[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 20, 2017
Quran’s incoherence and unintelligibility
http://www.answering-islam.org/Shamoun/samad.htm

http://www.answering-islam.org/Quran/Incoherence/index.html
By Sam Shamoun. All emphases are the author’s
The Issue of the Quran’s teaching on Islamic Monotheism

Surah 112 is one of the most important and crucial Islamic texts when it comes to understanding what Muslims believe about Allah. This particular chapter is called Surat Al-Ikhlas, as well as Sura At-Tauhid, and supposedly encapsulates and encompasses the very heart and essence of Islamic monotheism. It only consists of four verses:

Say: 'He is God, One, God, the Everlasting Refuge, who has not begotten, and has not been begotten, and equal to Him is not any one.'

Muhammad reportedly said that this particular Sura is equal to a third of the Quran:

Narrated Abu Said Al-Khudri:

A man heard another man reciting (Surat-Al-Ikhlas) ‘Say He is Allah, (the) One’ (112. 1) repeatedly. The next morning he came to Allah's Apostle and informed him about it as if he thought that it was not enough to recite. On that Allah's Apostle said, "By Him in Whose Hand my life is, this Surah is equal to one-third of the Qur'an!"

Narrated Abu Said Al-Khudri: My brother, Qatada bin An-Nau’man said, "A man performed the night prayer late at night in the lifetime of the Prophet and he read: ‘Say: He is Allah, (the) One,’ (112.1) and read nothing besides that. The next morning a man went to the Prophet, and told him about that." (The Prophet replied the same as (in Hadith 532) above.) (Sahih Al-Bukhari, Volume 6, Book 61, Number 533)

Narrated Abu Said Al-Khudri:

The Prophet said to his companions, "Is it difficult for any of you to recite one third of the Qur'an in one night?" This suggestion was difficult for them so they said, "Who among us has the power to do so, O Allah’s Apostle?" Allah’s Apostle replied: "‘Allah (the) One, the Self-Sufficient Master Whom all creatures need.’ (Surat Al-Ikhlas 112.1--to the End) is equal to one third of the Qur'an." (Sahih Al-Bukhari, Volume 6, Book 61, Number 534)

Various Muslim narrations state that this Sura was recited against or was a response to the theological conceptions or questions of the Christians, Jews and pagans:

Period of Revelation

Whether it is a Makki or a Madani Surah is disputed, and the difference of opinion has been caused by the traditions which have been related concerning the occasion of its revelation. We give them below ad seriatim:

1 Hadrat Abdullah bin Masud has reported that the Quraish said to the Holy Prophet (upon whom be peace): "Tell us of the ancestry of your Lord." Thereupon this Surah was sent down. (Tabarani).

2 Abul Aliyah has related on the authority of Hadrat Ubayy bin Kab that the polytheists said to the Holy Prophet (upon whom be peace): "Tell us of your Lord's ancestry." Thereupon Allah sent down this Surah. (Musnad Ahmad, Ibn Abi Harim, Ibn Jarir, Tirmidhi, Bukhari in At-Tarikh, Ibn al-Mundhir, Hakim, Baihaqi). Tirmidhi has related a tradition on the same theme from Abul Aliyah, which does not contain any reference to Hadrat Ubayy bin Kab, and has declared it to be more authentic.

3 Hadrat Jabir bin Abdullah has stated that a bedouin (according to other traditions, some people) said to the Holy Prophet (upon whom be peace): "Tell us of your Lord's ancestry." Thereupon Allah sent down this Surah. (Abu Yala, Ibn Jarir, Ibn al-Mundhir, Tabarani in Al-Ausat, Baihaqi, Abu Nuaim in Al-Hilyah).

4 Ikrimah has related a tradition form Ibn Abbas, saying that a group of the Jews, including Kab bin Ashraf, Huyayy bin Akhtab and other, came before the Holy Prophet (upon whom be peace) and said: "O Muhammad (upon whom be Allah's peace and blessings), tell us of the attributes of your Lord, Who has sent you as a Prophet." Thereupon Allah sent down this Surah. (Ibn Abi Hatim, Ibn Adi, Baihaqi in Al-Asma was-Sifat).
In addition to these, some other traditions also have been cited by Ibn Taimiyyali in his commentary of Surah Al-Ikhlas, which are as follows;

5 Hadrat Anas has stated that some Jews of Khaiber came before the Holy Prophet (upon whom be peace) and they said: "O Abul Qasim, Allah created the angels from light, Adam from rotten clay, Iblis from the flame of fire, the sky from smoke, and the earth from the foam of water. Now tell us about your Lord (of what He is made)."
The Holy Prophet (upon whom be peace) did not give any reply to this question. Then Gabriel came and he said: "O Muhammad, say to them: Huwa Allahu ahad."

6 Amir bin at-Tufail said to the Holy Prophet: "O Muhammad, what do you call us to?" The Holy Prophet replied: "To Allah." Amir said: "Then, tell us of what He is made, whether of gold, silver, or iron?" Thereupon this surah was sent down.

7 Dahhak, Qatadah and Muqatil have stated that some Jewish rabbis came before the Holy Prophet, and they said: "O Muhammad, tell us what is your Lord like, so that we may believe in you. Allah in the Torah has sent down His description. Kindly tell us of what He is made, what is His sex, whether He is made of gold, copper, brass, iron, or silver, and whether He eats and drinks. Also tell us from whom He, has inherited the world, and who will inherit it after Him." Thereupon Allah sent down this Surah.

8 Ibn Abbas has reported that a deputation of the Christians of Najran along with seven priests visited the Holy Prophet upon whom be peace), and they said: "O Muhammad, tell us what is your Lord like and of what substance He is made." The Holy Prophet replied: "My Lord is not made from any substance: He is unique and exalted above everything." Thereupon Allah sent down this Surah. (Abu-Ala’ Maududi’s Chapter Introduction to Sura 112; Source)

It may surprise the readers to know that much of this Sura is unclear, unintelligible, and even contains a wrong grammatical construction. We have discussed the grammatical issue here: Ahad: Monotheism vs. Eloquence of the Quran
Our focus in this article will be on one specific word which is found in the second verse of the Sura, particularly the word translated by Arberry as "the Everlasting Refuge," as-Samad. Here is an Arabic transliteration of Sura 112:2:

Allahu alssamadu
Or,

Allah as-Samad.

Muslims have been perplexed regarding what this specific word means exactly. In fact, this confusion regarding the precise meaning and translation of the word alssamadu or as-Samad can be seen from the different ways various English versions have rendered the text in question.

God, the Eternal, Absolute; Yusuf Ali

Allah, the eternally Besought of all! Pickthall

Allah-us-Samad (The Self-Sufficient Master, Whom all creatures need, He neither eats nor drinks). Hilali-Khan

Allah, the Independent. Daryabadi

God the eternal. M.A.S. Abdel Haleem

God the Eternal, the Uncaused Cause of All Being. Muhammad Asad

Allah is He on Whom all depend. Shakir

ALLAH the Independent and Besought of all. Sher Ali

God is Absolute. Muhammad Sarwar

Allah is the Self-Sufficient (independent of all, while all are dependent on Him); F. Malik

God is the Source [for everything]; T.B. Irving

The Absolute GOD. Khalifa

the Eternal God. N.J. Dawood

God the eternal! Rodwell

‘Allah is that Supreme Being Who is the Independent and Besought of all and Unique in all His attributes. Ahmatul Rahman ‘Omar & ‘Abdul Mannan ‘Omar

The commentators don’t really help the situation, but provide more confusion. The late Abdullah Yusuf Ali stated:

Samad is difficult to translate by one word. I have used two, "Eternal" and "Absolute". The latter implies: (1) that absolute existence can only be predicated of Him; all other existence is temporal or conditional; (2) that He is dependent on no person or things, but all persons or things are dependent on Him, thus negativing the idea of gods and goddesses who ate and drank, wrangled and plotted, depended on the gifts of worshippers, etc. (Y. Ali, The Quran: Text, Translation and Commentary, fn. 6298, p. 1806)

Another late Muslim scholar writes:

1 This rendering gives no more than an approximate meaning of the term as-samad, which occurs in the Qur'an only once, and is applied to God alone. It comprises the concepts of Primary Cause and eternal, independent Being, combined with the idea that everything existing or conceivable goes back to Him as its source and is therefore, dependent on Him for its beginning as well as for its continued existence. (Muhammad Asad, source)

Maulana Abdul Majid Daryabadi says:

(of everyone and everything, and yet besought by all) i.e. lacking in nothing, and wanting none to complement Him; Absolute; the Eternal… as epithets applied to God, signify ‘A lord; because one repairs, betakes himself, or has recourse to him, in exigencies, or, when applied to God, because affairs are stayed, or rested, upon Him and none but He accomplishes them; …or the Being that continues, or continues for ever or is everlasting; or the Creator of everything, of whom nothing is independent, and whose unity everything indicates.’ (LL). The verse strikes at the root of the pagan and Christian conception of incomplete God. (Daryabadi, [Darul Ishaat, Karachi-1 Pakistan, 1991 first edition], p. 540)

A Muslim professor notes:

a Samad: other commonly held interpretations include ‘self-sufficient’ and ‘sought by all’ (Razi). (M.A.S. Abdel Haleem, The Qur’an [Oxford University Press, 2005], p. 444)

Here is what a commentary attributed to Ibn Abbas claims:

(Allah, the eternally Besought of all!) the Master whose glory is at its peak and for Whom all created beings are in need; it is also said that (al-Samad) means: He Who does not eat or drink; it is also said that this means:
He Who does not have an interior; it is also said that this means: the Everlasting; and it is also said this means: the Sufficient; and it is also said this means: He who does not have an entrance or exit. (Tanwîr al-Miqbâs min Tafsîr Ibn 'Abbâs; source)

Renowned Sunni exegete Ibn Kathir commented:

<Allah As-Samad.>
`Ikrimah reported that Ibn `Abbas said, "This means the One Who all of the creation depends upon for their needs and their requests." `Ali bin Abi Talhah reported from Ibn `Abbas, "He is the Master Who is perfect in His sovereignty, the Most Noble Who is perfect in His nobility, the Most Magnificent Who is perfect in His magnificence, the Most Forbearing Who is perfect in His forbearance, the All-Knowing Who is perfect in His knowledge, and the Most Wise Who is perfect in His wisdom. He is the One Who is perfect in all aspects of nobility and authority. He is Allah, glory be unto Him. These attributes are not befitting anyone other than Him. He has no coequal and nothing is like Him. Glory be to Allah, the One, the Irresistible." Al-A`mash reported from Shaqiq, who said that Abu Wa'il said …

<As-Samad.> is the Master Whose control is complete." (Source)

Finally, here is Al-Tabari’s lengthy discussion of this word taken from his commentary on Sura 112:2{1}:

And His word: Allahu s-samad expresses (the idea): The One who is worshiped, He the samad, nobody except Him can be properly worshiped. The Qur’an commentators disagree as to the meaning of as-samad.

(I) Some of them say: He is the one who is not hollow, who does not eat and drink. This opinion is held by the following personalities:

(1) ‘Abd-ar-Rahman b. al-Aswad <Muhammad b. Rabi‘ah <Salamah b. Sabur <Atiyah <Ibn <‘Abbas: As-samad is he (that) who (which) is not hollow.

(2) Ibn Bassar <‘Abd-ar-Rahman <Sufyan <Mansur <Mujahid: is the solid one (musmat) who has no hollowness.

(3) Abu Kurayb <Waki‘ <Sufyan <Mansur <Mujahid: ditto.

(4) Al-Harit <al-Hasan <Warqa, all together <Ibn Abi Najih <Mujahid: (ditto).

(5) Ibn Bassar <‘Abd-ar-Rahman and Waki‘ <Sufyan <Ibn Abi Najih <Mujahid: is the one who has no hollowness.

(6) Abu Kurayb <Waki‘, also Ibn Humayd <Mithran, all together <Sufyan <Ibn Abi Najih <Mujahid: ditto.

(7) Ibn Bassar <‘Abd-ar-Rahman <ar-Rabi‘ b. Muslim <al-Hasan: As-samad is the one who has no hollowness. He said: Ar-Rabi‘ b. a Muslim told us on the authority of Ibrahim b. Maysarah who said Mujahid sent me to Sa‘id b. Jubayr to ask him about as-samad. He said: He who has no hollowness.

(8) Ibn Bassar <Yahya <Isma‘il b. Abi Halid <as-Sa‘bi: As-samad is the one who does not taste food.

(9) Ya‘qub <Husaym <Isma‘il b. Abi Halid <as-Sa‘bi who said: As-samad is the one who does not eat food and does not drink.

(10) Abu Kurayb and Ibn Bassar <Waki‘ <Salamah b. Nubayt <ad-Dahhak: As-samad is the one who has no hollowness.

(11) Abu Kurayb <Ibn Abi Za’idah <Isma‘il <Amir: As-samad is the one who does not eat food.

(12) Ibn Bassar and Zayd b. Ahzam <Ibn Dawud <(al-)Mustaqim b. ‘Abd-al-Malik <Sa‘id b. al-Mussayyib: As-samad is the one who has no stuffing (intestines).

(13) I was told on the authority of al-Husayn who said: I heard Abu Mu‘ad say: ‘Ubayd told me: I heard ad-Dahhak say concerning His expression as-samad: He who has no hollowness.

(14) Al-‘Abbas b. Abi Talib <‘Umar b. Rumi <Ubaydallah b. Sa‘id, the guide of al-A‘mas <Salih b. Hayyan < ‘Abdallah b. Buraydah <Abdallah’s father –He said: I do not know (anything about) it (?) except that he led it back to the Prophet-who said: As-samad is the one who has no hollowness.

(15) Ibn ‘Abd-al-‘Ala <Bisr b. al-Mufaddal <ar-Rabi‘ b. Muslim: I heard al-Hasan say: (ditto).

(16) Ibn Abd-al-A‘la <Ibn Tawr < Mu‘ammar (Ma‘mar) < ‘Ikrimah (ditto).

(II) Others say that he is the one from whom nothing comes out. This opinion is held by the following personalities:

(1) Ya‘qub <Ibn ‘Ulayyah <Abu Raja: I heard ‘Ikrimah say concerning His expression as-samad: He from whom nothing comes out and who did not beget and was not begotten.

(2) Ibn Bassar <Muhammad b. Ja‘far <Su‘bah <Abu Raja’ Muhammad b. Yusuf (leg. Sayf): As-samad is the one from whom nothing comes out.

(III) Others say: He is the one who did not beget and was not begotten. This opinion is held by the following personalities:

(1) Ibn Humayd <Mihran <Abu Ja‘far <ar-Rabi‘ <Abu l-‘Aliyah: As-samad is the one who did not beget and was not begotten. For nothing begets which is not going to leave an heir. And nothing is begotten which is not going to die. Thus, He informed them that He would not leave an heir and would not die.

(2) Ahmad b. Mani‘ and Mahmud b. Hidas <Abu Sa‘id as-San‘ani: The polytheists said to the Prophet: Give us the genealogy of your Lord. Whereupon God revealed Surah 112…. For nothing is begotten which is not going to die, and nothing dies which is not going to leave an heir. God does not die and leaves no heir. "And He has no equal." And He has nobody who is like Him or equal to Him, and nothing is comparable to Him.

(3) Abu Kurayb <Waki‘ <Abu Ma‘sar <Muhammad b. Ka‘b: As-samad is the one who did not beget and was not begotten and did not have an equal.

(IV) Others say: He is the lord (sayyid) whose lordship has reached its peak. This opinion is held by the following personalities:

(1) Abu s-Sa’ib <Abu Mu‘awiyah <al-A‘mas <Saqiq: As-samad means the lord whose lordship has reached its peak.

(2) Abu Kurayb, Ibn Bassar, Ibn ‘Abd-al-A‘la <Waki‘ <al-A‘mas <Abu Wa’il: (ditto). Abu Kurayb and Ibn ‘Abd-al-A‘la omitted "lordship."

(3) Ibn Humayd <Mihran <Sufyan <al-A‘mas <Abu Wa‘il: ditto.

(4) ‘Ali <Abu Salih <Mu‘awiyah <‘Ali <Ibn ‘Abbas, with regard to His expression as-samad: It means the lord whose lordship is perfect; the noble one whose nobility is perfect; the great one whose greatness is perfect; the kind one whose kindness is perfect; the rich one whose richness is perfect; the mighty one whose might is perfect; the knowing one whose knowledge is perfect; the wise one whose wisdom is perfect. He is the one who is perfect in every aspect of nobility and lordship. He is God, Praised be He. This is His attribute, applicable only to Him.

(V) Others say: In reality, as-samad is the enduring one who does not disappear. This opinion is held by the following personalities:

(1) Bisr <Yazid <Sa‘id <Qatadah, with regard to Surah 112: Al-Hasan and Qatadah used to say: He who endures after His creation. He said: This is a pure (halisah) surah. Nothing is mentioned in it about matters of this world and the other world.

(2) Ibn ‘Abd-al-A‘la <Ibn Tawr <Mu‘ammar (Ma‘mar) <Qatadah: As-samad is the lasting one.

(VI) Says Abu Ja‘far (at-Tabari): With the Arabs (Bedouins), as-samad means the lord to whom recourse is had and above whom there is nobody. It is used with reference to their noble men. Thus, the poet says:

There came in the morning a herald of the
death of the two best ones of the Banu Asad,
Of ‘Amr b. Mas‘ud and the samad lord.

And as-Zibriqan says:

There is no guarantee but (better than) a samad lord.

(Conclusion) If this is so, the meaning (of as-samad) which is known from the speech of those in whose language the Qur‘an was revealed is to be preferred for the interpretation of the word.

If the tradition of Ibn Buraydah on the authority of his father (above I, 14) were sound, it would be the statement most likely to be sound since the messenger of God was best informed about what God meant and what was revealed to him. (bold and underline emphasis ours)

The foregoing should make it obvious to the readers that what is believed to be equivalent to a third of the Quran is far from being a clear text. Sura 112, intended to delineate the heart of Islamic monotheism, has been a major source of mass confusion and embarrassment for Muslims. After all, if Allah is so concerned with wanting people to have an accurate and precise understanding of his nature then why didn’t he make this Sura clear? If the Quran is supposed to be clear Arabic, the standard of Arabic eloquence, then why does this particular Sura use words which left even Muslim scholars perplexed to the extent that they couldn’t even decipher the exact meaning in order to insure that their theology was sound?

In other words, even Muhammad’s companions and also the early commentators simply did not know what "Samad" means. That is the reason why Tabari lists so many and widely differing speculations about its meaning. It has no meaning in Arabic, but being the sacred revelation of Islam, it needs to have a meaning, even if the Arabic language does not yield one. Thus, various people GAVE it a meaning, when they had to, but all of them are speculative opinions without any solid linguistic foundation.

Moreover, the confusion surrounding the precise contextual meaning of as-Samad has led many an Islamicist to look outside of the Quran for the answers, such as Franz Rosenthal. Rosenthal writes:

… There is enough room for suspicion to permit us having a look at some outside evidence.

There, we encounter a noteworthy phenomenon: the not infrequent religious connotation of the root smd.

In Ugaritic, smd appears as a stick or club that is wielded by Ba'l. In the Kilammu inscription, line 15, we find b'l smd, apparently, b'l as the owner of his divine club. In the Bible, the adherence of the Israelites to Baal of Peor is expressed by the nip'al of the root smd. The verb is translated by the Septuagint heteleuse (Numeri 25:3, 5; Ps. 106:28). The use of the verb doubtlessly reflects North Canaanite religious terminology.

From Arabic sources, we learn that an idol of 'Ad was allegedly called samud, which brings us rather close to the environment of Muhammad...

In view of this material, the suggestion may be made that as-samad in the Qur'an is a survival of an ancient Northwest Semitic religious term, which may no longer have been understood by Muhammad himself, nor by the old poets (if the sawahid should be genuine). This suggestion would well account for the presence of the article with the word in the Qur'an, and it would especially well account for the hesitation of the commentators vis-a-vis so prominent a passage. Such hesitation is what we would expect if we are dealing with a pagan survival from the early period of the revelation. (What the Koran Really Says: Language, Text, & Commentary, "Some Minor Problems in the Qur'an", edited with translation by Ibn Warraq [Prometheus Books, October, 2002, Hardcover; ISBN: 157392945X], part 5.2, pp. 336-337; underline emphasis ours)

If Rosenthal is correct, then this is one more example that the Quran retained concepts of the pagan culture from which it originated. Other examples of such pagan influences can be seen in the Muslim rites of pilgrimage, fasting, prayers etc., cf. Muhammad and Idolatry.

Even the Islamic expression Allahu Akbar ("Allah is greater"), which Muslims take to mean that Allah is greater than everything (Allahu Akbar min kullishay) or anything imaginable, smacks of pagan influence. In its historical setting, Allahu Akbar to a Meccan pagan meant that Allah is greater than the rest of the gods worshiped by the idolatrous Arabs. The pagans viewed Allah as the chief god amongst a pantheon of other deities who were subservient to him.
Whatever the explanation or origin one may give for as-Samad, this fact is clear: The unintelligibility and confusion which Muslims experienced because of Sura 112:2 is even more proof that the Quran is far from being the linguistic miracle and masterpiece that it claims to be, cf. the section on the Miracle of the Quran.

For more on the connection between Allah and Baal we recommend the article, Did the Meccans Worship Yahweh God?

Note:
{1} The lengthy commentary from al-Tabari was taken from Franz Rosenthal in What the Koran Really Says: Language, Text, & Commentary, "Some Minor Problems in the Qur'an", edited with translation by Ibn Warraq [Prometheus Books, October, 2002, Hardcover; ISBN: 157392945X], part 5.2, pp. 331-334; cf. the online edition of the original Arabic text.

*
The Incompleteness and Incoherence of the Qur'an
In the Qur'an we find a number of criteria based upon which the Qur'an invites the unbelievers to evaluate its claim of divine origin. Consider, for example, the following statements:

And if you are in doubt as to which We have revealed to Our servant, then produce a sura like it, and call on your helper, besides Allah, if you are truthful. Surah 2:23

Do they not ponder on the Qur'an? Had it been from other than Allah, they would surely have found therein much discrepancy. Surah 4:82

These verses are claims about the Qur'an which are phrased in the form of a challenge to those who question the authenticity and authority of the book. The above claims are discussed in detail in the sections on the alleged Miraculous Eloquence of the Qur'an and the existence of Contradictions in the Qur'an.

However, the Qur'an makes many more claims about itself which are not put in the form of a direct challenge to those who are skeptical of Muhammad and his message. Still, every such claim in the Qur'an is subject to be investigated and evaluated whether or not it is true.

One such claim is that the Qur'an is supposedly complete and exhaustive about everything. This cannot possibly be true if taken literally. However, we will not hold it against the Qur'an that it does not give instructions on how to build cars or how to send people to the moon. The articles in this section will only look into religious issues and, restricting the discussion even more, only those issues that are actually mentioned in the Qur'an.

Introduction — a discussion of the quranic references claiming completeness

Specific cases of incompleteness and/or incoherence in the Qur'an

Allah, his messengers, and their language
What kind of book is the Injil?
Allah – the Best of the Inheritors? and Allah – the Heir?
Abraham's wife, Abu Lahab, and the body on Solomon's throne
Abraham, Mecca and the Qibla
The Statements On Wine
The Qur'an and Lesbianism
The Seven Which Are Often Repeated
The Journey By Night, Muhammad, Ahmad and Zaid
Was Muhammad the Last Messenger?
The Quran and the Unlettered Prophet: Jesus or Muhammad?
Muhammad’s Multiple Marriages
Mysterious places, persons and events...
Is Gabriel Really An Angel?
Is Allah a Messenger? Or is Gabriel God?
What is the Day of Congregation?
Whom does he talk to? (The Affect Allah's Intercession has on Divine Unity)

Does Allah Act Alone Or Does He Have Partners That Assist Him?
Allah: An Exalted Woman? Examining the Issue of Allah's Veil
The Stray Say examines Sura 2:97

Another Stray Say: Are Muslims the slaves of Muhammad? (S. 39:10, 53)

The Quran’s Mistakes regarding the Biblical Patriarchs
Revelation Given to the Tribes?
Was the Torah given for guiding the Egyptians?
How did John confirm Jesus?
The Quran's many Gods and Lords
The Quran on Jesus as the Preexistent Spirit of Allah
As-Samad: The Quran's Teaching on Islamic Monotheism
Does the Quran really enjoin fearing Allah alone?
The Quran's Inconsistent Use of Filial Terms & Its Polemic Against the Son of God
300 FILES ON ISLAM

LECTURE AT THE UNIVERSITY OF REGENSBURG BENEDICT XVI SEPTEMBER 12, 2006
http://ephesians-511.net/docs/LECTURE_AT_THE_UNIVERSITY_OF_REGENSBURG.doc
7 MYTHS ABOUT ISLAM
http://ephesians-511.net/docs/7_MYTHS_ABOUT_ISLAM.doc
A CHRISTIAN DEFENSE OF THE GOSPEL TO MUSLIMS
http://ephesians-511.net/docs/A_CHRISTIAN_DEFENSE_OF_THE_GOSPEL_TO_MUSLIMS.doc
A CHRISTIAN RESPONSE TO ISLAM
http://ephesians-511.net/docs/A_CHRISTIAN_RESPONSE_TO_ISLAM.doc
A CRASH COURSE ON THE CRUSADES
http://ephesians-511.net/docs/A_CRASH_COURSE_ON_THE_CRUSADES.doc

A CRITICISM OF GARY LEUPPS CHALLENGING IGNORANCE IN ISLAM

http://ephesians-511.net/docs/A_CRITICISM_OF_GARY_LEUPPS_CHALLENGING_IGNORANCE_IN_ISLAM.doc
A CRITIQUE OF ISLAMIC MONOTHEISM
http://ephesians-511.net/docs/A_CRITIQUE_OF_ISLAMIC_MONOTHEISM.doc
A DICTIONARY OF ISLAM AND AN OUTLINE OF ISLAM

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

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

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

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

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

http://ephesians-511.net/docs/ALLAH-THE_GREATEST_DECEIVER_OF_THEM_ALL.doc
ALLAH AND ANTHROPOMORPHISM IN THE QURAN
http://ephesians-511.net/docs/EXAMINING_THE_ISSUE_OF_ALLAHS_VEIL.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
ANOTHER OF ISLAMS USEFUL IDIOTS-DEAN ESMAY
http://ephesians-511.net/docs/ANOTHER_OF_ISLAMS_USEFUL_IDIOTS-DEAN_ESMAY.doc

ANSWERING ISLAM-DR NORMAN L GEISLER

http://ephesians-511.net/docs/ANSWERING_ISLAM-DR_NORMAN_L_GEISLER.doc
ARE MUSLIMS ENCOURAGED TO READ THE KORAN?

http://ephesians-511.net/docs/ARE_MUSLIMS_ENCOURAGED_TO_READ_THE_KORAN.doc
ARE THERE ERRORS IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_ERRORS_IN_THE_KORAN.doc
ARE THERE MATHEMATICAL MIRACLES IN THE BIBLE OR QURAN?
http://ephesians-511.net/docs/ARE_THERE_MATHEMATICAL_MIRACLES_IN_THE_BIBLE_OR_QURAN.doc
ARE THERE PROPHECIES CONCERNING MUHAMMAD IN THE BIBLE?

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

ARE THERE PROPHECIES IN THE KORAN?

http://ephesians-511.net/docs/ARE_THERE_PROPHECIES_IN_THE_KORAN.doc
BEGONE SATAN-WAKING UP TO THE THREAT OF ISLAMIC TERROR

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

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

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

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

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

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

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

CHRISTIANS SUE OVER ISLAMIC INDOCTRINATION AT SCHOOL

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

http://ephesians-511.net/docs/CHRISTIANITY_AND_ISLAM-ARE_WE_AT_WAR.doc

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

http://ephesians-511.net/docs/COMPARING_ISLAM_AND_CHRISTIANITY.doc
COMPARING ISLAMIC AND CHRISTIAN SOCIETY

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

COMPARING KORANIC AND BIBLICAL STANDARDS FOR DIVORCE AND MARRIAGE

http://ephesians-511.net/docs/COMPARING_KORANIC_AND_BIBLICAL_STANDARDS_FOR_DIVORCE_AND_MARRIAGE.doc
COMPARING MUHAMMAD AND CHRIST IN COMPLYING WITH THE LAW OF GOD

http://ephesians-511.net/docs/COMPARING_MUHAMMAD_AND_CHRIST_IN_COMPLYING_WITH_THE_LAW_OF_GOD.doc
COMPARING THE MUSLIM JESUS AND THE FALSE PROPHET OF REVELATION

http://ephesians-511.net/docs/COMPARING_THE_MUSLIM_JESUS_AND_THE_FALSE_PROPHET_OF_REVELATION.doc
CONSTRUCTION OF THE KORAN AND ITS CONTRADICTIONS OF THE BIBLE

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

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

DIFFERENCES BETWEEN ISLAM AND CHRISTIANITY

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_ISLAM_AND_CHRISTIANTY.doc
DIFFERENCES BETWEEN THE KORAN AND THE BIBLE

http://ephesians-511.net/docs/DIFFERENCES_BETWEEN_THE_KORAN_AND_THE_BIBLE.doc
DISTORTION IN THE QURAN

http://ephesians-511.net/docs/DISTORTION_IN_THE_QURAN.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD?
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD.doc
DO CHRISTIANS AND MUSLIMS WORSHIP THE SAME GOD 02
http://ephesians-511.net/docs/DO_CHRISTIANS_AND_MUSLIMS_WORSHIP_THE_SAME_GOD_02.doc
DO CHRISTIANS AND MUSLIMS SPEAK THE SAME LANGUAGE

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

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

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

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

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

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

http://ephesians-511.net/docs/DOES_THE_KORAN_TEACH_PEACE.doc
DOES YAHWEH REALLY DECEIVE AS ISLAMISTS CLAIM?
http://ephesians-511.net/docs/DOES_YAHWEH_REALLY_DECEIVE_AS_ISLAMISTS_CLAIM.doc
DOMESTIC VIOLENCE IN ISLAM-THE QURAN ON BEATING WOMEN
http://ephesians-511.net/docs/DOMESTIC_VIOLENCE_IN_ISLAM-THE_QURAN_ON_BEATING_WOMEN.doc
EVIDENCE FOR MUSLIMS OF THE CRUCIFIXION OF JESUS

http://ephesians-511.net/docs/EVIDENCE_FOR_MUSLIMS_OF_THE_CRUCIFIXION_OF_JESUS.doc
EVIDENCE FOR MUSLIMS THAT JESUS IS THE SON OF GOD

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

http://ephesians-511.net/docs/EXAMINING_THE_ISSUE_OF_ALLAHS_VEIL.doc
FALSE PROPHET MUHAMMAD FAIRYTALE MUHAMMAD AND HARLEY TALMAN

http://ephesians-511.net/docs/FALSE_PROPHET_MUHAMMAD_FAIRYTALE_MUHAMMAD_AND_HARLEY_TALMAN.doc
FALSE WAR BEING WAGED AGAINST ISLAM

http://ephesians-511.net/docs/FALSE_WAR_BEING_WAGED_AGAINST_ISLAM.doc
FEMALE GENITAL MUTILATION IN ISLAM
http://ephesians-511.net/docs/FEMALE_GENITAL_MUTILATION_IN_ISLAM.doc
FOR ISLAM MUHAMMAD DREW FROM PAGANISM-THE KAABA ETC
http://ephesians-511.net/docs/FOR_ISLAM_MUHAMMAD_DREW_FROM_PAGANISM-THE_KAABA_ETC.doc
FR SAMIRS 111 QUESTIONS ON ISLAM

http://ephesians-511.net/docs/FR_SAMIRS_111_QUESTIONS_ON_ISLAM.doc
FREEDOM OF CONSCIENCE AND ISLAM-CHRISTIAN CONVERTS PUT TO THE TEST

http://ephesians-511.net/docs/FREEDOM_OF_CONSCIENCE_AND_ISLAM-CHRISTIAN_CONVERTS_PUT_TO_THE_TEST.doc
HAS THE CATHOLIC CHURCH ENDORSED ISLAM AT VATICAN COUNCIL II?

http://ephesians-511.net/docs/HAS_THE_CATHOLIC_CHURCH_ENDORSED_ISLAM_AT_VATICAN_COUNCIL_II.doc
HAS THE KORAN EVER BEEN ALTERED?

http://ephesians-511.net/docs/HAS_THE_KORAN_EVER_BEEN_ALTERED.doc
HISTORICAL COMPRESSION OF BIBLICAL FIGURES IN THE QURAN

http://ephesians-511.net/docs/HISTORICAL_COMPRESSION_OF BIBLICAL_FIGURES_IN_THE_QURAN.doc
HOAXES IN THE NAME OF ISLAM

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

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

HOW DID MUHAMMAD COME TO ACKNOWLEDGE HIMSELF AS A PROPHET?

http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_COME_TO_ACKNOWLEDGE_HIMSELF_AS_A_PROPHET.doc
HOW DID MUHAMMAD DIE?
http://ephesians-511.net/docs/HOW_DID_MUHAMMAD_DIE.doc

HOW DO WE DEFEAT ISLAMISM IF WE DO NOT UNDERSTAND ITS ROOTS?

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

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

http://ephesians-511.net/docs/HOW_MANY_DAYS_ARE_THERE_IN_A_QURANIC_YEAR.doc
IF JESUS IS GOD WHO WAS HE PRAYING TO ON THE CROSS?
http://ephesians-511.net/docs/IF_JESUS_IS_GOD_WHO_WAS_HE_PRAYING_TO_ON_THE_CROSS.doc
INSIDE ISLAM-A GUIDE FOR CATHOLICS

http://ephesians-511.net/docs/INSIDE_ISLAM-A_GUIDE_FOR_CATHOLICS.doc

INTERMARRIAGE BETWEEN CHRISTIANS AND MUSLIMS
http://ephesians-511.net/docs/INTERMARRIAGE_BETWEEN_CHRISTIANS_AND_MUSLIMS.doc
IS ALLAH AN ALL-KNOWING GOD?
http://ephesians-511.net/docs/IS_ALLAH_AN_ALL-KNOWING_GOD.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS?
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS.doc
IS ALLAH OF THE MUSLIMS THE SAME AS THE GOD OF THE CHRISTIANS?-02
http://ephesians-511.net/docs/IS_ALLAH_OF_THE_MUSLIMS_THE_SAME_AS_THE_GOD_OF_THE_CHRISTIANS-02.doc

IS ALLAH THE GOD OF THE BIBLE?
http://ephesians-511.net/docs/IS_ALLAH_THE_GOD_OF_THE_BIBLE.doc
IS CHRISTIAN SALVATION THE SAME AS ISLAMIC SALVATION?

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

http://ephesians-511.net/docs/IS_DIALOGUE_WITH_ISLAM_POSSIBLE.doc
IS ISIS ISLAMIC?
http://ephesians-511.net/docs/IS_ISIS_ISLAMIC.doc
IS ISLAM A CHRISTIAN HERESY?

http://ephesians-511.net/docs/IS_ISLAM_A_CHRISTIAN_HERESY.doc
IS ISLAM A RELIGION OF PEACE AND LOVE-A CRITICISM OF MIROSLAV VOLF
http://ephesians-511.net/docs/IS_ISLAM_A RELIGION_OF PEACE_AND_LOVE-A-CRITICISM_OF_MIROSLAV_VOLF.doc
IS MUHAMMAD LIKE MOSES IN ANY WAY?

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

http://ephesians-511.net/docs/IS_MUHAMMAD_FORETOLD_IN_THE_BIBLE.doc
IS MUHAMMAD PROPHESIED IN THE BIBLE?
http://ephesians-511.net/docs/IS_MUHAMMAD_PROPHESIED_IN_THE_BIBLE.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH?
http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH.doc
IS THE BIBLE AS VIOLENT AS THE QURAN AND HADITH 02
http://ephesians-511.net/docs/IS_THE_BIBLE_AS_VIOLENT_AS_THE_QURAN_AND_HADITH-02.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD.doc
IS THE COMFORTER MENTIONED IN THE BIBLE ACTUALLY MUHAMMAD 02?
http://ephesians-511.net/docs/IS_THE_COMFORTER_MENTIONED_IN_THE_BIBLE_ACTUALLY_MUHAMMAD_02.doc
IS THE KORAN ANALOGOUS TO CHRIST?

http://ephesians-511.net/docs/IS_THE_KORAN_ANALOGOUS_TO_CHRIST.doc
IS THE KORAN INSPIRED BY THE HOLY SPIRIT?

http://ephesians-511.net/docs/IS_THE_KORAN_INSPIRED_BY_THE_HOLY_SPIRIT.doc
IS THE KORAN TRULY THE MIRACLE OF MIRACLES?
http://ephesians-511.net/docs/IS_THE_KORAN_TRULY_THE_MIRACLE_OF_MIRACLES.doc
IS THE QURAN A CONTINUATION OF ARAB PAGANISM?
http://ephesians-511.net/docs/IS_THE_QURAN_A_CONTINUATION_OF_ARAB_PAGANISM.doc
IS TODAYS ISLAMIC VIOLENCE COMPARABLE TO THAT OF THE OLD TESTAMENT?

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

IS TODAYS QURAN THE SAME AS THE ORIGINAL?

http://ephesians-511.net/docs/IS_TODAYS_QURAN_THE_SAME_AS_THE_ORIGINAL.doc
ISA-THE MUSLIM JESUS
http://ephesians-511.net/docs/ISA-THE_MUSLIM_JESUS.doc
ISLAM 101-A CRASH COURSE
http://ephesians-511.net/docs/ISLAM_101-A_CRASH_COURSE.doc
ISLAM AND MONOTHEISM
http://ephesians-511.net/docs/ISLAM_AND_MONOTHEISM.doc
ISLAM AND THE 800 MARTYRS OF OTRANTO
http://ephesians-511.net/docs/ISLAM_AND_THE_800_MARTYRS_OF_OTRANTO.doc
ISLAM AND THE MAGIC WORLD OF GENIES AND DRAGONS

http://ephesians-511.net/docs/ISLAM_AND_THE_MAGIC_WORLD_OF_GENIES_AND_DRAGONS.doc
ISLAM AND THE SUFFERING OF WOMEN
http://ephesians-511.net/docs/ISLAM_AND_THE_SUFFERING_OF_WOMEN.doc
ISLAM AS THE END OF CHRISTIANITY

http://ephesians-511.net/docs/ISLAM_AS_THE_END OF_CHRISTIANITY.doc
ISLAM HAS NO FATHER

http://ephesians-511.net/docs/ISLAM_HAS_NO_FATHER.doc
ISLAM HATES US MORE THAN YOU KNOW
http://ephesians-511.net/docs/ISLAM_HATES_US_MORE_THAN_YOU_KNOW.doc
ISLAM IS A RELIGION-A CRITICISM OF JOCELYNE CESARI

http://ephesians-511.net/docs/ISLAM_IS_A_RELIGION-A_CRITICISM_OF_JOCELYNE_CESARI.doc
ISLAM IS NOT A RELIGION

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

ISLAM JIHAD AND TERRORISM

http://ephesians-511.net/docs/ISLAM_JIHAD_AND_TERRORISM.doc
ISLAM MEANS PEACE-REALLY?

http://ephesians-511.net/docs/ISLAM_MEANS_PEACE-REALLY.doc
ISLAM MUHAMMAD AND THE QURAN

http://ephesians-511.net/docs/ISLAM_MUHAMMAD_AND_THE_QURAN.doc
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 HATRED FOR NON-MUSLIMS

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

http://ephesians-511.net/docs/ISLAMS_ORIGINS-IN_THE_SHADOW_OF_THE_SWORD.doc
ISLAMS 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
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 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

JESUS AND MUHAMMADS WORDS ACTIONS TEACHINGS CONTRASTED

http://ephesians-511.net/docs/JESUS_AND_MUHAMMADS_WORDS_ACTIONS_TEACHINGS_CONTRASTED.doc
JESUS OR MUHAMMAD-WHO IS GODS TRUE SEAL OF PROPHETHOOD?
http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-WHO_IS_GODS_TRUE_SEAL_OF_PROPHETHOOD.doc
JESUS HEALS A MUSLIM IN CANA OF GALILEE

http://ephesians-511.net/docs/JESUS_HEALS_A_MUSLIM_IN_CANA_OF_GALILEE.doc
JESUS OR MUHAMMAD-A COMPARISON

http://ephesians-511.net/docs/JESUS_OR_MUHAMMAD-A_COMPARISON.doc
JIHAD-THE TEACHING OF ISLAM

http://ephesians-511.net/docs/JIHAD-THE_TEACHING_OF_ISLAM.doc
LEGAL JIHAD IN THE QURAN AND EARLY ISLAM

http://ephesians-511.net/docs/LEGAL_JIHAD_IN_THE_QURAN_AND_EARLY_ISLAM.doc
LYING AND ISLAM
http://ephesians-511.net/docs/LYING_AND_ISLAM.doc
MAGDI CRISTIANO ALLAM-A CONTESTED CONVERSION
http://ephesians-511.net/docs/MAGDI_CRISTIANO_ALLAM-A_CONTESTED_CONVERSION.doc
MARTIN LUTHERS ATTITUDE TOWARD ISLAM

http://ephesians-511.net/docs/MARTIN_LUTHERS_ATTITUDE_TOWARD_ISLAM.doc
MARY AND THE MOSLEMS

http://ephesians-511.net/docs/MARY_AND_THE_MOSLEMS.doc
MILLIONS OF MUSLIMS CONVERTING TO CHRISTIANITY
http://ephesians-511.net/docs/MILLIONS_OF_MUSLIMS_CONVERTING_TO_CHRISTIANITY.doc
MODERN AFTERMATH OF THE CRUSADES-THE BATTLE STILL BEING WAGED

http://ephesians-511.net/docs/MODERN_AFTERMATH_OF_THE_CRUSADES-THE_BATTLE_STILL_BEING_WAGED.doc
MORE MUSLIM HOAXES-THE SHAHADA IN GERMAN TREES ETC

http://ephesians-511.net/docs/MORE_MUSLIM_HOAXES-THE_SHAHADA_IN_GERMAN_TREES_ETC.doc
MUHAMMAD 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 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 THE BIBLE-EIGHT COMMON MISCONCEPTIONS OF MUSLIMS

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

http://ephesians-511.net/docs/MUHAMMAD_AND_THE_RELIGION_OF_ISLAM.doc
MUHAMMAD BREAKS HIS WORD AND THE TREATY WITH HUDAYBIYYAH

http://ephesians-511.net/docs/MUHAMMADS_BREAKS_HIS_WORD_AND_THE_TREATY_WITH_HUDAYBIYYAH.doc
MUHAMMAD CHILD BRIDES AND DAVID LIEPERT
http://ephesians-511.net/docs/MUHAMMAD_CHILD_BRIDES_AND_DAVID_LIEPERT.doc
MUHAMMAD ISLAM AND CHILD BRIDES
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_CHILD_BRIDES.doc
MUHAMMAD ISLAM AND SEX
http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_SEX.doc
MUHAMMAD ISLAM AND TERRORISM

http://ephesians-511.net/docs/MUHAMMAD_ISLAM_AND_TERRORISM.doc
MUHAMMAD LEGACY OF A PROPHET-A CRITICISM
http://ephesians-511.net/docs/MUHAMMAD_LEGACY_OF_A_PROPHET-A_CRITICISM.doc
MUHAMMAD SPOKE THE SATANIC VERSES-THE EVIDENCE AND THE PROOF

http://ephesians-511.net/docs/MUHAMMAD_SPOKE_THE_SATANIC_VERSES-THE_EVIDENCE_AND_THE_PROOF.doc
MUHAMMAD THE BORROWER
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER.doc
MUHAMMAD THE BORROWER-RESPONSE AND DEBATE
http://ephesians-511.net/docs/MUHAMMAD_THE_BORROWER-RESPONSE_AND_DEBATE.doc
MUHAMMAD THE PROPHETS FOURTEEN WIVES
http://ephesians-511.net/docs/MUHAMMAD_THE_PROPHETS_FOURTEEN_WIVES.doc
MUHAMMAD THE QURAN AND SLAVERY
http://ephesians-511.net/docs/MUHAMMAD_THE_QURAN_AND_SLAVERY.doc
MUHAMMAD THE SINNER
http://ephesians-511.net/docs/MUHAMMAD_THE_SINNER.doc
MUHAMMADS CLAIM THAT ADAM WAS 90 FEET TALL

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

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

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

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/NATION_OF_ISLAM_CULT.doc
NOAHS ARK HOAX IN THE QURAN
http://ephesians-511.net/docs/NOAHS_ARK_HOAX_IN_THE_QURAN.doc
ON 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
PINTAK AND FRANKLINS ISLAM FOR JOURNALISTS-ERRORS AND OMISSIONS

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

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

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

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

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

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

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

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

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

http://ephesians-511.net/docs/SATANS_INFLUENCE_AND_CONTROL_OVER_MUHAMMAD.doc
SEX DETERMINATION AND HUMAN CREATION IN ISLAM

http://ephesians-511.net/docs/SEX_DETERMINATION_AND_HUMAN_CREATION_IN_ISLAM.doc
SHARIA SURE AINT GAY-MUHAMMAD AND THE HOMOSEXUAL
http://ephesians-511.net/docs/SHARIA_SURE_AINT_GAY-MUHAMMAD_AND_THE_HOMOSEXUAL.doc
SLAVE GIRLS AS SEXUAL PROPERTY IN THE QURAN

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

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

http://ephesians-511.net/docs/SURA_9-5-THE_QURANS_VERSE_OF_THE_SWORD.doc
TELLING THE TRUTH ABOUT ISLAM

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

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

http://ephesians-511.net/docs/TESTIMONY-FILIPINO_MUSLIMS_SEE_JESUS_AFTER_RAMADAN_FAST.doc

TESTIMONY-FROM ISLAM THROUGH YOGA AND NEW AGE TO CHRIST

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

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

THE BIBLE AND ITS EQUIVALENT REFERENCES IN THE KORAN

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

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

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

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

THE DIFFERENCE BETWEEN CHRISTS LIFE AND MUHAMMADS LIFE

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

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

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

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

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

http://ephesians-511.net/docs/THE_MATTER_OF_THE_MUSLIM_AND_ISLAM.doc
THE MEANING OF THE KORAN
http://ephesians-511.net/docs/THE_MEANING_OF_THE_KORAN.doc
THE MUSLIM CRITERIA FOR GOD
http://ephesians-511.net/docs/THE_MUSLIM_CRITERIA_FOR_GOD.doc
THE 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 ALLAH AND PLURALITY ISSUES
http://ephesians-511.net/docs/THE_QURAN_ALLAH_AND_PLURALITY_ISSUES.doc
THE QURAN AND THE BIBLE IN THE LIGHT OF HISTORY AND SCIENCE
http://ephesians-511.net/docs/THE_QURAN_AND_THE_BIBLE_IN_THE_LIGHT_OF_HISTORY_AND_SCIENCE.doc
THE QURAN CONFIRMS THE BIBLE HAS NEVER BEEN CORRUPTED
http://ephesians-511.net/docs/THE_QURAN_CONFIRMS_THE_BIBLE_HAS_NEVER_BEEN_CORRUPTED.doc
THE QURANIC WITNESS TO BIBLE AUTHORITY
http://ephesians-511.net/docs/THE_QURANIC_WITNESS_TO_BIBLE_AUTHORITY.doc
THE QURANS MANY GODS AND LORDS
http://ephesians-511.net/docs/THE_QURANS_MANY_GODS_AND_LORDS.doc
THE REAL THREAT OF REAL ISLAM
http://ephesians-511.net/docs/THE_REAL_THREAT_OF_REAL_ISLAM.doc
THE RESURRECTION VS THE QURAN IN THE LIGHT OF LOGIC
http://ephesians-511.net/docs/THE_RESURRECTION_VS_THE_QURAN_IN_THE_LIGHT_OF_LOGIC.doc
THE ROOT CAUSE OF ISLAMIC VIOLENCE

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

THE ROOTS OF MUSLIM POLYGAMY AND THE VEIL FOR WOMEN

http://ephesians-511.net/docs/THE_ROOTS_OF_MUSLIM_POLYGAMY_AND_THE_VEIL_FOR_WOMEN.doc
THE SPIRIT OF ISLAM

http://ephesians-511.net/docs/THE_SPIRIT_OF_ISLAM.doc
THE STATUS OF WOMEN IN ISLAM
http://ephesians-511.net/docs/THE_STATUS_OF_WOMEN_IN_ISLAM.doc
THE TOMATO-A CHRISTIAN OR ISLAMIC FRUIT

http://ephesians-511.net/docs/THE_TOMATO-A_CHRISTIAN_OR_ISLAMIC_FRUIT.doc
TO EVERY MUSLIM AN ANSWER
http://ephesians-511.net/docs/TO_EVERY_MUSLIM_AN_ANSWER.doc
TOP TEN RULES IN THE QURAN THAT OPPRESS AND INSULT WOMEN

http://ephesians-511.net/docs/TOP_TEN_RULES_IN_THE_QURAN_THAT_OPPRESS_AND_INSULT_WOMEN.doc
UNDERSTANDING SALAFISM AND WAHHABISM IN ISLAM

http://ephesians-511.net/docs/UNDERSTANDING_SALAFISM_AND_WAHHABISM_IN_ISLAM.doc
UNDERSTANDING SOME MUSLIM MISUNDERSTANDINGS OF CHRISTIANITY

http://ephesians-511.net/docs/UNDERSTANDING_SOME_MUSLIM_MISUNDERSTANDINGS_OF_CHRISTIANITY.doc
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 TERRORIST?

http://ephesians-511.net/docs/WAS_MUHAMMAD_A_TERRORIST.doc
WAS MUHAMMAD A TRUE PROPHET?

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

WAS MUHAMMAD ANNOUNCED BY JOHN THE BAPTIST?
http://ephesians-511.net/docs/WAS_MUHAMMAD_ANNOUNCED_BY_JOHN_THE_BAPTIST.doc
WAS MUHAMMAD FORETOLD IN PARSI AND HINDU SCRIPTURES?

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

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

WAS THE NAME MUHAMMAD UNKNOWN BEFORE THE PROPHET?

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

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

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

http://ephesians-511.net/docs/WHAT_IS_ISLAMIC_DHIMMITUDE.doc
WHAT ISLAM REALLY TEACHES ABOUT ALLAH AND JESUS
http://ephesians-511.net/docs/WHAT_ISLAM_REALLY_TEACHES_ABOUT_ALLAH_AND_JESUS.doc
WHAT THE QURAN REALLY SAYS ABOUT VIOLENCE

http://ephesians-511.net/docs/WHAT_THE_QURAN_REALLY_SAYS_ABOUT_VIOLENCE.doc
WHAT THE KORAN SAYS ABOUT THE BIBLE
http://ephesians-511.net/docs/WHAT_THE_KORAN_SAYS_ABOUT_THE_BIBLE.doc
WHAT WAS THE NEW REVELATION OF MUHAMMAD?
http://ephesians-511.net/docs/WHAT_WAS_THE_NEW_REVELATION_OF_MUHAMMAD.doc

WHAT WOULD HAPPEN TO A PERSON WHO LEAVES ISLAM?

http://ephesians-511.net/docs/WHAT_WOULD_HAPPEN_TO_A_PERSON_WHO_LEAVES_ISLAM.doc
WHEN MUSLIMS BECOME CHRISTIANS
http://ephesians-511.net/docs/WHEN_MUSLIMS_BECOME_CHRISTIANS.doc
WHERE EXACTLY IS ALLAH?
http://ephesians-511.net/docs/WHERE_EXACTLY_IS_ALLAH.doc
WHO ACCORDING TO THE KORAN ARE THE PEOPLE OF THE BOOK?
http://ephesians-511.net/docs/WHO_ACCORDING_TO_THE_KORAN_ARE_THE_PEOPLE_OF_THE_BOOK.doc
WHO KILLED MUHAMMAD?

http://ephesians-511.net/docs/WHO_KILLED_MUHAMMAD.doc
WHO WAS THE SPIRIT THAT VISITED MUHAMMAD?
http://ephesians-511.net/docs/WHO_WAS_THE_SPIRIT_THAT_VISITED_MUHAMMAD.doc
WHY ARE SO MANY PEOPLE EMBRACING ISLAM?

http://ephesians-511.net/docs/WHY_ARE_SO_MANY_PEOPLE_EMBRACING_ISLAM.doc
WHY DID MUHAMMAD ATTEMPT SUICIDE?
http://ephesians-511.net/docs/WHY_DID_MUHAMMAD_ATTEMPT_SUICIDE.doc
WHY DO MUSLIMS CALL JESUS ISSA?

http://ephesians-511.net/docs/WHY_DO_MUSLIMS_CALL_JESUS_ISSA.doc
WHY DO MUSLIMS HATE CHRISTIANS?
http://ephesians-511.net/docs/WHY_DO_MUSLIMS_HATE_CHRISTIANS.doc
WHY I AM A CHRISTIAN AND NOT A MUSLIM

http://ephesians-511.net/docs/WHY_I_AM_A_CHRISTIAN_AND_NOT_A_MUSLIM.doc
WHY I AM NOT A MUSLIM-MY QUESTIONS TO MUSLIMS

http://ephesians-511.net/docs/WHY_I_AM_NOT_A_MUSLIM-MY_QUESTIONS_TO_MUSLIMS.doc
WHY ISLAM DENIES CHRISTS DEATH ON THE CROSS
http://ephesians-511.net/docs/WHY_ISLAM_DENIES_CHRISTS_DEATH_ON_THE_CROSS.doc
WHY ISLAM TODAY SHUTS DOWN FREEDOM OF RELIGION
http://ephesians-511.net/docs/WHY_ISLAM_TODAY_SHUTS_DOWN_FREEDOM_OF_RELIGION.doc
WHY THE ELECTION OF POPE FRANCIS MADE MAGDI ALLAM DECIDE TO LEAVE THE CHURCH
http://ephesians-511.net/docs/WHY_THE_ELECTION_OF_POPE_FRANCIS_MADE_MAGDI_ALLAM_DECIDE_TO_LEAVE_THE_CHURCH.doc
WIFE-BEATING IN ISLAM
http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM.doc
WIFE-BEATING IN ISLAM 02

http://ephesians-511.net/docs/WIFE-BEATING_IN_ISLAM_02.doc
WIFE-BEATING-A REBUTTAL OF JAMAL BADAWI
http://ephesians-511.net/docs/WIFE-BEATING-A_REBUTTAL_OF_JAMAL_BADAWI.doc
WOMEN IN ISLAM

http://ephesians-511.net/docs/WOMEN_IN_ISLAM.doc
WOMEN IN THE KORAN
http://ephesians-511.net/docs/WOMEN_IN_THE_KORAN.doc
Over 200 testimonies of Muslims converting to Jesus Christ at
http://www.ephesians-511.net/testimonies.htm
