


ISLAM

IN THE NAME OF

GOD

270,000,000

Murdered by Islam

Greatest Holocaust in History

IS KORAN


BANALITY OF EVIL: BANALITY OF SILENCE

Why the slaughter of 2,973 on 9/11 meant no more to Muslims then stepping on 2,973 ants?
Why a Muslim can never be President of the United States ever?

Read The Treaty of Washington: Surrender of United States to Islam. In God We Trust Will Be
In Allah We Trust.

How Sharia Law will replace the US Constitution becoming the rule of law governing every
aspect of every American's life.

The Islamic Republic of The United States of America and Islamic Republic of Europe. The
nightmare of an Islamic takeover by Muslims of the United States and Europe is described in
vivid detail.

Why all black males will be castrated commencing the extermination of the black race if Islam
conquers the World?

Why teaching children Islam is child abuse?

Why the prophet Muhammad was the first Adolf Hitler?

How stealth censorship is destroying freedom of speech.

Why only by declaring that God is a God of Moral Perfection can we prevent this Islamization
disaster of the West?

A revolutionary revolution in the conception of God.

If God exists then God is great. It is the so-called "men of God" who are not great.

Why Islam is a total renunciation of God and worships Allah (AntiGod) of the Muslims?

Why in Islam, all nonMuslims (kafirs) are vile subhumans with absolutely no
humanity? Muslims can murder kafirs, rape and enslave their wives and daughters, loot their
property. These are not crimes but holy, divine, blessed acts guaranteeing accession to a
Paradise filled with big breasted, lustrous eyed virgins who regenerate as virgins after each
sex act with these Muslim killers sporting eternal erections.

Honor thy father or be murdered. Why honor killing is honorable in Islam?

Why Barack Obama will not expose the evil of Islam, but instead will make it mainstream and
grant this evil ideology respectability?

Why Colin Powell is the ultimate dhimmi's dhimmi?

Why Western Civilization is the greatest civilization in history?

Why rape jihad is being waged against kafir women across Europe?

Why the boys from Mumbai will soon be followed by the boys from New York and the boys
from London?

ISBN 978-0-9809948-7-2


9 780980 994872

MURDERED BY ISLAM


Mona Mahmoudnejad 16 year old.
Hanged for being a Baha'i


Neda Aghasoltan. 26 year old. Murdered
for wanting freedom.

THE FIRST NEDAS

The picture of the Iranian woman hanging from a construction boom on the front cover is dedicated to the two thousand women hanged in Iran since the revolution. They are all the first Nedas.

It is dedicated to the 10 Bahá' religious women hanged in Shiraz Iran in 1983 after they refused to renounce their religion and become Muslims - Mona Mahmudnizhad, who was just 17 years old, 23 year old Roya Ishraqi, a promising veterinary student, was executed with her 50 year old mother, Izzad Janami Ishraqi, 20 year old Akhtar Sabit, a graduate nurse, 28 year old Mahshid Nirumand a physics graduate from the University of Shiraz, Shirin Dalvand 25 years old, Tahirih Siyavushi a 32 year old nurse, 20 year old Simin Sabiri, Zarrin Muqimi and the oldest 54 year old Mrs Nosrat Yalda'I.

Another Neda was Dina Parnabi an Iranian high school student, accused of smuggling forbidden literature and criticising the regime in her talks with her classmates. She was hanged on the 10th of July 1984 in a Teheran prison. The

hanging was done in private and after the execution was over, her body was stripped, washed and delivered for dissection at medical school.

16 year old Atefeh Rajabi was hanged in public in the town of NekaAtefeh. Atefeh was executed for "engaging in acts incompatible with chastity." At the place of execution in the town's square, the judge personally put the rope around the girl's neck and gave the signal to the crane operator to begin her hanging. Witnesses reported that she begged for mercy and had to be dragged kicking and screaming to the execution truck. Judge Haji Rezaie said he was pleased to hang her and is quoted as saying, "Society has to be kept safe from acts against public morality." Her body was left dangling from the crane for some time so people could see what happened to teenagers who committed acts incompatible with chastity.

187 of these first Neda's were under the age of 18, with 9 girls under the age of 13. The youngest girl executed was just 10 years old. Thirty two of these women were reported to have been pregnant at the time of their execution. Many of those executed were high school and college students. Hanging is the most common method of execution for women, although some are shot. Men and women were hanged in large groups in Tehran prisons from cranes and forklift trucks. Each crane jib or forklift had a wooden or steel beam to which the noose was attached and when the preparations were complete, the prisoners were simply hoisted into the air.

Under Revolutionary law, young girls who were sentenced to death could not be executed if they were still virgins. Thus, they were "married off" to Revolutionary Guards and prison officials in temporary marriages and then raped before their execution, to prevent them going to heaven. The Mullahs believed that these women were ungodly and did not deserve paradise in the next life and that if they were deprived of their virginity, it would ensure that they went to hell. Therefore, on the night prior to execution, the condemned girl was injected with a tranquilliser and then raped by her guard(s). After the execution, the religious judge at the prison would write out a marriage certificate and send it to the victim's family along with a box of sweets.

The back cover is of 3 gays murdered by Iranian justice according to the holy teachings of Islam. This book exposes the evil of Islam and the very grave danger Islamic ideology poses to all freedom loving peoples everywhere

The issues raised by the recent revivalism of Islam are of life and death to the democratic world. Islam is one of the most serious threats freedom loving people have ever faced. It is the greatest threat that western women have faced to their hard won freedoms and legal protection of their basic rights. Islam is one of the most diabolical ideologies ever created. You must understand what Islam truly represents and participate in the fight against this very evil ideology. Ignorance is not an option.

Islam demands the surrender or conquest of all kafir nations and extermination of their nonMuslim population. This is the cold-hard reality for the hear-no-evil, see-no-evil, do-nothing-about-evil naive kafirs. Iran's present will be our future if we do not stand against this evil. Only by declaring that God is a God of Moral Perfection can this Islamization disaster be prevented.

THE SECOND NEDAS

Taraneh Mousavi


Many young Iranian women have been raped and brutalized in dungeons by the Islamic thugs of Ahmadinejad. Hospitals in Tehran are filled with these women suffering from gang rapings and sodimization that have left their sexual organs seriously damaged. They are all the Second Nedas.

Unlike Neda who was shot in the street in front of TV cameras that recorded her horrifying dying moments for the entire world to witness these second Nedas have suffered out of sight, out of sound.

19 year old and very beautiful Taraneh Mousavi, a young Iranian woman, was literally scooped off the streets without any provocation on her part and with no arrest warrant. This young woman was taken to one of the Islamists torture chambers where she was repeatedly brutalized, raped, and sodomized by Ahmadinejad's agents and with the consent of the "supreme leader" Ali Khamenei.

Near death from repeated beating, raping and sodomizing, the fragile young woman, bleeding profusely from her rectum and womb, was transferred to a hospital in Karaj near Tehran. Eventually, an anonymous person notified Taraneh's family that she had had an "accident" and had to be taken to the hospital.

The devastated family rushed to the hospital only to find no trace of their beloved daughter because, the gang of Islamic thugs, the foot-soldiers of Allah's "divine representative" Ali Khamenei, decided to eliminate all traces of their savagery. These beasts of Allah removed the dying woman from the hospital before the family's arrival, burned it beyond recognition and dumped her charred remains on the side of the road.

Taraneh means melody in Persian. According to her bereaved family and friends, true to her name, she used to sing with a beautiful warm voice and played the piano with skill. It is beyond imaginable cruelty to have her precious young life extinguished after an extended period of torture and rape. Worse, because of her beauty, she was singled out for the special treatment of gang-raping by her torturers

As already shown under Sharia law, if she is a virgin, a woman cannot be executed regardless of the severity of her crime. To circumvent this law, Iranian authorities would have a prison guard legally marry the woman and have the marriage consummated on the eve of her execution.

The Iranian revolution of 2009 has failed. The Islamic Republic built on the corpses of tens of thousands has survived. Unfortunately the first and second Neda's will soon be forgotten just as the 2973 murdered of 9/11 are now a distant memory.

THE DESTRUCTION OF ISLAM WITH JUST ONE WORD

A GOD OF MORAL PERFECTION VERSUS ALLAH (the ANTIGOD) OF THE MUSLIMS

By

The Last Prophet of God

An Unknown Kafir But Not Yet A Dhimmi of Islam

Felibri publications are distributed by Ingram Book Group

© 2009 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Author. godofmoralperfection@yahoo.com

ISBN 13: 9780980994872

ISBN 10: 0980994872

Printed in USA

EXCERPTS

ISLAM IS BOGUS: A VERY GREAT CRIME AND SIN AGAINST GOD

MUHAMMAD WAS ALLAH

THE ALLAH (OF THE KORAN) NEVER EXISTED EXCEPT IN THE MIND OF MUHAMMAD

Allah (of the Koran) was the fictional creation of Muhammad who slaughtered, murdered, tortured, terrorized, raped and enslaved kafirs. At the Massacre of Banu Quraiza, Muhammad personally assisted in the beheading of 600 to 900 Jewish men and in order to distinguish young Jewish boys from young Jewish men ordered their pants pulled down and groin area inspected for pubic hairs by his SS known as – the Companions. Those boys with the slightest growth of hair were dragged away and beheaded.

There were never any revelations from Allah to Muhammad.

ALL THE KORANIC TEACHINGS WERE FROM MUHAMMAD.

Bukhari Volume 4, Book 52, Number 176 Narrated 'Abdullah bin 'Umar: Allah's Apostle said, "You (i.e. Muslims) will fight with the Jews till some of them will hide behind stones. The stones will (betray them) saying, 'O 'Abdullah (i.e. slave of Allah)! There is a Jew hiding behind me; so kill him.' "

MUHAMMAD WAS THE FIRST ADOLF HITLER

ONLY A GOD OF MORAL PERFECTION IS GOD

All teachings of God – a God of Moral Perfection must be Moral Perfection. Any writings in any religious text that are not Moral Perfection are not the teachings of God but the teachings of man. Any religious text that pertains to be the divine, timeless word of God that contains just one word of immoral imperfection, then the entire religious text is not the word of God but the word of man and therefore, the entire religion is fraudulent.

All Muslims, regard the Koran as a holy, divine law book - the ETERNAL word/teachings of God that are unchangeable (forever). Muslims cannot question or doubt the allegedly uncreated words of God contained in their Koran - that God authored the Koran and a copy of the Koran is in heaven. Koranic teachings, the words of God, are immutable and stand valid for all times. Its ideas are absolutely true and beyond all criticism. To question it is to question the very word of God, and hence blasphemous. A Muslim's duty is to believe it and obey its divine commands without question.

As will be shown in this book, the Koran being not the teachings of a God of Moral Perfection is totally bogus. Not a holy book but a book of evil. Being not a God of Moral Perfection, Allah is the fictional ANTIGOD of the Muslims and Islam is fraudulent.

ISLAM IS ISLAM

IT'S ALL ABOUT ISLAM STUPID -HEAR NO EVIL, SEE NO EVIL, DO NOTHING ABOUT EVIL KAFIR

Islam is not a wonderful religion of peace and love that has been hijacked and perverted by a few bad apples of evil Islamo - Fascists, Islamic militants, Islamic Fundamentalists, jihadists, Wahhabism, radical Islam, political Islam, Islamists etc. There has been no hijacking. There has been no perversion. These demented souls are following exactly the teachings Allah and the Koran and in the divine footsteps of the Prophet – Muhammad as described in the Hadiths. **IT'S ALL ABOUT ISLAM STUPID KAFIR.**

What you must fully understand in order to protect your family and country against this very great evil living and flourishing among us is that the Koran defines the kafir as a subhuman who can be murdered, raped, robbed, terrorized, or tortured. For Allah, these are holy, divine acts deserving of Paradise filled with lustrous eyed, full breasted virgins who regenerate as virgins after each sex act with Muslim men sporting external erections. All these Koranic teachings of extermination, murder, rape, slavery, looting, terror, sex with little girls, the non humanity of kafirs, sexual Paradise for Muslim killers etc are **FOREVER. THEY ARE ISLAM. IT'S ALL ABOUT THE KORAN STUPID KAFIR.**

ISLAM IS EVIL IN THE NAME OF GOD

MOST EVIL, DIABOTICAL TEACHING IN HISTORY

9/11 IS KORAN TEACHING 9.111

Koran 9:111 “Lo! Allah hath bought from the believers their lives and their wealth because the Garden will be theirs: they shall fight in the way of Allah and shall slay and be slain. It is a promise which is binding on Him in the Torah and the Gospel and the Qur'an. Who fulfilleth His covenant better than Allah? Rejoice then in your bargain that ye have made, for that is the supreme triumph.”

Islam is an evil, fraudulent ideology that has renounced God, murdered 2,973 on 9/11 and 270,000,000 in the past 1400 years. The greatest holocaust in history.

My mother – in – law’s best friend’s son (25 years) who worked at the Twin Towers had a day off from work scheduled for 9/11. Late at night 9/10, he received a call from an associate who had taken ill and asked if he wouldn’t mind covering the next day and in return he would trade his day off the following week. He left for work at 6:00 am on September 11 and was dead by 9:30 am. There must be dozens of stories just like this one.

This young man and the 2,972 were murdered so their 19 Muslim killers who “fight in the way of Allah and shall slay and be slain” could ascend to Paradise. Indeed, the only way Muslim men can be guaranteed accession to Paradise is to slay or be slain in the service of God.

Think about this.

Muslim men are GUARANTEED ACCESSION TO PARADISE FOR MURDERING KAFIRS.

MURDERING HUMAN BEINGS.

In Islam, 9/11 was not a criminal act of mass murder but a holy, divine act guaranteeing accession to Paradise.

How can any normal, rational, moral person believe in such evil?

AND WHAT A PARADISE

The Islamic paradise is filled with full-breasted, lustrous-eyed virgins who regenerate as virgins after each sex act. Muslim men, who gain access into Allah's paradise, can sexually enjoy these virgins for all eternity. About the sensual attractions of Islamic paradise, aka Allah's whorehouse, says the Koran:

Koran: (44:51-55): "As for the righteous (Muslims)...We (Allah) shall wed them to beautiful virgins with lustrous eyes"

Koran: (78:31-33)The righteous (Muslims) they shall triumph... Theirs shall be voluptuous women"

Muslim men are promised 72 young virgins for perpetual enjoyment. For the sake of propriety, I will not include the quotes, but this all is right there in the Koran, in verses 37:40-48, 44:51-55, 52:17-20, 55:56-58, 70-77, 56:7-40, and 78:31.

Prophet Muhammad and Islamic martyrs, such as the suicide bombers, who occupy the high rung in Islam's paradise, may be rewarded with higher number of virgins. To maximize Muslim men's enjoyment of these numerous virgins, they will be endowed with superb sexual power in the heaven:

The Holy Prophet (Muhammad) said: "The believer will be given tremendous strength in Paradise for sexual intercourse." It was questioned: "O prophet of Allah! can he do that?" He said: "He will

be given the strength of one hundred persons.'" (Mishkat al-Masabih 4:42:24; Sunan al-Tirmidhi 2536).

When asked, "Do we have sex in Paradise?" Ibn Kathir, the renowned Islamic scholar explained: 'Yes, by him who holds my soul in his hand, and it will be done... and when the sex is finished she will return pure and virgin again.' [Tafsir Ibn Kathir]

Al-Suyuti (15th century) another famous Islamic theologian and Quranic commentator adds:

"Each time we sleep with a houri (heavenly virgins) we find her virgin. Besides, the penis of the Elected (Muslims in heaven) never softens. The erection is eternal; the sensation that you feel each time you make love is utterly delicious and out of this world ...Each chosen Muslim will marry seventy houris, besides the women he married on earth, and all will have appetizing vaginas."

Think About This

A Paradise filled with virgin whores who regenerate as virgins after each copulation with Muslim men.

EXTERNAL SEX FOR THE 9/11 - 19 MUSLIM MARTYRS

A REAL MAN'S MAN'S GOD

Isn't God wonderful?

Islam is monstrous evil devoid of all morality, devoid of all humanity.

How can President Obama support such an evil ideology?

9/11 WAS A GREAT VICTORY FOR ISLAM

Muhammad Atta and the other 18 Muslim men have succeeded beyond their wildest dreams. By their successful attack, they have started the Islamization of the United States. (Read *Stealth Jihad* by Robert Spencer.)

If this Islamization is not halted then sooner rather than later, a memorial will be built at the World Trade Center to these 19 martyrs of Islam.

Make no mistakes about this.

DEDICATED TO THE

270,000,000 million kafirs murdered by Islam – the greatest
holocaust in history.

80,000,000 Hindus

120,000,000 Blacks

60,000,000 Christians

/Jews/Others

10,000,000 Buddhists

and the tens of millions of Hindu, Negro, European, Asian women
raped, brutalized and enslaved by most evil ideology ever created by
man.

If Islam conquers the world, extermination of kafirs, castration of
black male slaves, castration of white male slaves, stoning and
whipping women to death, hanging them in city centers from
construction booms, chopping off hands, burning out eyes, cutting
out tongues will be your future.

MUSLIM GIRL CHILD MOLESTATION

ALLAH IS A PEDOPHILE MONASTER

Muslim men can marry girl children of any age. It is a law of God. In Islam, God Is a Pedophile monster.

PROPHET MUHAMMAD MARRIED A GIRL CHILD – BABY AISHA WHEN SHE WAS SIX AND RAPED HER WHEN SHE WAS NINE

Think about what I have just written.

A Prophet of God married a girl child at 6 and raped her when she was 9.

If you told me that Jesus Christ had molested a 6 year old girl child and raped her at 9 and oh by the way Jesus was the Son of God I would state without equivocation that you are evil.

Fatwa by the late Ayatollah Khomeini of Iran.

Ayatollah Ruhollah Khomeini, The Supreme Leader of Iran, the Shia Grand Ayatollah, 1979-89 said in his official statements:

"A man can marry a girl younger than nine years of age, even if the girl is still a baby being breastfed. A man, however is prohibited from having intercourse with a girl younger than nine, other sexual acts such as foreplay, rubbing, kissing and sodomy is allowed. Sodomizing the baby is halal (allowed by sharia). A man having intercourse with a girl younger than nine years of age has not committed a crime, but only an infraction, if the girl is not permanently damaged. If the girl, however, is permanently damaged, the man must provide for her all her life. But this girl will not count as one of the man's four permanent wives. He also is not permitted to marry the girl's sister."

What you are reading is a well reasoned religious Edith of immoral monstrosity. Islam is a bottomless well of moral depravity.

WOMEN ARE EQUAL OF MEN: GOD IS NOT A SEXIST: GOD IS NOT A MALE CHAUVINIST PIG

RAPE: A HOLY ACT ORDAINED BY GOD AS A WEAPON OF WAR

God in his infinite wisdom and divine creative genius has created two categories of Homo Sapien women: Kafir women and Muslim women. A kafir woman has absolutely no humanity.

Allah despises women, both Muslim and kafir, with such a deep hatred and loathing that one would wonder why he even bothered to create women. Being God, why didn't he just create man with both a penis and vagina and reproductive organs? He could have created bisexual men with reproductive organs. But Allah was not God. He was Muhammad and therefore never created anything.

In the laws of Allah (the AntiGod), a Muslim woman is worth half a man. Muslim women are dirty, vile, evil creatures that must be kept hidden. Following are a few examples demonstrating Muslim women's horrible status and treatment in Islam's own writings. All these teachings from the Koran and Hadiths are immoral and not from a God of Moral Perfection. Being immoral, they represent the hate of Muhammad for Muslim women and are therefore bogus rendering ALL Islam as bogus but still after 1400 years - the very unfortunate daily reality for 600,000,000 Muslim women.

A Muslim man has the full right granted by God to murder her husband, father, brother, boy friend and then rape and gang rape the kafir woman and her daughter(s) no matter what their age. The

Muslim can then keep the kafir woman/child as his sex slave or sell her into slavery. In Islam, these are all holy acts to be rewarded by accession to previously described sexual Paradise.

The second greatest crime a man can commit against a woman is to rape her (murder being the greatest crime.) In Islam - rape is not only a sexual weapon – it is a weapon of war. Having murdered the kafir woman's man, Muslims can now - sanctioned by the law of God complete their final humiliation and domination of her body. Rape instills fear and subjugation in the kafir.

As stated, following is just a very small sample of Koranic teachings of the subjugation and oppression of Muslim women. Don't forget Kafir women are subhumans and can be raped, murdered, tortured etc at any age. Again, in Islam, these are all holy, divine acts of God.

KAFIR WOMEN ARE SEX SLAVES

Sura (4:24) "All married women (are forbidden unto you) save those (captives) whom your right hands possess." You can't have sex with married women, unless they are slaves obtained in war (with whom you may rape or do whatever you like). A man is permitted to take women as sex slaves outside of marriage.

NO RAPE OF MUSLIM WIVES IN ISLAM

Koran (2:223) - "Your wives are as a tilth unto you; so approach your tilth when or how ye will." Wives are to be sexually available to their husbands in all ways at all times. They serve their husbands at his command. This verse refers to anal sex.

Muslim Wife Beating

Koran (4:34) - "Men are the maintainers of women because Allah has made some of them to excel others and because they spend out of their property; the good women are therefore obedient, guarding

the unseen as Allah has guarded; and (as to) those on whose part you fear desertion, admonish them, and leave them alone in the sleeping-places and beat them; then if they obey you, do not seek a way against them; surely Allah is High, Great."

A husband has the legal right and religious obligation to beat a wife if she disobeys him, is disloyal to him or simply does not please him. The concept of wife abuse does not exist in Islam.

MUSLIM WOMEN: ISLAM'S DOMESTIC ANIMALS

"Now then, O people, you have a right over your wives and they have a right over you. You have [the right] that they should not cause anyone of whom you dislike to tread your beds, and that they should not commit any open indecency (fahishah). If they do, then God permits you to shut them in separate rooms and to beat them, but not severely. If they abstain from [evil], they have the right to their food and clothing in accordance with custom (bi'l-maruf). Treat women well, for they are [like] domestic animals ('awan) with you and do not possess anything for themselves... Al-Tabari, Abu Ja'far Muhammad b. Jarir. The History of al-Tabari. Vol.IX:

Muslim Women Are Inferior, Slave To Men

A Muslim woman is first the possession of her father and then her husband. Fathers may offer their baby daughters to Muslim men of any age who are entitled to consummate the union. Subjugation and oppression of Muslim women, rape and enslavement of kafir women are central to Islam. Rape jihad is rampant throughout Europe. Honor killing is exploding in the West.

All these teachings are immoral and evil. God is not a monster who teaches sex with young child girls, the superiority of men over women, the subrogation and oppression of women, killing one's own children, the sub humanness of any human being. Murder, rape,

torture, terror, hate are all sins against God. These are all crimes not holy, divine acts. Killing in the name of God is murder.

As will be demonstrated throughout this book, Islam is totally fraudulent – a very great crime and sin against God -

ONLY A GOD OF MORAL PERFECTION IS GOD.

ISLAM IS AN IDEOLOGY OF WAR AND EXTERMINATION

Dar al-Islam and dar al-harb: the House of Islam and the House of War

Islam is based on an uncompromising division of the world between Believer and Unbeliever, or kafir - The house of Islam and the House of War. There must be a state of war between the two -- though not always a state of open warfare. For Muslims have a duty to spread Islam, and to constantly expand the boundaries of Dar al-Islam, the place where Islam dominates, and Muslims rule. This is a duty, not a suggestion.

All Muslims Must Make Jihad.

Jihad is an obligation from Allah on every Muslim and cannot be ignored nor evaded.

Islam is a dangerous political-military ideology with religious trappings masquerading as a religion intended on conquering the world for imaginary Allah (the AntiGod). Only 10% of Islam has anything to do with religion, the other 90% is political.

The Koran is a declaration of war against the kafirs. This war is permanent until ALL kafirs have converted to Islam, or are in dhimmitude (institutionalized discrimination akin to second class slavery status) or have been murdered or enslaved - a cold-hard reality for the hear-no-evil, see-no-evil, do-nothing-about-evil naive kafi

Kafirs are vile sub - human beings. They have zero humanity.

It is the prime directive of Islam to conquer the nations of the world for Allah (the AntiGod) by whatever means necessary. Allah (the AntiGod) seeks the extermination of all kafirs. By refusing to convert to Islam, kafirs have declared war against Islam, are a grave danger to Allah and must be destroyed. A most important concept that must be emphasized repeatedly is that Islam is a declaration of war against kafirs. What you must understand is that Islam is not anti Jewish – it is anti kafir. The Jews are the most viled of kafirs followed by Christians, Hindus, etc. The Koran is not a holy book but a book of war. A book of genocide. Allah is the AntiGod of war. Again, this war is permanent until all kafirs either convert to Islam or agree to pay a devastating jizya (submission tax) and accept dhimmude status (see chapters 43 and 44) or be murdered.

For Muslims, it is a holy religious duty to murder kafirs. The Koran is written in the language of terrorism. It is filled with numerous verses urging the Muslims to terrorize the non Muslims, kill them, and take possession of their lands and properties. The important points to remember are that whatever Muhammad did to terrorize the kafirs was actually the actions of God. Among the many verses which exhort Islamist terrorism, the following verses stand out as naked aggression of Allah/Muhammad on the unbelievers: 2:63, 3:151, 8:12, 8:60, 8:59, 9:5, 9:29, 9:55, 11:102, and 17:59 etc. These teachings are the eternal laws of Allah (the AntiGod) authorization of murder and extermination as a holy duty.

Islam means submission. Islam demands surrender of all human beings to Allah. Muslim men must blindly submit without question to the will of Allah (the AntiGod.) Muslim women must submit and be totally obedient to Muslim men. (Obedience is their only hope of ascending to Paradise – a very faint hope since in Islam the eternal fate of 98% of Muslim women is descendent into hell and eternal damnation.) Kafirs must submit to and be the slaves of Muslims or be murdered. This is the eternal order of the universe as decreed by the AntiGod Allah. Surrender to Islam and Allah or be murdered. This is your free democratic choice.

IT'S ALL ABOUT THE CONSTITUTION STUPID KAFIR

Democracy and freedom are an affront to Allah. All constitutions are offense to Allah and must be destroyed and replaced with Sharia Law. For Muslims - Sharia Law is the Rule of Law. Muslims are being oppressed and subjugated by Kafirs. Only after the world has been made for Allah, Islam is the only religion and Sharia imposed on all mankind will Muslims be finally free of oppression and the humiliation of Kafir subjugation. This is the ideology of Muslim victimization.

Large parts of the Koran are legal code and form Islamic constitutional law. Since Muslims believe that these laws come from Allah and Muhammad they are of a higher order truth than any man-made laws. Therefore, Sharia law must replace all other forms of government.

Sharia is the legal code ordained by Allah for all mankind. To violate Sharia or not to accept its authority is to commit rebellion against Allah, which Allah's faithful are required to combat.

Under Sharia law, all kafirs are second class citizens. Women can be beaten and slavery is allowed. And just as in political Islam, Sharia law cannot be reformed.

It is the long term goal of Islam to replace the US Constitution with Sharia, since it contradicts Islam. For that matter, democracy violates Sharia law. Democracy assumes equality of all peoples. Islam teaches that a Muslim is a better person than kafirs and that the kafirs should submit to Islam. But in voting, a Muslim's vote is equal to a kafir's vote. This violates Islamic law, since a Muslim and a kafir are never equal. There is no separation between the religious

and the political in Islam; rather Islam and Sharia constitute a comprehensive means of ordering society at every level.

ISLAMIZATION OF KAFIR SOCIETY

Given that Islam cannot conquer Kafir nations with military force any longer, Muslims have embarked on a process of Islamization of Western democratic societies conquering them from within. This Islamization process employs violence to instill fear in the kafir and utilize the goodwill of kafir societies employing their own legal system of rule of law, equality and non discrimination as a sword to impose tyranny and supremacy of Muslims over kafirs. This process starts innocently enough with Muslims demanding their religious rights (read *Stealth Jihad* by Robert Spencer) then demanding that Sharia Law courts be established to handle only divorce and estate issues between Muslims. Once established, these courts impose Sharia on Muslim communities and embark on imposing it on kafir society. The next step is to force kafirs living in Muslim areas of cities to move out creating a separate state within the country. Violence is employed against kafirs to force them out. Kafirs are harassed and physically attacked. Women are raped. Muslim areas are declared no go zones where police can no longer enter and the constitution of the state no longer is recognized nor enforced.

Violence is directed against the state to force a change in foreign policy toward Muslim terrorist groups. We saw this after the Madrid train bombings with the Spanish government withdrawing forces from Iraq. This Islamization process is explained in the book as well as Western political, intellectual, media, religious elites joining forces with Muslims to destroy Western civilization.

Join with me and let us explore together the immoral depravity that is the Koran, fictional Allah (AntiGod) of the Muslims and Islam.

THE CONCENTRATION CAMPS ARE COMING TO THE UNITED STATES AND AGAIN TO EUROPE

THE FINAL, "FINAL SOLUTION" OF THE JEWISH AND CHRISTIAN QUESTION

Why Europe is completing the work of Muhammad and Hitler – the final “Final Solution” of the Jewish and Christian question.

MUHAMMAD: THE FIRST NAZI SS MAN

Why the prophet Muhammad’s beheadings, massacres and mass exile of Jews and Christians from Arabia was the first “Final Solution” of the Jewish and Christian question.

“the Apostle of Allah said, ‘Kill any Jew that falls into your power.’”
Ibn Ishaq, *Siratul Rasul*, v. 553

Koran: 5.60 “God has cursed the Jews, transforming them into apes and swine and those who serve the devil. “

**HOW CAN THE PRESIDENT CELEBRATE SUCH
A PROPHET WITH A WHITE HOUSE RAMADAN
DINNER? WHY NOT HONOR THE BIRTHDAY OF
ADOLF HITLER?**

CONTENTS

CHAPTER 1: A God of Moral Perfection	1
If God Exists Then God Is Great. It Is the	2
So-called Men of God Who Are Not Great	
A Revolutionary Revolution in the Conception of God: Declaration	3
of Universal Religious Rights and Freedoms of A God of Moral	
Perfection	
CHAPTER 2: It's All About Islam, Stupid Kafir	11
Your Democratic Obligation as a Kafir	11
Organization of Islam	13
The Truth of Islam	19
Dar al-Islam and Dar al-Harb: The House of Islam and The House	22
of War	
Sharia Law	23
CHAPTER 3: God of Moral Perfection versus Allah (the AntiGod)	27
of the Muslims	
Requirements Necessary for the Koran to be the Eternal Divine	29
Word of God	
Why the Koran Is Not the Word/Teachings of a God of Moral	29
Perfection. Broad Overview of the Immoral Koran	
CHAPTER 4: Examination of the Immoral Teachings of the Koran	31
Verse 9:5 The Infamous Verse of the Sword	31
Verse 9:29 People of the Book	34
Verse 4:89 Of Apostasy	36
Verse 5:33 Of Barbaric Cruelty	38
Verse 8:12 Of Beheading	39
Verse 47:4 Instructions of War	40
Evil Demented Depraved Islamic Paradise as Laws of God	41
Verse 9:111 Muslims Passport to Paradise	41
Sex In Islam and Islamic Paradise	46
CHAPTER 5: Allah's Teachings Celebrating the Massacre of the Jews	51
At Banu Qurayza	
Banu Quraiza; Brief Description of the Massacre in Islam's Own	52
Writings	
Muhammad Besieges Banu Quraiza for 25 Days. After the Jews	53

Unconditionally Surrender All Men Are Beheaded, Women and Young Girls Raped and Sold Into Slavery. Their Property Is Looted.	
Merciful Muhammad Orders Trenches To Be Dug for the Beheaded Heads to Fall Into and Control the Blood Flow	53
Big Problem: How Did the SS Jihadist Executioners Decide on Which Jewish Boys to Slaughter or Leave Alive to be Sold into Slavery	54
Aisha Describes the Only Woman Murdered At Banu Qurayzah: She Was Delirious Because Her Husband Had Just Been Beheaded. She Was Taken by the SS Jihadist and Beheaded, Putting Her Out of Her Joyful Misery	55
Muhammad Took One of the Jewish Women as His Sex Slave.	55
The Looted Property and the Jewish Women and Children Were Divided Among the Muslims	55
Allah Allows Muhammad and His Jihadists to Have Sex with Their Sex Slaves	56
Muhammad Shows No Mercy	56
Muhammad Enriches Himself	56
Allah Shares In the Looting and Pillaging of Murdered Jews Property	56
Why Does Muhammad Not Show Mercy?	56
Allah (the AntiGod) Celebrates the Massacre at Banu Qurayza	57
Enjoy the Booty	59
CHAPTER 6: God's Incitement to War	63
Jihad: Holy War: War In the Name of and to the Greater Glory of God	
164 Jihad: Unholy War Verses in the Koran	66
CHAPTER 7: Rape: A Holy Act Ordained by God as a Weapon of War	81
Following are some of the immoral evil laws of Allah (the AntiGod) of raping sex slaves. These laws are eternal and for all time.	81
Men can marry up to four women if they treat them equally; unlimited forcible concubines permitted	
Muhammad can go beyond the four-wife restriction, can treat his own wives and sex slaves unequally.	84
This verse is for Muhammad. God allows Muhammad to own and rape his slave girls.	85
CHAPTER 8: The Massacre at Khaybar	87

Muhammad Attacks the Rich Jewish Settlement of Khaybar Without Warning.	
Muhammad Takes Safiya As His Sex Slave After Murdering Her Father, Brothers, and Torturing and Murdering Her Husband	
Distribution of War Booty In Khaybar.	87
Muhammad Has Safiya's Husband Horribly Tortured to Try And Force Him to Reveal Where He Hid the Gold Treasure of the People of Khaybar. He Was Beheaded After He Refused to Give Up the Treasure.	88
The Looted Property and Women and Children Were Distributed among the Jihadists	88
Enjoying Special Booty (Gani-maater-maal): Muhammad Takes Safiya as Booty to Be His Sex Slave.	89
Muhammad Attacks and Rapes Seventeen-Year-Old Safiya: Muhammad Was Sixty.	89
CHAPTER 9: The Massacre at Banu Mustaliq	91
Muhammad Attacks The Jewish Settlement of Bani Mustaliq: He Captures and Rapes a Twenty-Year-Old Jewish Girl, Juwairiya.	
CHAPTER 10: Sex Slaves: Muhammad and Those His Right Hand Possess	93
CHAPTER 11: Women Are Equal of Men: God Is Not A Sexist; God Is Not a Male Chauvinist Pig	95
In Islam's Own Writings: Allah and His Messenger's Extreme Hatred of Women	96
Muslim Women are Dirty Polluting Creatures	96
Women are inferior, slave to men	97
Muslim women are sex object for men's enjoyment	99
Muslim Men can Capture Infidel Women as Sex-slave Booty	100
A Woman's Testimony is Worth Only Half of a Man's	101
Brutal Punishment for Women	102
Fewer seats for women in Allah's Paradise	102
The Tyranny of Men over Women	103
Polygamy	105
Wife Swapping	105
Wives as slaves	106
Wife Beating	107
Muslim Women: Islam's Domestic Animals	108
CHAPTER 12: Sexual Perversions of Prophet Muhammad Necrophilia With His Dead Aunt	111

Sucking The Tongue of His Daughter and Cousin's Sons	112
Muhammad Transvestite Tendencies	112
Breast Feeding Grown Men by Muslim Women and The Billy Goat	112
From Islam's Unholy Book	113
CHAPTER 13: Allah Is a Pedophile Monster	115
Baby Tilths	
CHAPTER 14: Muhammad: A Human Being of Perfection	117
Muhammad: The Perfect Husband and Family Man	
Baby Aisha and Muhammad: A Love Story For The Ages Between a 6-Year-Old Child and a 53-Year-Old Sexual Pervert. It will bring Tears of Joy to Your Eyes and Heart: From The Holy Book Of Islam	
Muhammad and Molestation of Baby Aisha (From the Writings of Islam)	118
Muhammad Would Sexually Abuse His Wives	121
The Prophet Would Do All His Wives In One Night	121
This Sickness of Islam and Raping Baby Girls Is An Evil Approved By Allah (the AntiGod) for All Time	122
Why Koran 65:4 Is Not The Word/Teaching of God and Therefore the Entire Koran Is Not the Words/Teachings Of God	122
CHAPTER 15: Cruelty, Torture	125
In Islam's Own Writings: Muhammad, the Most Merciful Prophet	
Torture: Hands must be cut off for theft	126
Muhammad Ordered Feet and Hands Cut Off and Eyes Burnt Out, and Left To Suffer a Horrendous Death	127
Beat the children if they do not pray	127
Burnt alive for missing prayers	127
Homosexuals are to be killed	128
Apostates must be murdered	128
Alcoholics beaten	129
Stoning in Islam: Diabolical brutality	129
CHAPTER 16: Allah Is A Barbaric Barbarian	133
Why Koran 24:20 Is Not The Word/Teaching Of God And Therefore The Entire Koran Is Not The Word/Teachings Of God And Therefore Islam Is Fraudulent	134
CHAPTER 17: Owing Slaves is an Eternal Law of God	135
CHAPTER 18: The Koran Is a Book Filled with Hate	141

Hitler: The Final Solution of the Jewish Question and Muhammad: The First, “Final Solution” of the Jewish Question of Saudi Arabia Mein Kampf versus the Koran	142
Hitler and the Final Solution of the Jewish Question	142
Hitler’s Hatred of the Jews	142
Muhammad and the First, “Final Solution” of the Jewish Question of Arabia	144
Muhammad’s Teachings of Pure Hate From the Hadiths. Kill All The Jews: The First, “Final Solution”	145
Muhammad’s Teachings of Hate from the Koran	145
The Quran Celebrated the Massacre of the Jews of Banu Qurayza	146
Anti-Jewish Hate Teachings in the Koran	147
Following, from the Koran Are Teachings Not of Pure Love But of Pure Hate. Verses that show intolerance of and incite violence against non - Muslims and other religions.	150
 CHAPTER 19: Islam Devours It’s Young	 155
 CHAPTER 20: Honor Thy Father Or Be Murdered	 159
What is honor killing?	
Honor killing is different from other killings	160
Some sample cases of horrific honor killing	160
Honor killing is an ETERNAL Law of Allah (the AntiGod) in Islam. Dictums Of Koran and Hadiths Which Dictate/Incite Honor Killing	163
 CHAPTER 21: Teaching Islam to Children Is Child Abuse	 167
(Recapitulation of Kornic Teachings Quoted In This Book: Why Teaching Them Is Child Abuse)	
How Can Any School Teach An Ideology That Owning Slaves Is An Eternal Law Of God?	168
How Can Any School Teach An Ideology That Raping Slaves Is An Eternal Law Of God ?	170
How Can Any School Teach An Ideology That As Muslims They Can Loot and Pillage the Property Of Kafirs?	171
How Can Any School Teach An Ideology That Teaches Children That Kafirs Must Convert to Islam or Pay A Jizya (Submission) Tax or Be Murdered As Eternal Laws Of God?	172
How Can Any School Teach An Ideology That All Other Religions Must Submit To Islam?	173
How Can Any School Teach An Ideology With An Evil Demented Depraved Sexual Islamic Paradise?	174
How Can Any Western School System Allow the Teaching of An Ideology Created By An Evil Incarnate Child Abuser, Wife Abuser, Rapist and Murderer – Muhammad?	176

How Can Any School Teach An Ideology That Preaches the Oppression and Submission of Women to Men?	177
How Can Any School Proclaim An Ideology That Teaches Brutality as An Eternal Laws of God?	179
How Can Any School Teach An Ideology That Teaches Rape with Young Female Muslim Children?	180
How Can Any School Teach An Ideology That Teaches Children Hate and Intolerance Toward Jews, Christians and All Other Kafirs?	181
Any School System That Allows Teaching Islam Is Guilty of Child Abuse and Charges Should Be Brought	183
CHAPTER 22: Islam Is To Be Superior Over All	185
Quoting From The Koran	186
CHAPTER 23: Obeying The Messenger Is Obeying Allah	189
The Criminality of Muhammad	
27 bogus, fraudulent teachings of obeying Allah and his messenger	191
CHAPTER 24: Very Important Statistics Concerning Koran	195
Love versus Fear in the Koran: A Statistical Analysis	
Muhammad Versus Allah: Statistical Analysis	196
Jihad: Statistical Analysis	196
Women In Islam: Statistical Analysis	197
CHAPTER 25: Absurd Teaching of the Koran – Verses That Allowed Muhammad to Cancel the Adoption of His Adopted Son and Marry His Adopted Son’s Wife	199
CHAPTER 26: Teachings Regarding Muhammad’s Wives As Eternal Laws Of God: A Soap Opera	203
CHAPTER 27: Muhammad: A Human Being of Perfection	209
Muhammad’s Dead Poets Society	
The assassinations of satirical poets in early Islam	
The Evidence	211
March 624: Al-Nadr bin al-Harith	
March 624: Uqba bin Abu Muayt	
March 624: Asma bint Marwan	
4. April 624: Abu Afak	
September 624: Kab bin al-Ashraf	
6. September (?) 624: Ibn Sunayna	
July-August 625: A One-eyed Bedouin	
8. After January 630: close call for Abdullah bin Sad	

After January 630: One of Abdullah bin Katal’s two singing-girls	
After February 630: close call for Kab bin Zuhayr	
Defense and Challenges	218
Dark Inspiration from the Quran	224
Supplementary material	229
CHAPTER 28: Murdering Musicians, Singers In Islam	231
CHAPTER 29: The Ten Commandments Are Not the Teaching of a God of Moral Perfection	233
CHAPTER 30: Jesus versus Muhammad	237
Islam Is A Very Great Sin And Blasphemy Against God and Jesus	
Jesus the Revolutionary	237
Jesus Was a True Prophet of Peace and Love	238
Muhammad Was a True Prophet of Murder, Torture, Terror, Massacres	239
A Complete Rejection of Jesus	240
Muhammad and Jesus	241
He Really Despised the Jesus/Mary/God Trinity Relationship and the Christian Worship of Them As Polytheism	242
CHAPTER 31: Western Civilization: The Greatest Civilization in World History	243
CHAPTER 32: What Islam Isn’t	247
CHAPTER 33: Is It a Rational – Is It a Reasonable Human Thought	251
CHAPTER 34: Reform of Islam:	253
What Turkey Must Do Before Being Allowed to Join The EU: The 36 th Chapter	254
	255
CHAPTER 35: Europe’s Final, “Final Solution” of the Jewish and Christian Question: Finishing the Mission of Muhammad and Hitler	263
Let’s Give A Red Card to the City of Cologne, Germany	
How Stealth Censorship is Destroying Freedom of Speech	269
CHAPTER 36: The Boys from Mumbai: The Muslim Killers of the Mumbai Massacre: Soon To Be Followed By the Boys from New York City and the Boys from London	271
CHAPTER 37: Muhammad, the Prophet of Peace	275

CHAPTER 38: Islam, the Religion of Peace	277
Bloody Expansion of Islam: History of Jihad	278
CHAPTER 39: Blacks Calling Themselves Muslims	281
Should Be Ashamed	
CHAPTER 40 Barack Hussein Obama: America’s First Muslim	287
President	
CHAPTER 41: Why a Muslim Can Never Be President of	293
The United States, Ever	
CHAPTER 42: Banality of Evil: Banality of Silence	303
CHAPTER 43: America and Europe’s Future: Dhimmihood	307
CHAPTER 44: Articles of Surrender: The Treaty of Washington	311
CHAPTER 45: Sharia Law Will Be the Rule Of Law	321
CHAPTER 46: Defense of America: Democracy and Freedom	327
Congressional Act. Only A God of Moral Perfection Is God	
NOTES	331


CHAPTER ONE

A GOD OF MORAL PERFECTION

We do not know if God exists or not. The fact that the entire universe 14 billion years ago or more was a pulsating entity no larger than the dot at the end of a pencil, then exploded giving birth to the universe and eventually earth/mankind is such a fantastic notation. Did this dot explode in the big bang as an act of nature or the will of God?

If a being created the entire universe - a being we will call the Creator - and this being who has the power to set the entire universe on fire with just a single thought, is filled with hate, enjoys torturing his creations and striking terror into their hearts, is the great destroyer of cities and worlds, utilizes war to smash his creations, condones their rape, approves of their slaughter, then this Creator is not God but an evil creature with an IQ to the order of zillions and zillions. If we took all the paper that mankind has ever produced and then filled them starting with the number 9 followed by nines - this infinitesimal number would be this Creator's IQ. However, intelligence does not make you a God. Such an evil Creator who clearly has the power to command our obedience but not our respect should not be God.

The reality is that 80% of mankind believes in God. This belief in God whether it is part of the evolutionary process of Homo sapiens, or because God actually exists is natural.

Those intellectuals who claim that God Is Not Great - like Christopher Hitchens in his recent book "God Is Not Great," their dispute is not with God but with the men of God who have - through the millenniums - for power, domination, and control of society turned God into a murderous, psychopathic, evil, venal, beast.