

Allah and The Muslim Menace

Who is “Allah”? What is the real religion of Mohammed?
Is violence and war a key element of the Muslim religion?
What does history show? What is meant by the term “jihad”?
Should the western world be alarmed by the new militancy
of the Muslim nations of the earth? Which religion is the
TRUE religion? Is Allah just another name for the true
Creator God? What lies ahead for the Western civilization,
and the “Christian” world and the “Muslim world”?

William F. Dankenbring

The religion of Mohammed is once again out to conquer the world! In the world today there are over .1.2 billion Muslims, or one fifth of the world’s population. It is rapidly growing in Asia, Africa, and even in Europe and the United States.

Despite claims to the contrary, Islam has had a very violent history and fought religious wars of conquest against neighboring countries, tribes, and peoples.

Make no mistake! History proves that the Muslim religion is one which has always sought to dominate and rule the world. Muslim armies sought to conquer Europe and the wars between Europe and the Muslim empire were bloody beyond human imagination and determined the course of world history in the West!

Is the Muslim religion once again on the march?

The Growing Threat

In Europe about 31 million Muslims live, work, and carry on their business. How many of these have been seduced by the appeal of “jihad” and Muslim extremism is anybody’s guess. The numbers, however, are no doubt growing and pose a serious threat, especially to such countries as France where they are a major population group. In Europe, the Muslim population poses a real threat to the European way of life. In Britain, terrorist plots have been nipped in the bud – but the danger remains at a high level.

Even in the United States, there is a vast Muslim subculture which is no doubt infected with Muslim extremists who are potential terrorists and who sympathize with al Qaeda and its militants. There are about six million Muslims in the U.S.

In *Onward Muslim Soldiers*, written by Robert Spencer, and published in 2003,

the Muslim terrorist threat is carefully documented. Spencer asserts that radical Islam exists, and is widespread, and that terrorists and militants around the world are using the Koran and teachings of Islam to recruit and motivate terrorists, making use of the doctrine of “jihad.”

Says Spencer, jihad is a vital part of Islamic theology. Jihad teaches that non-Muslims must be fought – that there can be no peaceful state of coexistence between Muslims and non-Muslims. Sheikh Muhammad Al-Khasif said, “There are . . . millions who lift up their eyes to Osama bin Laden as a savior” (quoted on page 11). Says Spencer: “*Many of these are in the United States right now*” (*ibid.*).

The Wahhabi sect is considered the most dangerous, and its birthplace is Saudi Arabia, supposedly an American ally in the Middle East. Their teachings are dispersed around the world through mosques and schools bankrolled by Saudi oil money. Wahhabism routinely identifies “Jews and Christians” as the enemy of Muslims.

A typical example of their rhetoric is sheikh Muhammad Saleh Al-Munajjid who said in a Saudi mosque: “It is impossible to ever make peace with the Jews . . . The Jews are defiled creatures and satanic scum . . . The Jews are our enemies and hatred of them is in our hearts.” His prescription for fighting the Jews, and Christians, is to wage “jihad” against them – warfare, both spiritual and physical. Muslims, he said, must “educate their children to Jihad . . . educating the children to Jihad and to hatred of the Jews, the Christians, and the infidels; educating the children to Jihad and to revival of the embers of Jihad in their souls. This is what is needed now” (p.14).

Muslim Textbooks

Textbooks of Muslim schools in the United States are provided by the Saudis and promote this same hatred. One text so used states, “Judaism and Christianity are deviant religions,” and goes on: “Befriending the unbelievers, through loving and cooperating with them while knowing that they are unbelievers, makes those who are their friends the same as them.”

Even the radical terrorist group Hezbollah has a core membership in the United States at this time and has been infiltrating into this core those who have been through their terrorist training camps, developing terrorist skills.

Muslim American apologists claim the threat of Jihad is misleading and irrelevant, and dismiss the idea that it refers to real war and acts of terrorism. They claim “Jihad” is merely a “spiritual struggle.” This blithe dismissal plays down the martial element and is intended to put the American public and government at ease – off guard. But the truth is not so gentle. Says Spencer, “The first thing we must do is end our myopic complacency and accept the nature of the threat from radical Islam” (p.290).

Spencer warns, “There is unmistakable evidence that Islamic radicalism may have penetrated deeply into the fabric of American Islam” (p.292). Among the evidence is the

Wahhabi bankrolling of mosques and schools; the hate-filled venom in the textbooks; the rejection of American identity by Muslim students; discovered al Qaeda cells; and support for radical Muslim terrorism by Muslim professors and educators.

Teachings from the Koran

In his book *Secrets of the Koran*, Don Richardson reveals that the heart and core of Islam is violence. He writes, “In fact, there are at least 109 identifiable *war verses* in the Koran. One out of every 55 verses in the Koran is a war verse. War verses are scattered throughout Mohammed’s chapters like blood splatter at a crime scene” (p.28).

Here are some enlightening examples from the Koran, the “Bible” of the Muslim world, that we would all do well to understand:

“Fight against them until idolatry is no more and God’s religion reigns supreme” (Koran 2:193).

“Strike off their heads. Strike off their finger-tips! . . . because they defied God and his Apostle” (Koran 8:12-13).

“Prophet! Rouse the faithful to arms. If there are twenty steadfast men among you they shall vanquish two-hundred . . . A prophet may not take captives until he has fought and triumphed in the land [or, “until he has made a great slaughter in the earth” – Rodwell’s rendering of this last phrase]” (Koran 8:65, 68).

“Seize them and put them to death wherever you find them” (Koran 4:89).

“Believers, make war on the infidel who dwells around you” (Koran 9:123).

“When you meet the unbelievers in the battlefield strike off their heads and, when you have laid them low, bind your captives firmly” (Koran 47:4).

“When the sacred months [Ramadan] are over slay the idolaters wherever you find them. Arrest them; besiege them; and lie in ambush everywhere for them. If they repent [“convert,” Rodwell’s translation] and take to prayer and render the alms levy, allow them to go their way” (Koran 9:5).

Mohammed taught that both Jews and Christians were to be fought, even though the Scriptures were given to them. He considered them as “unbelievers,” because they do not follow his own teaching or accept him as a true prophet. For example, he considered Christians as idolaters and polytheists because of the teaching of the “Trinity” doctrine and Jesus Christ as being divine. He taught that such “idolaters” were to be sought out “relentlessly” (Koran 4:104) and called upon his followers to “annihilate the infidels” (Koran 3:141) (p.61, *Secrets of the Koran*).

The Muslim “Allah”

“Allah” is the standard Arabic word for “God.” It is a compilation of the definite article “al” and “ilah” meaning “a god. In ancient times, the term was used by pagan Meccans as a reference to the creator-god, possibly the supreme deity in pre-Islamic Arabia.

Says the Wikipedia Encyclopedia, “The concepts associated with the term *Allah* (as a deity) differ among the traditions. In pre-Islamic Arabia amongst pagan Arabs, *Allah* was not the sole divinity, having associates and companions, sons and daughters, a concept strongly opposed by Islam.”

Thus the name “Allah” derives from pagan idol worshippers, pagan Arabs in pre-Islamic Arabia. It is a vestige of PAGANISM!

In Islam, however, the name *Allah* is now said to refer to the supreme and all-comprehensive divine Creator.

Pre-Islamic Arabia

Says Wikipedia, “In pre-Islamic Arabia, Allah was used by Meccans as a reference to the creator-god, possibly the supreme deity. *Allah was not the sole divinity and the notion of the term may have been vague in the Meccan religion.* Allah had associates and companions, whom pre-Islamic Arabs considered as *subordinate deities.* Meccans held that a kind of kinship existed between Allah and the jinn. Allah had sons and the local deities of al-Uzza, Manat and al-Lat were his daughters. The Meccans possibly associated angels with Allah. Allah was invoked in times of distress. Muhammad's father name was Abdallāh meaning the ‘servant of Allāh.’”

Although Muslims say “Allah” refers to the supreme deity, it has ancient pagan connotations and derives from pagan, pre-Islamic religious usage. They claim he is the God of Abraham, but the Scriptures plainly tell us the name of the God of Abraham is Yahveh (YHVH), or El Shaddai, or Elohim.

Says Wikipedia, “According to Francis Edwards Peters, ‘The Qur'an insists, Muslims believe, and historians affirm that Muhammad and his followers worship the same God as the Jews (29:46). The Quran's Allah is the same Creator God who covenanted with Abraham.’” On the other hand, Peters states that the Qur'an portrays Allah as “both more powerful and more remote than Yahweh, and as a universal deity, unlike Yahweh who closely follows Israelites.”

Thus the Muslim religion demotes the God of the Bible, to a subsidiary position beneath their “god.” Yet the Bible states, “In the beginning GOD [Elohim] created the heavens and the earth” (Gen.1:1) – and furthermore, the God of the Bible states, “Thus says the LORD [YHVH], the King of Israel, and his Redeemer, the LORD of hosts: *I am the First and I am the Last; besides Me there is no God*” (Isaiah 44:6).

God, says the Qur'an, "loves those who do good," and two passages in the Qur'an express a mutual love between God and man, but the Biblical precept to "love God with all your heart" is *nowhere* formulated in Islam.

Islam is just one more PAGAN-derived religious system in opposition to the TRUE GOD of Israel, the God of Abraham, Isaac, and Jacob – the true God who created the Universe, and who sent Yeshua – Jesus the Christ – to be the Savior, Redeemer and Intercessor for all mankind!

***But Is "Allah" Just another Name
For the True Creator God?***

If "Allah" were another name for the true CREATOR God of the Universe, then His teachings and commandments could not be different from the teachings of the One we KNOW is the true Creator – the God of the Bible!

For God says, in the Scriptures, "I am the LORD [Yahveh], that is My name; and my glory I will not give to another" (Isaiah 42:8, NKJV).

He says further, to His people Israel, "You are My witnesses, says the LORD, and My servant whom I have chosen, that you may know and believe Me, and understand that I am He. Before Me there was no God formed, nor shall there be after Me. I, even I, am the LORD, and besides Me there is no saviour. I have declared and saved, I have proclaimed, and there was no foreign god among you; therefore you are My witnesses, says the LORD, that I am God. Indeed, before the day was, I am He; and there is no one who can deliver out of My hand; I work, and who will reverse it?" (Isaiah 43:10-13).

This is the TRUE GOD! Yeshua the Messiah declared, "The Scripture cannot be broken" (John 10:35). This is the TRUTH! And He said further, "God is Spirit, and those who worship Him MUST worship in spirit and truth" (John 4:24).

Speaking of His true disciples and the Holy Scriptures, the Messiah Yeshua also said, "They are not of this world, just as I am not of this world. Sanctify them by Your TRUTH. Your WORD IS TRUTH" (John 17:16-17).

If the God of Islam, "Allah," were the same God as the true God of the Scriptures, then the Koran would agree with the Scriptures in every teaching! If the Islamic "Allah" were the true God, then He would verify and agree with the God of the Holy Scriptures!

But the teachings of the Koran do NOT conform to the Holy Scriptures of truth!

The apostle Paul wrote to Timothy of the Hebrew Scriptures, "And that from a child you have known the Holy Scriptures, which are able to make you wise for salvation through faith which is in Christ Jesus. All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that

the man of God may be complete, thoroughly equipped for every good work” (II Tim.3:15-17).

The Koran does not agree with the inspired, God-breathed Scriptures of the Bible, therefore it is a FALSE GOSPEL – A FALSE MESSAGE OF A FALSE IDOLATROUS “GOD”!

As the apostle Paul wrote, “We know that an idol is nothing in the world, and that there is no other God but one. For even if there are so-called gods, whether in heaven or on earth (as there are many gods and many lords), yet for us there is one God, the Father, of whom are all things,, and we for Him; and one Lord Jesus Christ, through whom are all things, and through whom we live” (I Cor.8:4-6).

There is but ONE “Father,” or Creator God, and ONE Messiah – Jesus Christ, Yeshua Ha Moshiach! All others are false gods and false prophets!

Christ Himself said, “Most assuredly I say to you, I am the door of the sheep. All who ever came before Me are thieves and robbers, but the sheep did not hear them. I am the door. If anyone enters by Me, he will be saved, and will go in and out and find pasture. The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly” (John 10:7-10).

He said also, “Most assuredly, I say to you, he who does not enter the sheepfold by the door, but climbs up some other way, the same is a thief and a robber” (verse 1).

Christ also declared: “I am the way, the truth, and the life. *No one* comes to the Father *EXCEPT THROUGH ME*” (John 14:6).

Paul himself plainly declared, also: “Therefore I exhort first of all that supplications, prayers, intercessions, and giving of thanks be made for ALL MEN . . . For this is good and acceptable in the sight of God our Saviour, who desires all men to be saved and to come to the knowledge of the truth. For there is ONE GOD and ONE MEDIATOR between God and men, the Man Christ Jesus, who gave Himself a ransom for all, to be testified in due time” (I Tim.2:1-6).

Islam does not teach that Christ IS “the way.” It does not teach that He is the Saviour. In only regards Him as a “prophet,” and less in importance than Mohammed, a man who claimed to have a vision in the seventh century, and began teaching a new religion in the name of “Allah,” whom he claimed was the God of Abraham, and Ishmael, the ancestor of the Arabs. But his teachings differed greatly from the teachings of the Word of God, Holy Scripture! The Muslims reject the Holy Days of God and the Sabbath. They observe Friday as their day of rest, instead of the seventh day Sabbath God commanded (Exo.20:8-9). Their calendar is a totally different calendar, based on the moon’s orbit alone, causing the months to revolve through the year and its seasons.

The bottom line is, as Paul says, we ought to PRAY for ALL men, including Muslims, and love our neighbors, that God would in His time lead them to repentance and salvation, but we should not compromise our faith or allow ourselves to be blinded by their false teachings, true motives, and ignore their violent tendencies and warlike aspirations! The Muslim religion is another tool in the hands of Satan the devil, the god of this world, who “DECEIVES THE WHOLE WORLD” (Rev.12:9). Satan is the “god of this world” (II Cor.4:4), and the real one whom all false religions worship, not knowing any better, in their ignorance of the true God and His Scriptures, the Bible revelation from the true God to mankind!

The religion of Islam, therefore, is a FALSE RELIGION – another one of the vast conspiracies of the last days prophesied to spread throughout the world! It is one of the religious deceptions of Satan the devil to trap people in spiritual ignorance and darkness!

“Christianity” in Darkness Also

That being said, however, we must also look with great caution towards the great so-called “Christian” religions of the world, for they, also, have rejected the Scriptures, the Word of God, and departed from the TRUTH of God! They “pretend” to serve God, but they DISOBEY His Word, and are reprobate! As Paul writes, “They *profess* to know God, but in works they deny Him, being abominable, disobedient and disqualified for every good work” (Titus 1:16).

The true teachings of Christ have been trampled in the mud by deceivers and religious mountebanks. Paul warned it would happen, and it began in his own lifetime. Paul wrote to the church in Antioch, “Therefore take heed to yourselves and to all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood. For I know this, that after my departure savage wolves will come in among you, not sparing the flock. Also from among yourselves men will rise up, speaking perverse things, to draw away the disciples after themselves. Therefore watch [out] . . .” (Acts 20:28-31).

A Warning for Today

A great, false end-time Church was prophesied in your Bible. Jesus Christ Himself foretold in the Mount Olivet prophecy, speaking about the time just before His second coming, “TAKE HEED that no man DECEIVE you. For MANY shall come in my name [many shall come claiming to be His ministers, representing Him!], saying, I am Christ [admitting that Jesus is the Messiah, the Anointed One of God]; *and shall DECEIVE MANY*” (Matt.24:4-5).

He added, “And many false prophets [preachers, teachers] shall rise, and shall DECEIVE MANY” (Matt.24:11). The Catholic Pope and Muhammed both fall into this category of deceivers!

But, Yeshua said, this end-time “Dark Age” will be darker, and worse, and more

deadly and sinister, and fraught with peril and terror, than any comparable period in the history of humanity, or the history of the world! He warned, “For in those days shall be AFFLICTION, such as was not from the beginning of the creation which God created unto this time, nor shall be. And except that the Lord had shortened those days, no flesh should be saved [alive]: but for the elect's sake, whom he hath chosen, he hath shortened the days” (Mark 13:19-20).

We are entering a final age of worldwide RELIGIOUS OPPRESSION, tyranny, and evil! The apostle Paul also foretold it. He prophesied:

“This know also, that in the LAST DAYS perilous times shall come. For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good, TRAITORS, heady, highminded, lovers of pleasures more than lovers of God; having a FORM of godliness, but denying the power thereof: *from such turn away*” (II Tim.3:1-5).

Paul said of this end time that men would be “ever learning, and never able to come to the knowledge of the truth” (verse 7). He added, “But evil men and seducers shall wax WORSE AND WORSE, *deceiving and being deceived*” (verse 13).

Paul admonished Timothy, in warning about these days (which were paralleled to some extent during his own time, therefore the words apply both to Timothy's day, and to our "last days" -- see chapter 3, verse 1 again, for the time setting):

“For the time will come when they will NOT ENDURE SOUND DOCTRINE but after their own lusts shall they heap to themselves teachers, having itching ears; and they shall TURN AWAY their ears from the truth, and shall be TURNED UNTO FABLES” (II Tim.4:3-4).

That time has come! We are now seeing, worldwide, a wholesale departure from what truth remains within the Evangelical churches and the remaining bastions of “Protestantism” and a widespread stampede – like a whole herd of millions of buffalo stampeding across the ranges of the Wild West hundreds of years ago – back into the fold and embrace of the Pope of Rome, who calls himself the “vicar of Christ”!

The resurgence of wickedness in the last days, and the parallel arising of the Great False Church, was also foretold by Paul. He wrote, forcefully:

“Let no man deceive you by any means: for that day [the day of Christ's return – see verses 1-2] shall not come, except there be a FALLING AWAY [that is, a tremendous APOSTASY] first, and that man of sin be revealed, the son of perdition; who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God. . . . For the mystery of iniquity doth already work: only he who now restraineth will restrain, until he be taken out of the way AND THEN SHALL THAT WICKED [ONE] BE REVEALED [the final Age-End Anti-Christ and Pope!], whom the Lord shall consume [destroy] with the brightness of his coming: Even him, whose coming is AFTER THE WORKING OF SATAN with all power and signs and lying wonders, and with ALL DECEIVABLENESS of unrighteousness in them that perish; because

they received not the LOVE OF THE TRUTH, that they might be saved” (II Thess. 2:3-10, KJV).

The rise of such a great global religious apostate system was prophesied for the end of days, before the coming of the Messiah!

We read in the book of Revelation, “And there came one of the seven angels which had the seven vials and talked with me, saying unto me, Come hither; I will shew unto thee the judgment of the GREAT WHORE that sitteth upon many waters [nations]: with whom the *kings of the earth* have committed [spiritual and political] fornication [adultery], and the inhabitants of the earth have been made DRUNK with the wine of her fornication” (Rev.17:1-2).

A great “whore” in the Bible is descriptive language which means a great “false church” It is a great church which “sells itself” and its support, politically, to the nations of this world in turn for which it seeks recognition as the “official church,” and the support of the state – and the long arm of the state which it seeks to use to ferret out and destroy all “heretics.”

In the Middle Ages the nations of Europe joined forces with the Papacy to launch “crusades,” not only against the Moslems in the Middle East, but against the Albigenses and Waldensians in France, independent true Christian groups which foreshadowed the Protestant Reformation by several hundred years, and “crusades” against the Jews in Eastern Europe. The “cross” of the Church was bathed in blood from one end of Europe to the other, and in the Middle East!.

Blood Bath of the Great Inquisition

Says Adam Clarke in his Commentary, regarding the Church of Rome:

“ ‘Who can make any computation,’ says Bishop Newton [Sir Isaac Newton, scientist and renowned physicist who became a bishop of the Church of England], ‘or even frame any conception, of the numbers of pious Christians who have fallen a sacrifice to the BIGOTRY AND CRUELTY OF ROME? Mede upon the place hath observed, from the authorities, that in the war with the Albigenses and Waldenses there perished of these poor creatures IN FRANCE ALONE A MILLION. From the first institution of the Jesuites in 1580, that is, in little more than 30 years, NINE HUNDRED THOUSAND ORTHODOX CHRISTIANS WERE SLAIN, and these all by the common executioner. In the space of scarce thirty years the inquisition destroyed, by various kinds of torture, a HUNDRED AND FIFTY THOUSAND CHRISTIANS. Sanders himself confesses that an INNUMERABLE MULTITUDE OF LOLLARDS [SABBATARIANS] and Sacramentarians were BURNT THROUGHOUT ALL EUROPE, who yet, he says, were not put to death by the pope and bishops, but by the civil magistrates.’ The dragon in a new shape, or Roman empire of Germany, acted a very conspicuous part in this nefarious WARFARE against the remnant of the woman’s seed, who kept the commandments of God, and had the testimony of Jesus Christ. See the imperial edict of Frederic II, against heretics, in Limborch’s History of the Inquisition” (Vol.3, p.1019, Rev.13:7 comment).

When the Protestant Reformation began, it was met head on with military power, and the armies of Catholic Europe sought viciously to suppress the fledgling new movement, and to destroy it before it hatched. But to no avail. God was behind the Protestant Reformation, and wanted the world to have several centuries of religious freedom – before the crushing weight of Roman Catholic power would once again rise to the surface, and attempt to stamp out and destroy all dissent, in one final bloodbath at the end of this Age!

In the Middle Ages, millions died – were martyred – gave their lives for religious freedom, liberty, and the right to worship God according to their conscience, and the Word of God! The Bible, which had long been suppressed in Catholic lands, and kept from the hands of the laity, was translated into the common tongue, and men everywhere began reading it, and it opened their eyes to see the evils of Popery and Catholicism. But before religious freedom could be achieved, bloody wars were fought in Ireland, England, and across the European continent, as the Catholic Church struggled to maintain her dominion over the entire western world.

The Coming Great Holocaust

This great martyrdom of the Middle Ages, however, was merely a forerunner – a type – of what Bible prophecy says is going to occur once again during these LAST DAYS! Our generation will not be exempt! We read in the book of Revelation:

“And when he had opened the fifth seal, I saw under the altar the souls of them that were SLAIN FOR THE WORD OF GOD, and for the testimony which they held: And they cried with a loud voice, saying, How long, O Lord, holy and true, dost thou not judge and avenge our blood on them that dwell on the earth? And white robes were given unto every one of them; and it was said unto them, that they should rest yet for a little season, UNTIL THEIR FELLOWSERVANTS also and their BRETHREN, THAT SHOULD BE KILLED AS THEY WERE, should be fulfilled” (Rev.6:9-11).

Jesus Christ Himself declared, of these last, fateful, days pregnant with labor and strife: “They shall put you out of the synagogues [churches, meeting places]: yea, and the time cometh, that whosoever killeth you will think that he doeth God service” (John 16:2).

The current surging ecumenical movement will end in disaster. It will end up in the greatest Holocaust, and Persecution, and Inquisition, and Tribulation, that this world has ever witnessed in all human history!

The “woman” and her “daughters” – the Great False Church that John saw in vision – represents the reunion of apostate Rome with her “Protestant” daughters, all coming together in one final evangelical “Mission” for the Third Millennium to stamp out *true religion* from the face of this earth!

It will be “The *Final CRUSADE*”!

Mystery, Babylon the Great

Blood will flow like rivers around the world. John sees this woman, dressed in purple, and scarlet, and decked with precious stones and gold and pearls, with a cup in her hand full of “abominations and filthiness of her fornication.” John says:

“And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.

“And I saw the woman DRUNKEN WITH THE BLOOD OF THE SAINTS, and with the BLOOD OF THE MARTYRS OF JESUS” (Rev.17:4-6).

This wicked “Jezebel” Church masquerades as the “bride of Christ” (compare Rev.19:7-9) which is the true Church of God, and which will “marry” Christ when He returns in power and glory to set up the Kingdom of God on this earth.

But this false church, this abominable WHORE, this spiritual Prostitute which commits lewdness with the nations of THIS world, this abominable Worldwide Church of Satan the Devil, will *persecute and cause to be killed* those who belong to God’s true people – all dissidents, and “heretics,” and those who refuse to come into her fold and under her teaching and control!

To see how the devil has warped and twisted Christianity, and created a vast, far-flung FALSE pagan religion, write for our articles, “Beyond the DaVinci Code – The Babylon Code!”, “The Pope, Papacy, and Prophecy,” and “The Fall of Protestantism.”

The world today is divided into two primary religious camps – the so-called “Christians” – Catholics, Protestants, and similar churches – and the Muslims, divided primarily into Shiites and Sunnis. Another worldwide, global religious BLOOD-BATH is in the offing, and will be a major cause of World War III!

Religion of Conquest

The Shiites, dominant in Iran, but the Sunnis are the majority in the Arab countries. Although Muslims acknowledge both Christians and Jews as “people of the book,” they do not regard them as equals, and throughout history have persecuted both, enslaved them, and forced them to convert to Islam, by the sword if necessary.

Don’t let politicians and government leaders deceive you. The Muslim religion is NOT a religion of Peace! It is a religion of WAR – CONQUEST! The “god” the Muslims worship is not the true God of the Bible! It is an “idol” itself – derived from the ancient pagan cosmogony which preceded the religion of Mohammed! The religion teaches “death to the infidel!”

Following Mohammad’s teaching, Islamic armies conquered far and wide,

extorting wealth from Jewish and Christian populations, thereby funding their ongoing conquests. Islam has a secret plan for world domination and seeks to “prevail over all religions” (Koran 9:33; see also 48:28; 61:9).

Says Don Richardson, “Islam has again set its sights on a conquest of Europe and of European civilization, wherever the latter has spread to North and South America and other regions. Muslim strategists ask their followers, *Why do we find in these modern times that Allah has entrusted most of the world’s oil wealth primarily in Muslim nations?*”

What is their answer? “Allah foresaw Islam’s need for funds to finance a final politico-religious victory over what Islam perceives as its *ultimate enemy: Christianized Euro-American civilization*. So, Islam follows Nazism, fascism and communism as the world’s latest hostile takeover aspirant” (p.161).

With this understanding, we ought to discern that the presence of Islamic schools, mosques, and peoples in our nations is nothing less than a dangerous “Trojan horse” getting ready to attack our nations *from within our own borders!*

Muslim radicals seek to exploit massive immigration – both legal and illegal – into western nations. With millions of Muslims now in place, and enemy countries thoroughly infiltrated, they will seek to take over by influencing the political process, and acts of violence and terrorism.

The Islamic threat looming over America, Britain, Canada, and the European nations, is serpentine, mostly hidden, but growing increasingly dangerous, and ought to be of highest priority and of urgent concern. Though not all Muslims seek war, the “true believers” who adhere to the Koran – who are a growing and forceful group – seek nothing less than all-out Jihad against the West!

What Can YOU Do?

These things are coming down the track, as sure as a locomotive hurtling out of control. What we can do to stop it? Nothing! It is prophesied! But we can take action to SAVE OURSELVES from this crooked, wicked, perverse generation! The apostle Peter declares, “Repent, and let every one of you be baptized in the name of our Lord Jesus Christ for the remission of sins; and you shall receive the gift of the Holy Spirit” (Acts 2:38). He added, “Be SAVED from this perverse generation” (verse 40).

And Christ Jesus, Yeshua, said: “But take heed to yourselves, lest your hearts be weighed down with carousing, drunkenness, and cares of this life, and that Day come on you unexpectedly. For it will come as a snare on all those who dwell on the face of the whole earth. Watch therefore, and pray always that you may be counted worthy to escape all these things that will come to pass, and to stand before the Son of Man” (Luke 21:34-36). Repent now, before it is too late, and turn to God with all your heart, mind, soul and strength! Do it now! The clock is ticking.