And:

Narrated AbuHurayrah

The Prophet said: Had it been permissible that a person may prostrate himself before another, I would have ordered that a wife should prostrate herself before her husband. Transmitted by Tirmidhi. (Hadith of al-Tirmidhi, Number 110 – ALIM CD-ROM Version)

And yet despite all of this, Muhammad accepted the prostration of trees and camels!

Narrated Aisha:
Once when Allah's Messenger was with a number of the Emigrants and Helpers a camel came and prostrated itself before him. Thereupon his companions said, "Messenger of Allah beasts and trees prostrate themselves before you, but we have the greatest right to do so.” He replied, “Worship your Lord and honour your brother. If I were to order anyone to prostrate himself before another, I should order a woman to prostrate herself before her husband. If he were to order her to convey stones from a yellow mountain to a black one, or from a black mountain to a white one, it would be incumbent on her to do so.” Ahmad transmitted it. (Hadith of al-Tirmidhi, Number 963 – ALIM CD-ROM Version)

And:

Narrated by Jabir: “… We were travelling with the Prophet when suddenly a camel came near and prostrated to the Prophet. The Prophet asked: Who is the owner of this camel? At this some youngsters from Ansar said that it belonged to them. The Prophet asked them: What have you done with it? They replied: We have been putting a load on it for the past 20 years; now when that he has become old and gain excessive weight on itself, we have made up our minds to slaughter him and distribute the meat amongst our friends. The Prophet asked: Would you sell it to me? They replied: It is yours, O Prophet. The Prophet said: Keep it but take good care of it until natural death reaches it. The Sahaba asked: O Prophet we are more deserving of prostrating to you than the animals. The Prophet replied: It is not allowed for anyone.” (Sunan Darimi, Vol. 1, Hadith No. 17, pp. 22-23; Authenticated by Hussain Saleem Asad)

In other words, even though it is not acceptable for humans to prostrate themselves to Muhammad, it is perfectly all right for inanimate objects and animals to bow down to him!

However, this goes against the clear teachings of the Quran which claims that everything, animals included, are Muslims who perfectly submit to Allah:

Do they seek other than the religion of Allah (the true Islamic Monotheism worshipping none but Allah Alone), while to Him submitted all creatures in the heavens and the earth, willingly or unwillingly. And to Him shall they all be returned. S. 3:83 Hilali-Khan

And unto Allah (Alone) falls in prostration whoever is in the heavens and the earth, willingly or unwillingly, and so do their shadows in the mornings and in the afternoons. S. 13:15 Hilali-Khan

See you not that to Allah prostrates whoever is in the heavens and whoever is on the earth, and the sun, and the moon, and the stars, and the mountains, and the trees, and Ad-Dawab (moving living creatures, beasts, etc.), and many of mankind? But there are many (men) on whom the punishment is justified. And whomsoever Allah disgraces, none can honour him. Verily! Allah does what He wills. S. 22:18 Hilali-Khan

Why would Allah permit trees and camels to commit shirk in worship by ordering them to bow down to Muhammad if everything perfectly submits and prostrates to him? Is it an act of perfect submission for inanimate objects and animals to worship a creature instead of or along with the creator?

But it gets worse. Allah went so far as to inspire Adam to invoke Muhammad’s name in order to receive forgiveness for the evil he committed in the garden!

According to the Muslim expositors, the following passage:

And We said: O Adam! Dwell thou and thy wife in the Garden, and eat ye freely (of the fruits) thereof where ye will; but come not nigh this tree lest ye become wrong-doers. But Satan caused them to deflect therefrom and expelled them from the (happy) state in which they were; and We said: Fall down, one of you a foe unto the other! There shall be for you on earth a habitation and provision for a time. Then Adam received from his Lord words (of revelation), and He relented toward him. Lo! He is the relenting, the Merciful. S. 2:35-37 Pickthall

Refers to Adam beseeching his Lord to forgive him for the sake of Muhammad and on the basis of his status before Allah:

Al-Bayhaqi cited the following hadith in his book “Dala'il an-Nubuwwah” (Signs of Prophethood): Narrated 'Umar Ibn al-Khattab: the Prophet said: “When Adam committed the sin, he said to Allah, ‘O My Lord, I ask You with reference to Muhammad to forgive me’. Allah said: ‘O Adam! How did you know about Muhammad, for I have not yet created him?’ Adam replied, ‘O My Lord, when You created me, I looked up and saw inscribed on the legs of the Throne the words: There is no God worthy of worship except Allah and Muhammad is His Messenger. I knew that you do not attach to Your name but the name of the dearest of Your Creation.’ Allah said to Adam, ‘You have spoken rightly, Adam. Muhammad is the dearest of My Creation. I have forgiven you because you asked by Muhammad. AND HAD IT NOT BEEN FOR HIM, I WOULD NOT HAVE CREATED YOU.’” This hadith was narrated by al-Hakim who also classified it as sahih (authentic). Among the transmitters of this hadith is ‘Abd ar-Rahman Ibn Zayd Ibn Aslam. Al-Haythami said: “This hadith was reported by at-Dabarani and in its chain of transmitters are people I do not know. Al-Hakim was therefore mistaken in classifying this hadith as sahih because he himself criticised ‘Abd ar-rahman Ibn Zayd Ibn Aslam in his book ad-Du'afa, so how can he state the authenticity of the hadith after he had criticised him?!!” (Tafsir Ibn Kathir, Part 1, Surah Al-Fatiah Surah Al-Baqarah, ayat 1 to 141, Abridged by Sheikh Nasib Ar-Rafa'i [Al-Firdous Ltd., London: Second Edition 1998], p. 107, fn 10; bold and capital emphasis ours)

And:

Abu Muhammad al-Makki, Abu'l-Layth as-Samarqandi and others related that when Adam rebelled, he said, “O Allah, forgive me my error BY THE RIGHT OF MUHAMMAD!” Allah said to him, “How do you know Muhammad?”
He said, “I saw written in every place in the Garden, ‘There is no god but Allah, Muhammad is the Messenger of Allah.’ So I knew that he was the most honoured creation in Your eyes.” SO ALLAH TURNED TO HIM AND FORGAVE HIM. It is said that this is the interpretation of the words of Allah, “Adam learned some words from his Lord” (2:37)

Another variant has that Adam said, “When you created me, I lifted my gaze to Your Throne AND WRITTEN ON IT WAS: ‘There is no god but Allah, Muhammad is the Messenger of Allah,’ so I knew there would be no one held in greater esteem by You than the one whose name You placed alongside Your own name.” Allah then revealed to him, “By My might and majesty, he is the last of the prophets among your descendants. IF IT HAD NOT BEEN FOR HIM, I WOULD HAVE NOT CREATED YOU.” It is said that Adam was given the kunya, Abu Muhammad. Some people say that it was Abu'l-Bashar (the father of mankind). Qadi 'Iyad Musa al-Yahsubi, Muhammad Messenger of Allah (Ash-Shifa of Qadi 'Iyad), translated by Aisha Abdarrahman Bewley [Madinah Press, Inverness, Scotland, U.K. 1991; third reprint, paperback], 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: His place, p. 89; capital emphasis ours)

Allah has not only caused Muhammad to be his associate in salvation, he has even made Muhammad’s name equal to his own, going so far as to inscribe it on his very own throne and in every place in the garden!

If this isn’t creature worship then we don’t know what is!

Allah causes his followers to commit idolatry by kissing a black stone
If this weren’t bad enough, Allah went so far as to order his followers to kiss and caress a black stone!

Narrated 'Abis bin Rabia:
'Umar came near the Black Stone and kissed it and said “No doubt, I know that you are a stone and can neither benefit anyone nor harm anyone. Had I not seen Allah's Apostle kissing you I would not have kissed you." (Sahih al-Bukhari, Volume 2, Book 26, Number 667; *)

And:

It is Sunnah to perform certain acts in tawaf as given below:

Facing the Black Stone at the start of the tawaf while uttering a takbir (Allahu-Akbar), and a tahlil (La ilaha illahlah), and raising one's hands as they are raised in prayers, and if possible touching it with both hands and kissing it quietly, or placing one's cheek on it. Otherwise, one may touch it with one's hand and kiss the hand, or touch it with something, and then kiss it, or if even that is not possible, one may just point to it with a stick, etc. as is mentioned in some of the ahadith given below.

Ibn 'Umar said: “Allah's Messenger faced the Black Stone, touched it, and then placed his lips on it and wept for a long time.” 'Umar also wept for a long time. The Prophet said: 'O 'Umar, this is the place where one should shed tears.” (Reported by Al-Hakim, who considers it a sound hadith with a sound chain of authorities)

It is reported by Ibn 'Abbas that 'Umar bent down towards the Black Stone and said: "By Allah! I know that you are A MERE STONE, and if I had not seen my beloved Prophet kissing you and touching you I would have never done so." The Qur'an says: "You have indeed in the Messenger of Allah a beautiful pattern (of conduct)."' (Qur'an 33.32) This was reported by Ahmad and others in slightly different words.

Nafi' said, “I have seen Ibn 'Umar touching the Black Stone with his hand, and then kissing his hand and saying: 'Ever since I saw the Prophet doing this, I have never failed to do that.''' (Reported by Bukhari and Muslim)

Sowayd bin Ghaflah said: "I have seen 'Umar kissing the Black Stone and touching it." He further said: "I know that the Prophet was especially very particular about it." (Muslim)

Ibn 'Umar reported that Allah's Messenger used to come to Ka'bah, touch the Black Stone and then say: Bismillahi wallahu akbar (In the name of Allah, Allah is the Greatest.)" (Ahmad)

Muslim has reported on the authority of Abu Tufail that he said: "I have seen the Prophet making tawaf around the Ka'bah and touching it with a stick and then kissing the stick.”

Bukhari, Muslim and Abu Daw'ud reported that 'Umar approached the Black Stone and kissed it. Then he said: “I know that you are A MERE STONE that can neither harm nor do any good. If I had not seen the Prophet kissing you, I would have never kissed you."

Al-Khatabi said: "This shows that abiding by the Sunnah of the Prophet is binding, regardless of whether or not we understand its reason or the wisdom behind it."

Such information devolves obligation on all those whom it reaches, even if they may not fully comprehend its significance. It is known, however, that kissing the Black Stone signifies respect for it, recognition of our obligation toward it, and using it as a means of seeking Allah's blessings. Indeed Allah has preferred some stones over others, as He preferred some countries and cities, days and nights, and months over others. The underlying spirit of all this is unquestioning submission to Allah.

In some ahadith which say that “the Black Stone is Allah's right hand on earth,” we do find, however, a plausible rationale and justification for this statement. In other words whosoever touches the Black Stone he pledges allegiance to Allah, as it were, by giving his hand into the hand of Allah, just as some followers do pledge their fealty to their kings and masters, by kissing and shaking hands with them.

Al-Muhallib said: “The hadith of 'Umar refutes the assertions of those who say that ‘The Black Stone is Allah's right hand on earth wherewith He shakes the hands of His slaves.’” God forbid that we should ascribe any physical organs to Allah [sic]. The commandment to kiss the Black Stone is meant to test and to demonstrate palpably as to who obeys and submits. It may be compared with the command to Iblis to bow to Adam.

We have no definite evidence, however, to believe that any of the stones used in building the Ka'bah originally (by Ibrahim and Isma'il), is still in existence today excepting the Black Stone. (Fiqh-Us-Sunnah, Volume 5, Number 74b – ALIM CD-ROM Version: *; bold and capital underline emphasis ours)

Notice how Muhammad would touch and kiss the black stone, as well as place his cheek on it, and took its station as the place to weep. Muhammad would also kiss his hand after touching the stone, and if he couldn’t touch it he would use a stick to reach it and then kiss that. And even though they didn’t (still don’t) understand the wisdom behind it, the Muslims continued to implement this practice of their prophet since they thought that they would receive a blessing by doing so.

In fact, this practice of kissing a stone that could neither harm nor benefit anyone is nothing more than a carryover from the paganism of Muhammad’s own tribe, and happens to be one of the very practices which Allah rebuked the pagans for doing:

And they worship besides Allah things that hurt them not, nor profit them, and they say: “These are our intercessors with Allah.” Say: “Do you inform Allah of that which He knows not in the heavens and on the earth?” Glorified and Exalted be He above all that which they associate as partners with Him! S. 10:18

And:

Narrated Abu Raja Al-Utaridi:

We used to worship stones, and when we found a better stone than the first one, we would throw the first one and take the latter, but if we could not get a stone then we would collect some earth (i.e. soil) and then bring a sheep and milk that sheep over it, and perform the Tawaf around it. When the month of Rajab came, we used (to stop the military actions), calling this month the iron remover, for we used to remove and throw away the iron parts of every spear and arrow in the month of Rajab. Abu Raja' added: When the Prophet sent with (Allah's) Message, I was a boy working as a shepherd of my family camels. When we heard the news about the appearance of the Prophet, we ran to the fire, i.e. to Musailima al-Kadhdhab. (Sahih al-Bukhari, Volume 5, Book 59, Number 661; *)

And yet Allah has no problem with Muslims doing the very same thing!

All of this means that Allah is responsible for causing millions of people to worship an inanimate stone, something which the true God of Abraham would never tolerate (Exodus 20:4-5; Leviticus 26:1; Numbers 33:50-52; 1 Kings 19:18; 2 Kings 18:1-4 [cf. Numbers 21:4-9]).

Allah makes the angels his partners in the inspiration and compilation of the Quran

According to the Quran, Allah has taken angels as his partners in granting revelation to prophets and messengers. Case in point:

Surely WE shall inherit the earth and all that are upon it, and unto US they shall be returned. And mention in the Book Abraham; surely he was a true man, a Prophet. And mention in the Book Abraham; surely he was a true man, a Prophet… So, when he went apart from them and that they were serving, apart from God, WE gave him Isaac and Jacob, and each WE made a Prophet; and WE gave them of OUR mercy, and WE appointed unto them a tongue of truthfulness, sublime. And mention in the Book Moses; he was devoted, and he was a Messenger, a Prophet. WE called to him from the right side of the Mount, and WE brought him near in communion. And WE gave him his brother Aaron, of OUR mercy, a Prophet… And mention in the Book Idris; he was a true man, a Prophet. WE raised him up to a high place. These are they whom God has blessed among the Prophets of the seed of Adam, and of those WE bore with Noah, and of the seed of Abraham and Israel, and of those WE guided and chose. When the signs of the All-merciful were recited to them, they fell down prostrate, weeping. Then there succeeded after them a succession who wasted the prayer, and followed lusts; so they shall encounter error save him who repents, and believes, and does a righteous deed; those -- they shall enter Paradise, and they shall not be wronged anything; Gardens of Eden that the All-merciful promised His servants in the Unseen; His promise is ever performed. There they shall hear no idle talk, but only 'Peace.' There they shall have their provision at dawn and evening. That is Paradise which WE shall give as an inheritance to those of OUR servants who are godfearing. WE come not down, save at the commandment of thy Lord. To Him belongs all that is before US, and all that is behind US, and all between that. Not one of you there is, but he shall go down to it; that for thy Lord is a thing decreed, determined. Then WE shall deliver those that were godfearing; and the evildoers WE shall leave there, hobbling on their knees. When OUR signs are recited to them as clear signs, the unbelievers say to the believers, ‘Which of the two parties is better in station, fairer in assembly?’ And how many a generation WE destroyed before them, who were fairer in furnishing and outward show! S. 19:40-42, 50-53, 56-74 Arberry

The context makes it obvious that it is the same group of indviduals that are speaking throughout the entire text. The verses distinguish "God", "the All-merciful", "thy Lord" from those who refer to themselves in the plural, e.g. "We," "Our," "Us." These are the same persons that say that they only come down by the Lord’s command. Here is the text again:

And we do not descend but by the command of your Lord; to Him belongs whatever is before us and whatever is behind us and whatever is between these, and your Lord is not forgetful. S. 19:64 Shakir

The traditional Muslim interpretation asserts that these are actually the words of Gabriel to Muhammad when the latter asked him why it took him so long to show up:

(We (angels) come not down save by commandment of thy Lord…) [19:64]. Isma'il ibn Ibrahim ibn Muhammad ibn Hamawayh informed us> Abu Bakr Muhammad ibn Ma'mar al-Shami> Ishaq ibn Muhammad ibn Ishaq al-Rus'ani> his grandfather> al-Mughirah> 'Umar ibn Dharr> his father> Sa'id ibn Jubayr> Ibn 'Abbas who said: “The Messenger of Allah said [to Gabriel]: 'O Gabriel, what prevents you from visiting us more often than you do?'
And so this verse was revealed (We (angels) come not down save by commandment of thy Lord. Unto Him belongeth all that is before us and all that is behind us and all that is between those two, and thy Lord was never forgetful). This was a response to Muhammad, the Messenger of Allah”. This was narrated by Bukhari from Abi Nu'aym from 'Umar ibn Dharr. Mujahid said: “The angel [Gabriel] took quite a while to come to the Messenger of Allah. When he finally came to him he said: 'Did I take too long to come to you?' The Prophet said he did, upon which the angel said: 'Why should I not delay my coming when you [the community of the believers] do not polish your teeth by using small sticks (siwak), do not cut your nails and do not clean the joints of your fingers'. And then he added (We (angels) come not down save by commandment of thy Lord…)”. 'Ikrimah, al-Dahhak, Qatadah, Muqatil and al-Kalbi said: “Gabriel failed to come to the Prophet when his people asked him about the people of the Cave, Dhu'l-Qarnayn and the Spirit. He did not know what to answer them and was hoping that Gabriel would come to him with an answer. When his coming was delayed, the Messenger of Allah was very aggrieved. When Gabriel finally came, the Prophet said to him: 'You delayed your coming so much that I had some misgivings, and I have missed you'. Gabriel said: 'I have missed you more but I am only a slave who obeys orders. When I am sent, I come; and when I am kept back, I remain where I am kept'. Allah, exalted is He, then revealed (We (angels) come not down save by commandment of thy Lord…)”. ('Ali Ibn Ahmad al-Wahidi, Asbab al-Nuzul)

If this is correct then this implies that angels are not only partners with Allah in giving revelation to his servants, they are also his associates in granting mercy and salvation to the faithful, as well as in bringing destruction upon the disbelievers.

This is also means that the plural pronouns are not limited to Allah, but are intended to include his heavenly host in his exclusive work and characteristics. More on this point later.

*
Allah makes the Holy Spirit and the angels his partners in revealing and compiling the Quran
Allah also used angels to not only help him inspire the prophets and messengers, but also to help compile those revelations together:

These are the Signs of God: WE rehearse them to thee in truth: verily Thou art one of the apostles. Those apostles WE endowed with gifts, some above others: To one of them God spoke; others He raised to degrees (of honour); to Jesus the son of Mary WE gave clear (Signs), and strengthened him with the holy spirit. If God had so willed, succeeding generations would not have fought among each other, after clear (Signs) had come to them, but they (chose) to wrangle, some believing and others rejecting. If God had so willed, they would not have fought each other; but God Fulfilleth His plan. S. 2:252-253 Y. Ali

These are the Signs of God: WE rehearse them to thee in Truth: And God means no injustice to any of His creatures. S. 3:108 Y. Ali; cf. S. 45:6

MOVE NOT thy tongue in haste, [repeating the words of the revelation:] for, behold, it is for US to gather it [in thy heart,] and to cause it to be read [as it ought to be read]. Thus, when WE recite it, follow thou its wording [with all thy mind]: and then, behold, it will be for US to make its meaning clear. S. 75:16-19 MA

Now, at first glance, one may get the impression that the use of the plural pronouns in these examples is nothing more than a literary device denoting the majesty and splendor of Allah. As such, these pronouns do not imply that Allah exists as a plurality of persons, nor do they refer to a group of divine beings working together to accomplish certain tasks.

This view, however, is at odds with statements found in the hadith literature and the explanation offered by the commentaries.

These sources agree that the one who revealed the Quran directly to Muhammad, and who helped him memorize it, wasn’t Allah. Rather, it was the angel Gabriel!

As Ibn Kathir explains:

How the Prophet received the Revelation

This is Allah teaching His Messenger how to receive the revelation FROM THE ANGEL. For verily, he (the Prophet) was rushing in his attempts to grasp the revelation and he would be reciting the revelation with THE ANGEL while he was reciting it. Therefore, Allah commanded him that when THE ANGEL brings some revelation to him he should just listen. Allah would make sure to collect it in his chest, and He would make it easy for him to recite it in the same way that it was revealed to him. Allah would explain it, interpret it and clarify it for him. So the first phase was gathering it in his chest, the second phase was recitation and the third phase was its explanation and clarification of its meaning. Thus, Allah says …

(Move not your tongue concerning to make haste therewith) meaning, with the Qur'an. This is as Allah says …

(And be not in haste with the Qur'an before its revelation is completed to you, and say: “My Lord! Increase me in knowledge.”) (20:114) Then Allah says…

(It is for Us to collect it) meaning, `in your chest.’…

(and that it be recited.) meaning, `that you recite it.’…

(And when We have recited it to you,) meaning, `when THE ANGEL has recited it to you from Allah,’…

(then follow its recitation) meaning, `listen to it then recite it as HE taught you to recite it.’…

(Then it is for Us to make it clear) meaning, ‘after memorizing it and reciting it, We will explain it to you, clarify it and inspire you with its meaning according to what We intended and legislated.’ Imam Ahmad recorded from Ibn `Abbas that he said that the Messenger of Allah used to struggle very hard to grasp the revelation and he used to move his lips (rapidly with the recitation). The narrator, Sa`id, then said, “Ibn `Abbas said to me, ‘I will move my lips like the Messenger of Allah used to move his lips (in order to show you).’” Then, the subnarrator said, “And Sa`id said to me, ‘I will move my lips like I saw Ibn `Abbas moving his lips (in order to show you).’” Then Allah revealed…

(Move not your tongue concerning to make haste therewith. It is for Us to collect it and that it be recited.) Ibn `Abbas said, “This means He will collect it in his chest to recite it…

(And when We have recited it to you, then follow its recitation.) meaning, listen to it and pay attention…

(Then it is for Us to make it clear (to you).) So after this, when JIBRIL would leave, he would recite it AS JIBRIL HAD TAUGHT HIM TO RECITE IT.” This has also been recorded by Al-Bukhari and Muslim. Al-Bukhari's wording says, “So whenever Jibril would come to him he would be silent, and when Jibril had left he would recite it just as Allah, the Mighty and Sublime had promised him.” (Tafsir Ibn Kathir, Q. 75:16-19; capital and underline emphasis ours)

The two Jalals agree:

God, exalted be He, says to His Prophet: Do not move your tongue with it, with the Qur’ān, before Gabriel is through with [reciting] it, to hasten it, fearing to lose it. (Tafsir al-Jalalayn; bold emphasis ours)

So, when We recite it, to you, by means of Gabriel’s recital, follow its recitation, listen to its recitation: thus the Prophet would listen to it and then repeat it. (Tafsir al-Jalalayn; bold emphasis ours)

As does the following commentary:

(Stir not thy tongue) to read the Qur'an, O Muhammad, (herewith to hasten it) to hasten the recitation of the Qur'an before Gabriel finishes reciting it to you. This is because the Prophet used to repeat whatever revelations of the Qur'an Gabriel brought down to him before the latter finished a sentence of the Qur'an, out of fear of forgetting what was revealed to him. Allah warned him against doing so. (Tanwîr al-Miqbâs min Tafsîr Ibn ‘Abbâs; bold emphasis ours)

(Lo! upon Us (resteth) the putting together thereof) preserving the Qur'an in your heart (and the reading thereof) and also preserving the reading of Gabriel to you; it is also said that this means: upon Us rests its composition of the lawful and the unlawful. (Tanwîr al-Miqbâs min Tafsîr Ibn ‘Abbâs; bold emphasis ours)

(And when We read it) when Gabriel reads to you, (follow thou the reading) you, O Muhammad, read after him; it is also said this means: what We finish composing it with all the lawful and unlawful contained therein, do you follow its composition; (Tanwîr al-Miqbâs min Tafsîr Ibn ‘Abbâs; bold emphasis ours)

Lest someone say that these are the mistaken views of fallible expositors, it is important to mention that the Islamic scripture itself testifies that it was Gabriel who revealed the Quran to Muhammad’s heart:

Say (O Muhammad, to mankind): Who is an enemy to Gabriel! For he it is who hath revealed (this Scripture) to thy heart by Allah's leave, confirming that which was (revealed) before it, and a guidance and glad tidings to believers; S. 2:97

It even says that the Holy Spirit brought the revelation to Muhammad as well:

When We substitute one revelation for another, - and God knows best what He reveals (in stages), - they say, "Thou art but a forger": but most of them understand not. Say, the Holy Spirit has brought the revelation from thy Lord in Truth, in order to strengthen those who believe, and as a Guide and Glad Tidings to Muslims. S. 16:101-102 Y. Ali

All of this is a further indication that the plural pronouns employed by the Quran in these passages cannot simply be explained away as Allah referring to himself in all his splendor and majesty. As the interpretation of Muhammad and the scholars testify, the plural is a reference to Allah’s heavenly host who help their god accomplish his goals and purposes.

Thus, not only did Allah enlist heavenly creatures to help him reveal and compile the messages, he also allowed them to chime in his conversations to his servants which became part of the Quran itself!

This means that the Quran is not simply Allah’s word. It is actually the word of Allah AND his heavenly host, just as the following reference confirms:

“truly this is the word of a noble Messenger having power, with the Lord of the Throne secure, obeyed, moreover trusty.” S. 81:19-21 Arberry

Allah makes angels his partners in creation

However, this is not the only function which the heavenly host have helped Allah with.

The Muslim scripture teaches that Allah is the one who fashioned man in the womb:

O mankind! if ye are in doubt concerning the Resurrection, then lo! We have created you from dust, then from a drop of seed, then from a clot, then from a little lump of flesh shapely and shapeless, that We may make (it) clear for you. And We cause what We will to remain in the wombs for an appointed time, and afterward We bring you forth as infants, then (give you growth) that ye attain your full strength. And among you there is he who dieth (young), and among you there is he who is brought back to the most abject time of life, so that, after knowledge, he knoweth naught. And thou (Muhammad) seest the earth barren, but when We send down water thereon, it doth thrill and swell and put forth every lovely kind (of growth). S. 22:5

Verily We created man of potter's clay of black mud altered, And the jinn did We create aforetime of essential fire. And (remember) when thy Lord said unto the angels: Lo! I am creating a mortal out of potter's clay of black mud altered, So, when I have made him and have breathed into him of My Spirit (wa-nafakhtu feehi min roohee), do ye fall down, prostrating yourselves unto him. So the angels fell prostrate, all of them together Save Iblis. He refused to be among the prostrate. He said: O Iblis! What aileth thee that thou art not among the prostrate? He said: I am not one to prostrate myself unto a mortal whom Thou hast created out of potter's clay of black mud altered! S. 15:26-33 Pickthall

And:

And indeed We created man (Adam) out of an extract of clay (water and earth). Thereafter We made him (the offspring of Adam) as a Nutfah (mixed drops of the male and female sexual discharge) (and lodged it) in a safe lodging (womb of the woman). Then We made the Nutfah into a clot (a piece of thick coagulated blood), then We made the clot into a little lump of flesh, then We made out of that little lump of flesh bones, then We clothed the bones with flesh, and then We brought it forth as another creation. So blessed be Allah, the Best of creators. S. 23:12-14 Hilali-Khan

In this next passage, Allah speaks of the creation of Adam and the human race collectively, e.g. the formation of the first man included the creation of all his offspring as well:

Allah it is He Who has created the heavens and the earth, and all that is between them in six Days. Then He Istawa (rose over) the Throne (in a manner that suits His Majesty). You (mankind) have none, besides Him, as a Wali (protector or helper etc.) or an intercessor. Will you not then remember (or be admonished)? He arranges (every) affair from the heavens to the earth, then it (affair) will go up to Him, in one Day, the space whereof is a thousand years of your reckoning (i.e. reckoning of our present world's time). That is He, the All-Knower of the unseen and the seen, the All-Mighty, the Most Merciful. Who made everything He has created good, and He began the creation of man from clay. Then He made HIS offspring from semen of worthless water (male and female sexual discharge). Then He fashioned HIM in due proportion, and breathed into HIM the soul (created by Allah for that person), and He gave YOU hearing (ears), sight (eyes) and hearts. Little is the thanks YOU give! And they say: "When we are (dead and become) lost in the earth, shall we indeed be recreated anew?" Nay, but they deny the Meeting with their Lord! S. 32:4-10 Hilali-Khan

The Quran also states that Allah breathed his Spirit into mankind after forming Adam from the dust, from black stinking mud, with the obvious intention of causing them to become living beings:

Then He fashioned him and breathed into him of His Spirit (wa-nafakha feehi min roohihi); and appointed for you hearing and sight and hearts. Small thanks give ye! S. 32:9 Pickthall – cf. Q. 38:72

Ibn Kathir narrates a particular hadith where it is expressly stated that this is why Allah blew his life-giving Spirit into man:

“… As-Suddi said that Ibn `Abbas commented on…

(Then Adam received from his Lord Words) ‘Adam said, “O Lord! Did You not create me with Your Own Hands?” He said, “Yes.” He said, “And blow life into me?” He said, “Yes.” He said, “And when I sneezed, You said, ‘May Allah grant you His mercy.’ Does not Your mercy precede Your anger?” He was told, “Yes.” Adam said, “And You destined me to commit this evil act?” He was told, “Yes.” He said, “If I repent, will You send me back to Paradise?” Allah said, “Yes.”’ Similar is reported from Al-`Awfi, Sa`id bin Jubayr, Sa`id bin Ma`bad, and Ibn `Abbas. Al-Hakim recorded this Hadith in his Mustadrak from Ibn Jubayr, who narrated it from Ibn `Abbas. Al-Hakim said, ‘Its chain is Sahih and they (Al-Bukhari and Muslim) did not record it.’” (Tafsir Ibn Kathir, Q. 2:37; bold emphasis ours)

The Islamic scripture further attests that Allah not only created every human being from a single soul,

He it is who made you spring from one soul (nafsin wahidatin), and gave you a settlement and a depository. Now have we detailed the signs unto a people who discern. S. 6:98 Palmer

He created you of a single soul (nafsin wahidatin), then from it He appointed its mate; and He sent down to you of the cattle eight couples. He creates you in your mothers' wombs creation after creation in threefold shadows. That then is God, your Lord; to Him belongs the Kingdom; there is no god but He; so how are you turned about? S. 39:6 Arberry

But that he also created the souls of every individual:

By the soul (nafsin), and That which shaped it and inspired it to lewdness and godfearing! S. 91:7-8 Arberry

I did not make them witnesses of the creation of the heavens and the earth, nor of the creation of their own souls (wa-la khalqa anfusihim); nor could I take those who lead (others) astray for aiders. S. 18:51 Shakir

The Quran even chides the disbelievers for assigning partners with Allah in creating:

Say (O Muhammad): "Who is the Lord of the heavens and the earth?" Say: "(It is) Allah." Say: "Have you then taken (for worship) Auliya' (protectors, etc.) other than Him, such as have no power either for benefit or for harm to themselves?" Say: "Is the blind equal to the one who sees? Or darkness equal to light? Or do they assign to Allah partners who created the like of His creation, so that the creation (which they made and His creation) seemed alike to them." Say: "Allah is the Creator of all things, He is the One, the Irresistible." S. 13:16 Hilali-Khan

And rebukes those who think they have a share in creating man:

We have created you, why do you not then assent? Have you considered the seed? Is it you that create it or are We the creators? S. 56:57-59 Shakir

However, this is where Muslims run into a bit of a problem. Both the Quran and ahadith testify that Allah’s Spirit and the angels also share in Allah’s act of creating and fashioning human beings.

For instance, the Muslim scripture states that Allah sent his Spirit to Mary who appeared as a man in order to announce to her that he had come to give her a son:

And mention Marium in the Book when she drew aside from her family to an eastern place; So she took a veil (to screen herself) from them; then We sent to her Our spirit, and there appeared to her a well-made man. She said: Surely I fly for refuge from you to the Beneficent God, if you are one guarding (against evil). He said: I am only an apostle of your Lord: That I will give you a pure boy. She said: When shall I have a boy and no mortal has yet touched me, nor have I been unchaste? He said: Even so; your Lord says: It is easy to Me: and that We may make him a sign to men and a mercy from Us, and it is a matter which has been decreed. S. 19:16-21 Shakir

The Quran further explains that Allah then blew the Spirit into Mary’s body for the obvious purpose of causing her to conceive Jesus:

And Mary, daughter of Imran, who guarded her private parts, and we breathed therein of our spirit (fa-nafakhna feehi min roohina) and she verified the words of her Lord and His books, and was of the devout. S. 66:12 Palmer – cf. 21:91

According to the Muslim expositors, Allah actually sent the angel Gabriel to breathe into Mary in order to get her pregnant:

(And We breathed into it (private part) through Our Ruh,) meaning, through the angel Jibril. Allah sent the angel Jibril to Maryam, and he came to her in the shape of a man in every respect. Allah commanded him to blow into a gap of her garment and that breath went into her womb through her private part; this is how `Isa was conceived. This is why Allah said here…

(And We breathed into it through Our Ruh, and she testified to the truth of her Lords Kalimat, and His Kutub,) meaning His decree and His legislation. (Tafsir Ibn Kathir, Q. 66:12; bold emphasis ours)

The hadiths even claim that Allah sends an angel to fashion human beings in the wombs and to breathe life into them:

'Abdullah b. Mas'ud reported: Evil one is he who is evil in the womb of his mother and the good one is he who takes lesson from the (fate of) others. The narrator came to a person from amongst the Companion of Allah’s Messenger who was called Hudhaifa b. Usaid Ghifari and said: How can a person be an evil one without (committing an evil) deed? Thereupon the person said to him: You are surprised at this, whereas I have heard Allah's Messenger as saving: When forty nights pass after the semen gets into the womb, Allah sends the angel and gives him the shape. Then he creates his sense of hearing, sense of sight, his skin, his flesh, his bones, and then says: My Lord, would he be male or female? And your Lord decides as He desires and the angel then puts down that also and then says: My Lord, what about his age? And your Lord decides as He likes it and the angel puts it down. Then he says: My Lord, what about his livelihood? And then the Lord decides as He likes and the angel writes it down, and then the angel gets out with his scroll of destiny in his hand and nothing is added to it and nothing is subtracted from it. (Sahih Muslim, Book 033, Number 6393; *)

And:

1521 'Abdullah bin Mas'ud, may Allah be pleased with him, reported: Allah's Messenger, who is the most truthful (of the human beings) and his being truthful (is a fact), said: Verily your creation is on this wise. The constituents of one of you are collected for forty days in his mother's womb in the form of blood, after which it becomes a clot of blood in another period of forty days. Then it becomes a lump of flesh and forty days later Allah sends His angel to breathe life into it, as well as to convey instructions concerning four things, so the angel writes down his livelihood, his death, his deeds, his fortune and misfortune. By Him, besides Whom there is no god, that one among you acts like the people deserving Paradise until between him and Paradise there remains but the distance of a cubit, when suddenly the writing of destiny overcomes him and he begins to act like the denizens of Hell and thus enters Hell, and another one acts in the way of the denizens of Hell, until there remains between him and Hell a distance of a cubit that the writing of destiny overcomes him and then he begins to act like the people of Paradise and enters Paradise. (Sahih Muslim)

Allah makes angels his partners in causing death

Not only does Allah specifically take credit for creating all things, he also takes responsibility for causing death:

And Allah has created you, then He causes you to die, and of you is he who is brought back to the worst part of life, so that after having knowledge he does not know anything; surely Allah is Knowing, Powerful. S. 16:70 Shakir

Allah does this by taking the souls of men at the time of their appointed deaths:

It is Allah Who takes away the souls at the time of their death, and those that die not during their sleep. He keeps those (souls) for which He has ordained death and sends the rest for a term appointed. Verily, in this are signs for a people who think deeply. S. 39:42 Hilali-Khan

At the same time, however, we are expressly told that there is a group of angels, including the angel of death, that actually cause people to die and who take their souls at death:

Who is guilty of more wrong than he who forgeth a lie against Allah, or saith: I am inspired, when he is not inspired in aught; and who saith: I will reveal the like of that which Allah hath revealed? If thou couldst see, when the wrong-doers reach the pangs of death and the angels stretch their hands out (saying): Deliver up your souls. This day ye are awarded doom of degradation for that ye spake concerning Allah other than the truth, and used to scorn His portents. S. 6:93 Pickthall

And had you seen when the angels will cause to die those who disbelieve, smiting their faces and their backs, and (saying): Taste the punishment of burning. S. 8:50 Shakir

Say: The angel of death who is given charge of you shall cause you to die, then to your Lord you shall be brought back. S. 32:11 Shakir – cf. 4:97; 7:37; 47:27; 79:1-2

No wonder the following passage uses the plural to refer to the action of a group of beings who cause death:

Then have patience (O Muhammad). Lo! The promise of Allah is true. And whether we let thee see a part of that which We promise them, or (whether) We cause thee to die, still unto US they will be brought back. S. 40:77 Pickthall

Allah has also assigned 19 angels to take charge of hell, including an angel named Malik:

I will cast him into Hell-fire. And what will make you know exactly what Hell-fire is? It spares not (any sinner), nor does it leave (anything unburnt)! Burning the skins! Over it are nineteen (angels as guardians and keepers of Hell). And We have set none but angels as guardians of the Fire, and We have fixed their number (19) only as a trial for the disbelievers, in order that the people of the Scripture (Jews and Christians) may arrive at a certainty [that this Qur'an is the truth as it agrees with their Books i.e. their number (19) is written in the Taurat (Torah) and the Injeel (Gospel)] and the believers may increase in Faith (as this Qur'an is the truth) and that no doubts may be left for the people of the Scripture and the believers, and that those in whose hearts is a disease (of hypocrisy) and the disbelievers may say: "What Allah intends by this (curious) example?" Thus Allah leads astray whom He wills and guides whom He wills. And none can know the hosts of your Lord but He. And this (Hell) is nothing else than a (warning) reminder to mankind. S. 74:26-31 Hilali-Khan

Verily, the Mujrimun (criminals, sinners, disbelievers, etc.) will be in the torment of Hell to abide therein forever. (The torment) will not be lightened for them, and they will be plunged into destruction with deep regrets, sorrows and in despair therein. We wronged them not, but they were the Zalimun (polytheists, wrong-doers, etc.). And they will cry: “O Malik (Keeper of Hell)! Let your Lord make an end of us.” He will say: "Verily you shall abide forever." S. 43:74-77

Thus, angels even have a share in torturing people forever!

This, once again, shows that the plural cannot simply be Allah speaking of himself. These plural pronouns must also be referring to his heavenly creatures since they actually help him bring death and judgment upon his subjects.

Concluding Remarks

It is clear that Allah has taken to himself (a) partner(s) in almost everything. For instance, Allah has (a) partner(s):

(In his worship.

(In his work of revealing and compiling his messages.

(In his work of creating, giving life, and causing death.

(In his work of salvation and judgment, including granting rewards and positions of honor in paradise, as well as torturing people in hell.
This basically proves that Allah is not alone and does absolutely nothing by himself. Allah actually shares his worship and unique divine characteristics and functions with his creatures. Allah is therefore guilty of being the greatest mushrik (“someone who associates others with Allah”) of them all.

In light of this fact, Allah has no choice but to send himself to hell so as to torture himself for all eternity for committing such heinous crimes and evil. Unless, of course, he has no concern for remaining consistent, or perfectly just and holy.

After all, that is the destiny of all those who ascribe partners with Allah:

Soon shall We cast terror into the hearts of the Unbelievers, for that they joined companions with God, for which He had sent no authority: their abode will be the Fire: And evil is the home of the wrong-doers! S. 3:151 Y. Ali

“… Lo! whoso ascribeth partners unto Allah, for him Allah hath forbidden paradise. His abode is the Fire. For evil-doers there will be no helpers.” S. 5:72 Pickthall

This is Allah's guidance, He guides thereby whom He pleases of His servants; and if they had set up others (with Him), certainly what they did would have become ineffectual for them. S. 6:88 Shakir

And most of them believe not in Allah except that they attribute partners unto Him [i.e. they are Mushrikun - polytheists - see Verse 6: 121]. Do they then feel secure from the coming against them of the covering veil of the Torment of Allah, or of the coming against them of the (Final) Hour, all of a sudden while they perceive not? S. 12:106-107 Hilali-Khan

And (remember) when Luqman said unto his son, when he was exhorting him: O my dear son! Ascribe no partners unto Allah. Lo! to ascribe partners (unto Him) is a tremendous wrong - S. 31:13 Pickthall

Muslims must therefore contend with the fact that Islam is not the pure monotheistic religion that they have been led to believe. They must further accept that their god is also the greatest idolater of them all, as well as the greatest cause of idolatry there is.

Related Articles

The Deification of Muhammad
Muhammad – The Visible Image and Human Manifestation of Allah
Adam - Allah's Twin Partner and Physical Image
The Angel Gabriel – Allah’s Other Divine Partner
Quran Contradiction: Can Angels take away life?
More on the Quran Contradiction of Angels Creating and Causing Death

456 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
PROBLEMS WITH THE ISLAMIC SHAHADA
http://ephesians-511.net/docs/PROBLEMS_WITH_THE_ISLAMIC_SHAHADA.doc
PROOF FROM THE QURAN THAT JESUS IS GOD
http://ephesians-511.net/docs/PROOF_FROM_THE_QURAN_THAT_JESUS_IS_GOD.doc
PROOF THAT MUHAMMAD AFFIRMED THE VERACITY OF THE BIBLE
http://ephesians-511.net/docs/PROOF_THAT_MUHAMMAD_AFFIRMED_THE_VERACITY_OF_THE_BIBLE.doc
PROVING FOR MUSLIMS THAT JESUS IS GOD
http://ephesians-511.net/docs/PROVING_FOR_MUSLIMS_THAT_JESUS_IS_GOD.doc
QUESTIONS FOR MUSLIMS ON THE CHRISTIAN TRINITY
http://ephesians-511.net/docs/QUESTIONS_FOR_MUSLIMS_ON_THE_CHRISTIAN_TRINITY.doc
QUO VADIS PAPA FRANCISCO 39-SILENT ON ISLAMIST TERRORISM CONCEDING TO ISLAM
http://ephesians-511.net/docs/QUO_VADIS_PAPA_FRANCISCO_39-SILENT_ON_ISLAMIST_TERRORISM_CONCEDING_TO_ISLAM.doc
QURAN ISLAM AND SCIENCE

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

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

http://ephesians-511.net/docs/REBUTTING_THE_CHIEF_ARGUMENTS_OF_MUSLIM_SCHOLARS_FOR_ISLAM.doc
REFUTING ISLAMS FAVOURITE RABBI TOVIA SINGER

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

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

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

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

http://ephesians-511.net/docs/SALAFISM-ED_HUSAINS_ISLAM_VERSUS_MUHAMMADS_ISLAM.doc
SALVATION ACCORDING TO CHRISTIANITY AND ISLAM
http://ephesians-511.net/docs/SALVATION_ACCORDING_TO_CHRISTIANITY_AND_ISLAM.doc
SATANS INFLUENCE AND CONTROL OVER MUHAMMAD

http://ephesians-511.net/docs/SATANS_INFLUENCE_AND_CONTROL_OVER_MUHAMMAD.doc
SEVEN WONDERS OF THE QURAN-A RESPONSE TO DR JAMAL BADAWI
http://ephesians-511.net/docs/SEVEN_WONDERS_OF_THE_QURAN-A_RESPONSE_TO_DR_JAMAL_BADAWI.doc
SEX DETERMINATION AND HUMAN CREATION IN ISLAM

http://ephesians-511.net/docs/SEX_DETERMINATION_AND_HUMAN_CREATION_IN_ISLAM.doc
SHARIA SURE AINT GAY-MUHAMMAD AND THE HOMOSEXUAL
http://ephesians-511.net/docs/SHARIA_SURE_AINT_GAY-MUHAMMAD_AND_THE_HOMOSEXUAL.doc
SHIRK-AND MUHAMMADS ELOQUENCE VS ALLAHS ASEITY

http://ephesians-511.net/docs/SHIRK-AND_MUHAMMADS_ELOQUENCE_VS_ALLAHS_ASEITY.doc
SHIRK-AND THE TITLE THE MOST HIGH FOR MOSES
http://ephesians-511.net/docs/SHIRK-AND_THE_TITLE_THE_MOST_HIGH_FOR_MOSES.doc
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
