 MYJIHAD

 CREATION OF A HATE FREE SOCIETY/COUNTRY/WORLD
 [image: image1.wmf]
Christian girl raped, tortured and murdered as per Quran 4:24

 HATE FREE SOCIETY

 POLITICAL MANIFESTO TO DESTROY ISLAM

 THE NEW ENLIGHTENMENT

 ISLAM WILL BAN ISLAM

THE GREATEST RIGHT ALL HUMAN BEINGS POSSESS IS THE RIGHT TO LIVE IN A HATE FREE SOCIETY - A HATE FREE COUNTRY –A HATE FREE WORLD

 ISLAM IS AN OBSCENITY

[image: image2.jpg]

 Syrian Alawite girl with heart cut out

The photo is from October 18, 2013. "" Muslims killing Muslims: The Syrian Shiite child had her heart cut out by Saudi Arabia Sunni "insurgents" after witnessing the murder of her parents,! " Shiites are regarded as "infidels" - Our media has neither reported this incident nor even discussed it. They are as guilty as if they had committed such crimes with their own hands.

The Syrian girl (left) first had to watch as her parents were brutally murdered. The girl had been tied to a chain to a bed. After that - probably a few seconds after the murder of her parents - the girl’s heart was cut out while fully conscious. (Pictured right).The perpetrators were Syrian "rebels" who are supported by the Barack administration in the fight against the Assad regime. They were brutal, but knowledgeable: Ramming into the heart cavity shows evidence of medical knowledge. The heart is either sold to the highest bidder at an organ bank or used a heart-sick child of a Muslim dignitary. The child has had in all probability due to lack of anesthetics, no anesthesia during this brutal and lethal procedure. The in vivo removal of the heart must have been an incredible hell procedure for the child. As can be seen in the image, parts of the ribs and the entire sternum (breastbone) have been removed.This is even with a sharp knife very tedious. Therefore to be assumed that this requires a kind of poultry shears was used - especially because fiddling with a knife runs the risk of injuring the heart and thereby destroying it. The child may have survived even the removal of his heart by a few seconds. So long at least, until the brain was deprived of oxygen. We know this from other, equally brutal cases. Why is the child not previously killed, has a simple, but at the same diabolical reason: The longer lives the donor of an organ, the fresher and more marketable is the removal.
[image: image3.wmf]
10 Year Old Christian Girl shot dead by good, moral Muslim men. This is Islam In Action. Islam is an obscenity

All human beings have the full democratic right to live in a society free of Hate Crimes, Criminal Hate Speech and Racism. Every human being has the right to life, liberty and the pursuit of happiness.

Hate speech that threatens Acts of Violence is Criminal Hate

Speech.
A Hate Free Society is a society in which Criminal Hate Speech, Hate Crimes and Racism are dealt with by the full force of the law.

Hate speech is a democratic right. In a democracy, you have the full right to hate whomever, you can speak ill of any individual or group but you do not have the democratic right to threaten them with acts of violence. Any hate speech that incites violence is Criminal Hate Speech and therefore a Hate Crime.

The fastest way to end my freedom of speech, my freedom of expression is to threaten me with violence. This is criminal.

In the creation of a Hate Free Society, we must condemn and state without equivocation that ALL ideologies that spew hate have no place in society. This includes the ideologies:

White Supremacy, Skin Heads, Ku Klux Klan (KKK), Aryan Brotherhood (AB)
Nazism, Neo Nazism

Fascism

Communism

 Islam

There is absolutely no difference between Islam and any of these Far Right Ideologies that have and are polluting the very humanity of humanity EXCEPT that Islam utilizes God as an accomplice to justify its criminal acts. Islam is the most evil, violent, hateful Far Right Ideology in history.
There is no moderate Communism. There is no reform Communism. There is no Communism with a human face.

There is no moderate White Supremacy, Skin Heads, Ku Klux Klan (KKK), Aryan Brotherhood (AB), Nazism, Neo-Nazism, Fascism. There is no reform White Supremacy, Skin Heads, Ku Klux Klan (KKK), Aryan Brotherhood (AB) Nazism, Neo -Nazism, Fascism. There is no White Supremacy, Skin Heads, Ku Klux Klan (KKK),Aryan Brotherhood (AB) Nazism, Neo - Nazism, Fascism with a human face.

 There were no Communists and Communism. Communists and Communism are one and the same.

 There were no Nazis and Nazism. Nazis and Nazism were one and the same.

 There are no Fascists and Fascism. Fascists and Fascism are one and the same.

There are no White Supremacists and White Supremacism. White Supremacists and White Supremacism are one and the same.

There are no Ku Klux Klan (KKK), Aryan Brotherhood (AB), Skin Heads and Ku Klux Klanism, Aryan Brotherhoodism, Skin Headism. They were all one and the same.

There are no Neo-Nazis and Neo-Nazism. Neo-Nazis and Neo-Nazism are one and the same.

 There is no Islam and Islamism. Islam and Islamism are one and the same.

There is no moderate Islam. There is no reform Islam. There is no Islam with a human face.

 We can state without Equivocation that:

THERE ARE NO GOOD WHITE SUPREMACISTS/ SKIN HEADS/KKK/ARYAN BROTHERHOOD (AB)

THERE WERE NO GOOD NAZIS/SS/GESTAPO

THERE ARE NO GOOD NEO - NAZIS

THERE ARE NO GOOD FASCISTS

THERE ARE NO GOOD COMMUNISTS

THERE ARE NO GOOD MUSLIM MEN
 KILLING ISLAM BOOK TRILOGY

KILLING PROPHET MUHAMMAD 921 pages

KILLINGPROPHETMUHAMMAD.pdf

KILLING ISLAM
KILLINGISLAM.pdf
 KILLING ALLAH
KILLINGALLAH.pdf

 ISLAM IS EVIL IN THE NAME OF GOD™ BOOK TRILOGY

ISLAM IS EVIL IN THE NAME OF GOD™ 341 Pages

ISLAMEVILINTHENAMEOFGOD.pdf

PROPHET MUHAMMAD (AKA ALLAH): A MONSTER OF HISTORY: THE TEACHINGS OF THE QURAN ARE THE TEACHINGS OF A PSYCHOTIC AND THAT PSYCHOTIC IS PROPHET MUHAMMAD:MURDERER, TERRORIST, TORTURER, RAPIST, CHILD MOLESTER 256 pages

PROPHETMUHAMMADAMONSTEROFHISTORY.pdf

 ISLAM AND SHARIA LAW ARE TREASON: JIHAD IS TREASON 276 pages

ISLAMJIHADANDSHARALAWARETREASON.pdf

 CONTENTS

HATE FREE SOCIETY 11

THE NEW ENLIGHTENMENT

 REVITALIZATION OF DEMOCRACY AND FREEDOM 38
ISLAM IS THE ANTI - ENLIGHTENMENT 39

WINSTON CHURCHILL, FRANKLIN ROOSEVELT, RONALD REAGAN TIME 39
DEMOCRACY: THE FREEDOM TRAIN 42

THE HIGH ROAD VERSUS THE LOW ROAD

PROPOSALS FOR FIGHTING ISLAM
BAN HATE SPEECH CRIMES/HATE CRIMES 54

THE NEW ENLIGHTENMENT MUST ABOLISH RACISM: THE GREATEST CRIME EVER COMMITTED BY MAN AGAINST MAN. ISLAM IS THE MOST RACIST, BIGOTED, DISCRIMINATORY IDEOLOGY EVER CREATED BY MAN. 56

DEFENSE OF AMERICA: DEMOCRACY AND FREEDOM ACT 57
APPLICATION OF THE LIFE, LIBERTY, PURSUIT OF HAPPINESS CLAUSE OF THE US DECLARATION OF INDEPENDENCE AND THE FIRST AMENDMENT AS CONSTITUTIONAL PROTECTIONS TO ALL PEOPLES OF THE WORLD 59

INITIATE AN IMMEDIATE LAWSUIT IN US COURTS APPLYING THE ABOVE CONSTITUTIONAL PROTECTIONS TO CHRISTIANS/HINDUS/BUDDHISTS/GAYS

/APOSTATES/MUSLIM WOMEN/MUSLIM

YOUNG GIRLS 59

INITIATE AN IMMEDIATE $500 BILLION US CLASS ACTION LAWSUIT IN US COURTS APPLYING THE ABOVE CONSTITUTIONAL PROTECTIONS TO CHRISTIANS/HINDUS/BUDDHISTS /GAYS/ APOSTATES/MUSLIM WOMEN/MUSLIM YOUNG GIRLS AND SEEKING COMPENSATION FROM ISLAMIC COUNTRIES FOR FAMILIES FROM ABOVE GROUPS WHO HAVE LOST LOVED ONES AND/OR SUFFERED ECONOMIC PRIVATIONS. 59
INITIATE AN IMMEDIATE $100 BILLION US CLASS ACTION LAWSUIT IN US COURTS AGAINST IRAN FOR THE ISSUANCE OF FATWAS SEEKING DEATH 59

AMENDMENT TO THE FIRST AMENDMENT 60

CONSTITUTIONAL AMENDMENT: DECLARATION OF THE EQUALITY OF WOMEN 61

CENTERPIECE OF THE NEW ENLIGHTENMENT: DECLARATION OF A GOD OF MORAL PERFECTION: ONLY A GOD OF MORAL PERFECTION IS GOD 63

THE NEW ENLIGHTENMENT MUST PROTECT THE INNOCENCE OF CHILDREN. SEX WITH CHILDREN: A CRIME AGAINST EVERYTHING MAN STANDS FOR.

IN ISLAM, GOD IS A PEDOPHILIA MONSTER 64

USE THE GRANTING OF VISAS FOR UN DELEGATIONS OF ISLAMIC COUNTRIES AS A WEAPON TO FIGHT NOT ONLY FOR EMANCIPATION /EQUALITY OF WOMEN, BUT EQUALITY OF CHRISTIANS/JEWS/HINDUS, TOTAL EQUALITY FOR GAYS AND TOTAL PROTECTION FOR APOSTATES OF ISLAM OR BE DENIED VISAS TO THEIR UN DELEGATIONS. 65
EMBRACE MULTICULTURALISM 65

ISLAM IS TREASON: JIHAD IS TREASON:
SHARIA LAW IS TREASON 68

TAKING TREASON TO A MUCH HIGHER LEVEL

RAPE JIHAD IS TREASON 73

BAN SHARIA LAW UNEQUIVOCALLY 73

PROPOSAL TO BAN – BANNING OF SPEECH CRITICAL OF ISLAM: LAW MAKING STEALTH CENSORSHIP ILLEGAL 74
PROPOSAL BANNING STEALTH JIHAD

Total Separation of Business and Religion 75
NO TAX EXEMPT STATUS FOR ISLAM 75

BAN QURAN FROM PRISONS 76

DO NOT BAN HEADSCARFS/BURQAS 76

BAN SAUDI MONEY 76

TEACHING ISLAM TO CHILDREN IS CHILD ABUSE HATE CRIME 77
ISLAMIC HOLIDAYS

Cancel all Muslim school holidays. 78

ULTIMATUM 79

PROPOSAL FOR CONGRESS TO PASS A SPECIAL ACT HONORING THE IRANIAN WOMEN MURDERED BY THE ISLAMIC REVOLUTION AND BUILD A MEMORIAL IN THEIR MEMORY 79
PROPOSAL FOR CONGRESS TO PASS A SPECIAL ACT HONORING THE 270,000,000 KAFIRS MURDERED BY ISLAM - THE GREATEST HOLOCAUST IN HISTORY KNOWN AS – “ TEARS OF JIHAD” AND BUILD A MEMORIAL IN THEIR MEMORY. 79

PROPOSAL NOT TO ALLOW THE BUILDING OF ANY NEW MOSQUES UNTIL MUSLIMS RENOUNCE ALL TEACHINGS OF QURAN, HADITH/SIRA OF JIHAD, SHARIA LAW, THE MURDERING AND SUBHUMANESS OF KAFIRS, THE INEQUALITY, DEGRADATION OF WOMEN, RAPE, SEX SLAVES, SLAVERY, HATE AND ALL OTHER TEACHINGS AGAINST HUMAN RIGHTS, DEMOCRACY AND FREEDOM. PROCLAIM THE EQUALITY OF ALL HUMANS, HUMANITY OF PEOPLES OF THE BOOK, HINDUS AND ALL OTHER RELIGIONS. 79

BAN IMMIGRATION OF MUSLIM MEN 80
BAN ISLAM DRACONIAN MEASURE ONLY AS A LAST, LAST RESORT 85
CITIZENSHIP: THE HIGHEST HONOR: THE GREATEST GIFT 94
WE DO NOT HAVE TO BAN ISLAM

 ISLAM WILL BAN ISLAM 97
A MOMENT OF HISTORICAL GREATNESS: WHO WILL BE THE FIRST FEMALE ABRAHAM LINCOLN
EMANCIPATION OF WOMEN IS THE CIVIL RIGHTS ISSUE OF OUR TIME 98

CONSTITUTIONAL AMENDMENT DECLARATION OF THE EQUALITY OF WOMEN 100
DEFCON 1 ECONOMIC SANCTIONS AGAINST ISLAM 104
SIX REQUIREMENTS FOR ISLAM TO BE FROM GOD 107
 DECLARATION OF A GOD OF MORAL PERFECTION™ 119
 EVIL US CHILDREN ARE BEING TAUGHT 129
. HATE FREE SOCIETY
 A MOMENT OF HISTORY

 ISLAM IS HATE CRIMES

The Creation of a Hate Free Society is central to the New Enlightenment (Page 38.) All proposals stated here are integral to the Proposals of the New Enlightenment.

The first step in the creation of a Hate Free Society after unequivocally condemning the aforementioned ideologues is to unequivocally condemn the ideology of Islam which has unleashed a reign of terror that has murdered during the past 1400 years 270,000,000, raped tens of millions of women and child girls and sold tens of millions into a life of slavery. What makes Islam so disgustingly evil is that its evil is committed in the name of and to the greater glory of God. To truly understand the evil of Islam and Muhammad read: Book - Killing Prophet Muhammad. You will discover how Muslims have made God an accomplice in all their evil acts. You will learn that - Islam is the Greatest Crime and Sin Ever Committed By Man Against God. Allah is the fictional creation of a psychotic killer - Prophet Muhammad (AKA ALLAH) - The Anti God of the Muslims.. Allah is not God but a Monster of The Universe - that only a God of Moral Perfection™ is God.

It is the duty of Homo Sapiens to utilize the greatest gift God has bestowed on any species - the human brain to do good and not evil - to live their lives in the Moral Perfection of equality of ALL human beings and their right to democracy and freedom - their God given right to Life, Liberty and the Pursuit of happiness. The creation of A Hate Free Society is an act of Moral Perfection - a central part of the Declaration of A God of Moral Perfection (page119.)
To understand the threat Islam poses to our freedom and democracy go to page 107: SIX REQUIREMENTS FOR ISLAM TO BE FROM GOD. FOR ISLAM TO BE TRUE BOTH GOD AND MUHAMMAD MUST BE MORAL PERFECTION.
 CREATION OF A HATE FREE SOCIETY

 AN ACT OF MORAL PERFECTION
 Islam teaches Hate Crimes
The American Declaration of Independence and the United States Bill of Rights are the most important declarations of humanity in history:
We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.
These are powerful, timeless words. They stand as a beacon for all humanity. These words are not only the Constitution of the United States – they are declaration for ALL mankind. EVERY HUMAN BEING has the full Constitutional, human right to equality and unalienable rights – Life, Liberty and the pursuit of Happiness.
There can be no life without liberty and no liberty without life. Freedom of speech and freedom of the press are the very essence of liberty. These freedoms are the very essence of humanity. The imposition of Islamic totalitarianism will be the death knell of liberty.
The constitution does not include the words; Love Thy Neighbor As You would Love Thyself nor Do Unto Others As you Would Have them Do Unto You.
Freedom of speech gives you the full right to demean, make fun of and even speak racial slurs against any person or group. But this does not mean that there are no consequences to such actions. Sports casters have been fired for uttering racial slurs. Media/political personalities have been condemned for degrading remarks. In the American legal system,
“Hate speech is defined as a communication that carries no meaning other than the expression of hatred for some group, especially in circumstances in which the communication is likely to provoke violence. It is an incitement to hatred primarily against a group of persons defined in terms of race, ethnicity, national origin, gender, religion, sexual orientation, and the like. Hate speech can be any form of expression regarded as offensive to racial, ethnic and religious groups and other discrete minorities or to women.”
Hatred is demeaning to human dignity – for both the hater and the hated. Yet, abhorrent as hate speech is, it is not necessarily a criminal act. Hate speech that calls for violence, murdering, terrorizing, enslaving or torturing of any individual or groups is criminal and such speech amounts to a hate crime – it is a criminal act.
Islam is a cesspool of literally thousands of teachings contained in the Quran and Sunna of ‘prophet Muhammad’ that amount to hate crimes. Just as Hitler laid the moral and intellectual foundation for the extermination of Jews in Mein Kampf, so Islam creates the moral, intellectual and religious justification for the various hate crimes of extermination, murder, torture, terrorization, looting, pillaging, rape and enslavement directed at “kaffirs” (non-Muslims), apostates from Islam, gays and kafir women and children.

All teachings of the Quran are not hate speech - they are Hate Crimes because they either mask the divine Quranic teachings of God to commit murder or other acts of violence or they create the mindset that incites extermination and murder or they actually command murder with guaranteed accession to Paradise.
In the creation of a Hate Free Society we must condemn in no uncertain terms all evil Islamic teachings that destroy the universality of all human life, regardless of race, religion or sex and that all human life is to be valued equally - that all human beings, women and children are God's blessing and, as such, are entitled to full protection from abuse and must be protected from violence of any sort as well as Islamic teachings of violence, hatred, inequality and racism that will be expunged from the Quran, Sunna and ALL Islam. A society where hate crimes, criminal hate speech and racism will cease to exist
In our great mission, we must create a Hate Free Society not only in the United States but worldwide. We must demand that Christians and Hindus, Buddhists and all other non Muslims be granted in Saudi Arabia, Pakistan, Indonesia, Turkey and all other 53 Islamic countries the right to life, liberty and the pursuit of happiness - the full right to practice their faith and build their churches/temples - the full right to total equality. The right to live without fear of being attacked and murdered on the streets - their homes and churches burnt down. Their women murdered or enslaved and raped. One Christian is murdered every 5 minutes in Muslim countries. All these atrocities are hate crimes. We must demand that all these atrocities immediately cease. We must demand the right to life, liberty, equality and the pursuit of happiness be granted to Muslim and kafir women, apostates and homosexuals. This will be the greatest moment in human history - the creation of Hate Free Muslim Societies.

ISLAM PROGRAM FOR CREATION OF A HATE FREE SOCIETY

We will call on All American Muslims to join with us in the Creation of A Hate Free Society and demand the expunging of violence, hatred, inequality and racism from ALL Islam.

1. Our dream of a Hate Free Society can never be realized until ANTI SEMITISM is driven from Islam and all mosques everywhere. Islam is the most anti- Jewish ideology ever created far worse then Hitler. The Quran is more anti- Jewish then Hitler's Mein Kampf. ANTI SEMITISM is the worst form of hate crimes.

We must call on All Muslims to renounce and denounce Muslim daily prayers which by denigrating Christians and calling Jews donkeys laden with books is a hate crime. Muslim daily prayers are the epitome of Islam Hate Crimes because it utilizes God as a partner in hate - as a partner in criminal acts.

Muslim Daily Prayers Creates The Moral and Intellectual Foundation For The Extermination of Christians and Jews.
The words uttered are an incitement to the destruction of our right to life, liberty and the pursuit of happiness. When Muslim-Americans utter these words they amount to treason.

REALITY TIME
Muslims make much of the “universal brotherhood of Islam”, but it is important to note that this “universal brotherhood” does not extend beyond the practitioners of Islam – just ask the non-Muslim minority populations in any majority-Muslim Country. Thus we can say that there is no peace and brotherhood in Islam. Its all just hatred of Christians, Jews, other non Muslims, women, homo -sexuals and apostates.

Since the Quran is purportedly written by “the god” (note: Allah just means “the god”), Muslims are praying back to their god (AKA Muhammad) five times a day Allah’s self-confessed bigotry and hatred towards Christians and Jews. Can you imagine praying hatred to God? Muslim daily prayers and indeed all Islam is the greatest crime and sin man has ever committed against God.

In their daily prayers, Muslims have to repeat the following from the Quran multiple times:
Surah 1:6-7 “Guide us to the straight path, the path of those whom You have favored, Not of those who have incurred your wrath, nor of those who have gone astray.”
These relatively innocuous words, however, are anything but. Muslims understand “those who have incurred your wrath” to be “the Jews” and “those who have gone astray” to be “the Christians” and of course, it is the Muslims who are on the “straight and narrow” and thus have Allah’s favor.
Such an utterance is extremely bigoted and hateful. When the same is uttered as part of sacred prayers to God, it becomes even more hateful and worth censuring. And Friday prayers are even worse, because Muslims also have to recite Surah 62 (The Friday Congregation) and Surah 63 (The Hypocrites). Surah 62 specifically condemns polytheists as being “in gross error“, and Jews are compared to “a donkey laden with books”. Surah 63 condemns “hypocrites” (here those who have renounced their Muslim faith) as: “They are the enemy. Guard yourself against them.”
Comparing a people to “donkeys” is an appalling type of hate speech and racism. So, Muslim prayers, whether daily prayers or the Friday congregational one, are horrible sorts of hate crimes and bigotry which deserve censure and even a ban in civilized societies.

Surah 62.5 “The similitude of those who were charged with the (obligations of the) Mosaic Law, but who subsequently failed in those (obligations), is that of a donkey which carries huge tomes (but understands them not). Evil is the similitude of people who falsify the Signs of God: and God guides not people who do wrong.“
Again - these daily Muslim prayers and teachings of the Quran lay the moral and intellectual foundation for the extermination of Christians and Jews/other Kafirs. These prayers are the very essence of hate crimes.

ANTI – JEWISH HATRED IN THE QURAN AND HADITH IS A HATE CRIME
The anti-Jewish verses recited by Muslims in daily prayers is only the tip of the iceberg in terms of the sheer amount of hatred and racism in Islam’s sacred scriptures that is directed not only at the Jews but at Christians and other non-Muslims. Jews are not only compared to donkeys but also to apes and swine.
From politicalislam.com, the sacred Islamic texts, the Quran, Hadith and Sunnah, devotes 9.3% of its content to spreading hatred, violence and genocide of the Jews, while Hitler’s proverbial Mein Kampf devoted only 7%. Thus the Islamic canon is more anti-Semitic than Mein Kampf – a book that is banned for anti-Semitism in some Countries – but has any Country banned the Islamic scriptures for the same reason? The Suras (chapters) of the Koran that were recited in Medina are much worse than this average figure, however: 17% (yes, seventeen percent) is devoted to anti-Semitism – and these are Allah’s “last words” on the Jews.
Here is a small sample of Allah’s divine sanction to hatred of the Jews. For more, see http://www.islamreform.net/new-page-16.htm
Sura 2:61 “Wretchedness and baseness were stamped on the Jews and they were visited with wrath from Allah.”

Sura 2:96 “Jews are the greediest of all humankind. They’d like to live 4,000 years. But they are going to hell.”

Sura 4:160 “For the wrongdoing Jews, Allah has prepared a painful doom.”

Sura 2:65-66 And you know well the story of those among you who broke Sabbath. We said to them: ‘Be apes—despised and hated by all.’Thus We made their end a warning to the people of their time and succeeding generation, and an admonition for God—fearing people.

Sura 5:60 “God has cursed the Jews, transforming them into apes and swine and those who serve the devil.”

Sura 7:166. So when they exceeded the limits of what they were prohibited, We said to them: “Be you monkeys, despised and rejected.”

Christians are also hated by Islamic God, Who demands their subjugation or murder. For example:
Sura 9:29: “Fight those who do not believe in Allah, nor in the latter day, nor do they prohibit what Allah and His Apostle have prohibited, nor follow the religion of truth, out of those who have been given the Book, until they pay the tax in acknowledgment of superiority and they are in a state of subjection.”

Quran 9:29 is pure incitement to violence – and therefore a hate crime. The Quran has given the Christians and Jews, the ‘People of the Book’, the choice to submit to the superiority of Islam (i.e. become “Dhimmis”) and pay the Jiza tax or be attacked, mass-murdered and enslaved. Note that this Sura was actually one of the very last to be ‘revealed’ – as such this verse is (almost) Allah’s last word on Jews and Christians.
Hitler murdered 6 million Jews – but failed in his mission to create a Jewish (and eventually if he had won the war, a Christian) free Europe and world. Hitler committed hate crimes and crimes against humanity. Muslims and their allies in the West are now in the process of finishing the work of both Muhammad (who created a Jewish and Christian free Arabia) and Hitler by establishing Muslim-only areas in Europe and elsewhere in the world.
Islam's incitement of hatred and violence against the polytheists/idolaters (Hindus, Buddhists etc.) is even worse than that against Jews and Christians. All other kafirs (including atheists and agnostics) are not given any “special consideration” by Allah, no Dhimmitude for them! The choice for such “polytheists” and “associators” is stark: become Muslim or become dead.

Sura 9:5: “Then, when the sacred months have passed, slay the idolaters wherever ye find them, and take them (captive), and besiege them, and prepare for them each ambush. But if they repent and establish worship and pay the poor-due [i.e. become Muslim], then leave their way free. Lo! Allah is Forgiving, Merciful.”
 Islam is filled with exhortations calling for attacking, enslaving, murdering and even genocide of non-Muslims in an open-ended manner until all peoples of the world become Muslim. Nothing can be greater hate and incitement to violence than such ‘divine’ teachings. All these teachings are hate crimes. The Quran is nothing more than a terrorist manual filled with its exhortations to violence against kafirs (2:190-193, 4:89, 9:123, 47:4, etc., etc.) There are 22 Categories of Islamic Murder With 52 Reasons Muslim Men Can Kill Sanctioned By Allah. http://www.islamreform.net/new-page-96.htm For more hate crime verses calling for murder of kafirs go to http://www.islamreform.net/new-page-132.htm For 691 Quranic verses of hate against non-Muslims go to http://www.islamreform.net/new-page-23.htm
Sura 8:17—“It is not ye who Slew them; it is God; when thou threwest a handful of dust, it was not Thy act, but God’s…..” (Allah said, the killing of surrendered soldiers were done by the wish of Allah. Note that this also absolves Muslims of any culpability in such matters, be it moral or under Islamic law.)

Sura 8:67—“It is not for any prophet to have captives until he hath made great slaughter in the land. Ye desire the lure of this world and Allah desireth (for you) the Hereafter, and Allah is Mighty, Wise.”

Here we have Allah insisting Muhammad kills all prisoners, and should not keep any surrendered prisoners alive until He (Mohammed) occupied the entirety of Arabia.

How can you believe in a ‘God’ who commands the murder of all prisoners? These are HATE CRIMES AGAINST HUMANITY. THESE ARE HATE CRIMES AGAINST GOD. This law was an order from Allah (the Anti-God) to murder all prisoners until Arabia was conquered for Islam. Take no prisoners. Kill them all. “Make great slaughter in the land.” – MASS MURDER. The phrase “great slaughter” is so outrageous that only the deranged can believe in Islam. IT WAS EVIL MUSLIMS WHO SLEW THE JEWS NOT GOD.
According to Islam, it is Allah who sends these hateful and hate-filled verses to Muhammad via the ‘angel’ Jibrael (“Gabriel”). And Muhammad then uses these hate-filled verses to exhort his followers to commit atrocities and as justification for his atrocities. And Muslim believers have used the precise same “justifications” throughout history.

To have ‘Allah’ transmitting hate to Gabriel for Muhammad is a hate crime. To have Muhammad spewing hate against Jews, Christians, other kafirs and blacks (in the hadith) forms a litany of hate crimes.

Bukhari:V4B52N177 “Allah’s Apostle said, ‘The Hour will not be established until you fight with the Jews, and the stone behind which a Jew will be hiding will say. “O Muslim! There is a Jew hiding behind me, so kill him.”‘

To have God ordering booty be collected from conquered kafirs with 20% going to God as the mafia chieftain of the universe is a hate crime on a grand scale against everything God stands for.

Sura 8:41 “And know that out of all the booty that ye may acquire (in war), a fifth share is assigned to Allah, – and to the Messenger..”
For hundreds more teachings that qualify as hate crimes: http://www.islamreform.net/new-page-193.htm
Again, these daily Muslim prayers and teachings of the Quran lay the moral and intellectual foundation for the extermination of Christians and Jews/other Kafirs. These prayers are heinous hate crimes.
We must lead and be a beacon lighting the way for mankind away from hatred of Jews, Christians and all other non Muslims to a Hate Free Society full of love.

The central tenants of a hate free society are the equality of all mankind, the equality of women with men, freedom and democracy and the US constitution.

2. Islam is the epitome of hate crimes. Islam is hate crimes . For the sheer immoral depravity of these hate crimes go to http://islamreform.net/new-page-219.htm There can be no creation of a Hate Free Society until the hatred of Islam is expunged from all mosques, all Islamic schools, all Islamic organizations, all society. This means bringing to an end the 1400 year old war against the kafirs. It is the prime directive of Islam to conquer the nations of the world for Allah by whatever means necessary. Allah seeks the extermination of all kafirs. By refusing to convert to Islam, kafirs are a danger to Allah and must be destroyed. Islam is a declaration of war against kafirs. The Quran is not a holy book but a book of war. A book of genocide. A book of pure hate. Allah is a god of war. A God of pure hate. This war is permanent until all kafirs convert to Islam or agree to pay a devastating jizya (submission tax) or be murdered.

We must demand that the Muslim world create hate free societies in the USA and all 57 Islamic countries by calling on all Muslims to renounce, denounce and remove from the Quran and all Islam the thousands and thousands of fascist teachings of violence, terror, war, death and destruction, violent jihad, murder, which are holy acts guaranteeing accession to Paradise as long as they are perpetrated against kafirs. This includes eradication of the 10 most diabolical, evil teachings in all history (detailed explanations listed at http://islamreform.net/new-page-145.htm) with special attention paid to the number one most evil teaching; evil, demented, depraved sexual Islamic paradise Quranic verse 9:111 - Muslim's passport to Paradise.

“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.”

This teaching is being misinterpreted by Muslims to mean that if they kill kafirs or are themselves killed trying to kill kafirs then these Muslims will be sanctified by the blood of murdered kafirs guaranteeing accession to a virgin delight Paradise. Muslims know that this is an outrageous and monstrous misinterpretation of this wonderful teaching of peace and love. By tearing the page with 9:111 out of the Quran, and all the hundreds of teachings of Paradise virgins with big eyes and big breasts -the complete eradication of the sexually depraved Islamic Paradise of virgins who are to service the Men of Allah for all eternity. - you will with one blow cripple Islamism. http://islamreform.net/new-page-192.htm After the destruction of the Islamic Paradise, Muslims will immediately tear out of the Quran all the other evil teachings that can be misinterpreted like:

VERSE 5:32/5:33 OF EXTERMINATION

 “For that cause We decreed for the Children of Israel that whosoever killeth a human being for other than manslaughter or corruption in the earth, it shall be as if he had killed all mankind, and whoso saveth the life of one, it shall be as if he had saved the life of all mankind. Our messengers came unto them of old with clear proofs (of Allah's Sovereignty), but afterwards lo! many of them became prodigals in the earth.”

Muslims have deliberately deceived kafirs by misquoting Quran 5:32 :whosoever killeth a human being, it shall be as if he had killed all mankind, and whoso saveth the life of one, it shall be as if he had saved the life of all mankind" deliberately leaving out "for other than manslaughter or corruption in the earth" which calls for the extermination of all those who create corruption in the land. By refusing to convert to Islam and defying God, all kafirs are creating corruption in the land and must be murdered. and how must these defiant, freedom loving kafirs die?

 VERSE 5:33 OF BARBARIC CRUELTY

“The only reward of those who make war upon Allah and His messenger and strive after corruption in the land will be that they will be killed or crucified, or have their hands and feet on alternate sides cut off, or will be expelled out of the land. Such will be their degradation in the world, and in the Hereafter theirs will be an awful doom;”

Can you comprehend God ordering people to be “murdered or crucified or their hands and their feet should be cut off on opposite sides” God ordering people to be horribly tortured. God ordering people to be crucified. Do you understand the sheer pain and suffering, the extreme torture of crucifying a human being? GOD AS A MONSTER.
Such horrifying tortures of barbaric nature are unacceptable in any civilized society of our time. How can a God of compassion, love and mercy render such punishment to his/her own creatures? How can one accept such penal codes as the eternal laws of the human society?

But this is exactly what the bombs did at the Boston massacre. " Their hands and feet should be cut off:" The Brothers Tsarnaev were just good, moral, moderate Muslims obeying God and following in the footsteps of Muhammad.

Hitler had people tortured by the SS and then hung alive on meat hooks to be filmed screaming in horrible agony for his later enjoyment. God has humans chopped up for his enjoyment and pleasure. This is a teaching of moral depravity. Verse 5:33 makes a farce of God’s name. Can one imagine a God killing, murdering and crucifying "those who fight God and his messenger and seek to corrupt the land?"
There is nothing more nonsensical as ideas like this, which prophet Muhammad (AKA Allah), the purported messenger of Allah, used to cause great human tragedies, such as to murder, torture or banish those who oppose his rule.
The hate and venom pours from verse 5:33 across the pages of the Quran soaking the book in blood. Take your sword and cut human beings into pieces like you would carve up a pig for slaughter. Crucify them. Execute them. Murder them. Again, these are not words of any God - these are evil orders that could only be given by an evil incarnate - a Hitler, a Stalin, a Muhammad. (For more teachings of torture: http://www.islamreform.net/new-page-8.htm teachings of murder: - http://www.islamreform.net/p7.htm teachings of fighting: – http://www.islamreform.net/p1.htm teachings of violence: - http://www.islamreform.net/new-page-2.htm 22 CATEGORIES OF ISLAMIC MURDER 52 REASONS MUSLIM MEN CAN KILL SANCTIONED BY GOD http://islamreform.net/new-page-96.htm

In front of the assembled national media, Muslims will demand that the Imams who teach 5:32 and 5:33 and all the other evil verses that make up 97% of Islam be driven out. Muslims and American Muslims must be outraged by such teachings and Imams who have turned their mosques into centers where peaceful Muslim men will after reading these teachings of God ordering them to kill, terrorize and slaughter kafirs self - radicalize and then being good, moral Muslims go out and obey God by killing, terrorizing and slaughtering kafirs.

3. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of beheading. The beheading of the British soldier (Lee Rigby)in London is absolutely Islam. The 2 Muslim beheaders are good, moral, Muslims following exactly the teachings of the Quran and Sunna of Muhammad. For a detailed listing of Quranic beheading verses go to: http://islamreform.net/new-page-230.htm
47:4 “Therefore, when ye meet the Unbelievers (in fight), strike off their heads; at length; then when you have made wide Slaughter among them, carefully tie up the remaining captives”: thereafter (is the time for) either generosity or ransom: Until the war lays down its burdens.”

Prophet Muhammad himself had soaked his hands with the blood of thousands of non-Muslims of Arabia. He used to attack the non-Muslim communities of the Arab Peninsula that refused to embrace his religion and leadership. And on many occasions, he used to kill them en masse – for example, the mass killing of the males of the Banu Quraiza, Banu Mustaliq and Banu Nadir (at Khaybar) tribes. On each of these occasions, Muhammad had publicly beheaded hundreds of people, 600-900 in the case of Banu Quraiza (see Ibn Ishaq, p. 461-470, 490-493, 510-519). The Prophet had initiated the mass slaughter of Banu Quraiza men by beheading two of the chieftains with his own hands.
4. Declare the total equality of women without equivocation. and renounce, denounce and remove from the Quran (and Islam) all teachings of the oppression, subjugation and repression of women. (Quran 2.228, 4.11, 4.176, 2.223) (just a very small sample of thousands. Islam is the most hateful anti-woman ideology ever created.)

Struggles against Nazism and Communism were the life-n-death defining issue for the Greatest Generation for preserving freedom and democracy. Struggle against Islamic supremacy is the life-n-death defining issue for next Great Generation – the generation of our time. Like the Civil War and the Civil Rights movement of the 1960s for establishing the equality of the Black people in America, the battle for restoring the rights, liberty and dignity of Muslim women is new Civil Rights movement of our time.

Islam, since its birth, has deprived its women their rights, dignity and equality and enslaved them to the whims of males. And this pernicious impact of Islam is poised to go beyond the boundary of Islamic societies; Islam, today, is becoming a life-n-death issue for the liberated Western women. All human rights and freedoms that women have won in the Western World are now being endangered by Islam. It is shocking that feminists are not paying heed or rising up against Islam; instead, they meekly and quietly surrendering their fate to be the chattel of men under coming Islamic domination. It’s well known that large numbers of kafir women are already being raped by immigrant Muslims in Europe, as Rape Jihad grips the European continent.
Eve was created from the rib of Adam but all of humankind is created from the womb of women. Women therefore deserve equal, if not greater, respect and right than men in society. Reducing women to a vile, psychologically impaired and inferior being to men is a criminal injustice against women's natural place in society. Muhammad, a sex-crazed, brutal, criminal engendered 1,400 years of repression and degradation of billions of Muslim mothers and daughters. Because these Quranic teachings are eternal, this repression and degradation of both Muslim and kafir women will continue forever
Islam is a worst anti-women creed that preaches women to be inferior to men, having lower intelligence and inheritance rights, are compared to dogs and donkeys, to be subjugated to polygamy with no right to divorce their husbands, could be unconditionally beaten by husbands (4:34), and are compared to fields to be ploughed by men any time and any way they want (2:22). There are some 151 verses in the Quran dealing with women and 102 or 67% of those are demeaning to them. While in the Hadiths, 93% of the texts dealing with women are demeaning to them.

Islamic God’s hatred of women, both Muslim and non-Muslim, is second only to his hatred of non-Muslim men. Women compose 50% of humanity and the hatred, repression, subjugation and sub-humanness anti -women teachings of Islam justifying their enslavement, beating, torture and murder is hate speech incarnate. (for a sampling of anti-woman hatred in Islam, see http://www.islamreform.net/new-page-187.htm and http://www.islamreform.net/new-page-65.htm) For horror teachings of rape go to http://www.islamreform.net/new-page-190.htm
The total and complete protection of all baby and young girls from the sexual abuse /molestation sanctioned by God and Muhammad. Quran 65:4

The most important duty of any species is the care and protection of its young. The prime duty of mankind is to raise children in a safe environment, care and educate them, so they can progress into responsible adults. There is no worse crime than the sexual abuse and exploitation of children. By sexually abusing a child, you totally destroy the child’s self esteem and mentally condemn the child to a life of psychological torment. Having murdered their souls, they become part of the living dead.
Seeking to please the sexual desires of his male Muslims, Allah (the AntiGod) has decreed verse (65.4) that Muslim baby girls can be sexually molested condemning them to a life of sexual and mental anguish. Quran 65.4 sets the prescribed period for divorce. You can marry (and divorce) little girls who have not yet reached menstruation age. As if Islam was not morally depraved enough, we now sink to the true essence of the evil that is Islam: Allah (the AntiGod) IS A PEDIPHILLE MONSTER.

CIRCUMCISION OF MUSLIM BABY/CHILD GIRLS IS THE EPITOME OF HATE CRIMES AGAINST FEMALES

Circumcision of Muslim baby/child girls is the epitome of Islam Hate Crimes against females. http://www.islamreform.net/new-page-59.htm 20 years in prison for doctor/parents and loss of child.

We must demand the total and complete equality of Muslim women and child girls - their legal protection in a democratic society without equivocation. Nothing less is acceptable.

5. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of rape of kafir women: Quran 4:24, 4:3, 4:25, 23.1-6, 24.33, 70: 29-35, 70:22-30.

A kafir woman has absolutely no humanity. Allah has granted Muslim men the full right to murder her husband, father, brother, boy friend and then capture and rape at will making her his sex-slave , no matter what her age. Muslims 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 a virgin delight 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 laws of God complete their final humiliation and domination of her body. Rape instills fear and subjugation in the kafir. A God of Moral Perfection would never allow any man to commit such a heinous crime – rape of any woman. He would never permit the sexual enslavement of kafir women/children. There are no such laws of God.
 6. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of slavery. Slavery is the most vile, evil institution ever invented by man. Slavery is an immortal, eternal, divine institution of God in the Quran. RACISM: ONE OF THE GREATEST CRIMINAL ACTS BY MAN AGAINST MAN http://islamreform.net/new-page-30.htm
7. Muslims will renounce, denounce and remove from the Quran all teachings of looting and pillaging and sharing the profit received from selling looted property and slaves with God. Looting and booty: http://islamreform.net/new-page-15.htm
How can acquiring earthly wealth and money through such immoral, barbaric and cruel means come into the equation of God's teaching?

 8. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of brutality.

Stealing should be punished by amputation of hands. Quran 5:38

Adultery and fornication must be punished by flogging with a hundred stripes. Quran 24.2

9. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of hate, inequality and racism. All human beings are created equal. Islam must denounce all teachings of the inferiority and sub-humanness of kafirs. All teachings calling for the murder, torture, terrorization of kafirs must be renounced and removed from the Quran. For 691 teachings of pure hate MUSLIMS will denounce to create a Hate Free Society http://islamreform.net/new-page-23.htm KAFIRS (NON MUSLIMS) ARE SUBHUMANS WITH ABSOLUTELY NO HUMANITY TO BE MURDERED, TORTURED, TERRORIZED, ENSLAVED, RAPED ON ORDERS OF THE ANTI GOD ALLAH (AKA PROPHET MUHAMMAD. http://islamreform.net/new-page-215.htm
10. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of murdering apostates of Islam. The total and complete right of Muslims to leave Islam.

VERSE 4:89 – VERSE OF MURDERING THE APOSTATES

“They but wish that ye should reject Faith, as they do, and thus be on the same footing (as they): But take not friends from their ranks until they flee in the way of Allah (From what is forbidden). But if they turn renegades, seize them and slay them wherever ye find them; and (in any case) take no friends or helpers from their ranks.”

Bukhari, 4.52.260: “The Prophet said, ‘If a Muslim discards his religion, kill him.”

11. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of polygamy. Quran 33:50

12. Muslims will totally and completely destroy Sharia Law and replace it with the separation of religion and state and democracy and freedom. All democratic constitutions are man made and therefore evil to Allah. This means the constitutions of the US, Canada, Britain, France, Germany, etc. must be torn up and replaced by the totalitarianism of Sharia Law - a governing system based on barbarism. http://islamreform.net/new-page-119.htm
13. The complete implementation of the Golden Rule in Islam. The removal of all teachings of hate. http://islamreform.net/new-page-193.htm
14. Islam is not a religion but a political - military ideology with religious trappings. Only 10% of Islam has anything to do with religion - the other 90% is political. MUSLIMS will eradicate political Islam and change Islam into a true religion of peace in which Muslims pray 5 times a day, observe Ramadan, go on pilgrimages, abstain from alcohol, donate to charity and women wear headscarf’s of their own free will. And that’s it.
15. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of honor killing. Murdering one’s child is murdering all mankind.

Honor murder is sanctioned in “Umdat al-Saliq” or “Reliance of the Traveller”, a manual of Islamic law, certified in 1991 as a reliable guide to Sunni Islam by Muslimso’s al-Azhar University, the most prestigious and authoritative institute of Sunni Islamic jurisprudence in the world. This 14th-century law-manual states that punishment or “retaliation is obligatory against anyone, who kills a human being purely intentionally and without right”, EXCEPT when “a father or mother (or their fathers or mothers)” kills their “offspring, or offspring’s offspring” (section o1.1-2). In other words, a parent, who murders his/her child for the sake of honor, is not a crime under Islamic law or Shariah.
16. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of murdering gays.

'If you find anyone doing as Lot's people did, kill the one who does it, and the one to whom it is done' (Abu Dawud, 4447).

Another hadith says that homosexuals should be burned alive or killed by pushing walls upon them:
Ibn Abbas and Abu Huraira reported God's messenger as saying, 'Accursed is he who does what Lot's people did.' In a version . . . on the authority of Ibn Abbas it says that Ali [Muhammad's cousin and son—in—law] had two people burned and that Abu Bakr [Muhammad's chief companion] had a wall thrown down on them. (Mishkat, vol. 1, p. 765, Prescribed Punishments)
17. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings of violent jihad. 164 Jihad Unholy War Verses in The Quran http://islamreform.net/new-page-121.htm
18. There can be no Hate Fee Society until the teachings that Muslims cannot have Jews and Christians as friends and must disown their own family if they do not believe. are renounced and stricken from ALL Islam.

Qur'an 3:28—Let not the believers take disbelievers for their friends in preference to believers. Whoso doeth that hath no connection with Allah unless (it be) that ye but guard yourselves against them, taking (as it were) security. Allah biddeth you beware (only) of Himself. Unto Allah is the journeying.

Qur'an 5:51—O you who believe! do not take the Jews and the Christians for friends; they are friends of each other; and whoever amongst you takes them for a friend, then surely he is one of them; surely Allah does not guide the unjust people.

“Don't make be friends with your disbelieving family members. Those who do so are wrong-doers.” [Quran 9:23]

“Those who refuse to fight for Allah will be treated (along with their children) as unbelievers.” [Quran 9:85]

“Don't pray for idolaters (not even for your family) after it is clear they are people of hell-fire.” [Quran 9:113]

“On the Last Day good Muslims will not love their non-Muslim friends and family members, not even their fathers, sons, or brothers (or their mothers, daughters, or sisters).” [Quran 58:22]

Don't let your children distract you from your duty to Allah. [Quran 63:9]

“Your wives and children are your enemies. They are to you only a temptation.” [Quran 64:14-15]

19. Muslims will renounce, denounce and remove from the Quran (and Islam) all teachings that call for the destruction of all other religions with Islam being the only religion. (Quran 2.103, 2.286, 3.19, 48.16) What 'Freedom of Religion' Means to Muslims? http://islamreform.net/new-page-3.htm
American Muslims will fight for the:
20. Establishment of the rule of law including:

(a) All humanity are created equal.

(b) Women are equal to men.

(c) Kafirs are equal to Muslims.

(d) All humanity regardless of race or color are equal.

21. Muslims will renounce and denounce in no uncertain terms prophet Muhammad - a Monster of History: the first Muslim Terrorist, Jihadist.

Bukhari: V4852N220 “Allah’s Apostle (Prophet Muhammad) said, “I have been made victorious with terror”

Before you can comprehend Islam you need to understand the sheer criminal brutality of prophet Muhammad.

It is supposed that God created man in His own image. Prophet Muhammad did God one better. Muhammad created God in his own image and bestowed upon his god – Allah (the AntiGod) – his own characteristics, personality, desires and ambitions. Prophet Muhammad was a true prophet of extermination, murder, slaughter, rape, terror, torture, hate, and slavery. These are crimes against humanity. These are crimes against God. In order to justify and sanction his great crimes Muhammad made up the teachings of the Quran. The teachings of Allah only represents Muhammad’s barbarous personality. The teachings of the Quran were the teachings of a psychotic and that psychotic was prophet Muhammad.
Just as Adolf Hitler and Comrade Stalin were not prophets of God so to Muhammad was no prophet of God.

A child molester. Wife abuser. Rapist. Murderer. Torturer. Terrorist just a small sample of the criminality of Muhammad listed below. If God picked such a prophet to represent him anywhere in the universe and gave divine sanction and support/encouragement to His prophet’s criminal acts then God would no longer be Moral Perfection and therefore no longer God but just an accomplice to his evil prophet. God would be equally guilty in all the criminal acts perpetrated by Muhammad. God would be just a wanton criminal. A Monster of the universe

Muhammad was a hands on Fuhrer Prophet. He not only ordered mass murder, torture, raping of sex slaves but he personally beheaded his enemies, raped their women, plundered their property, and sold the women - he and his men did not want as sex slaves and their children into slavery to raise funds to finance his jihadi armies. The prophet owned 40 slaves.

Following is a listing of prophet Muhammad’s crimes against God – crimes against humanity. If Muhammad was alive today, he would be arrested and sent to the Hague. In America, he would be arrested for child molestation and sentenced under Jessica’s Law to 25 years

A child is the very essence of Moral Perfection. To take a child and sexually molest the child as Muhammad did to Baby Aisha is evil. To molest a child while proclaiming to be a prophet is a despicable evil act. To involve a child in a massacre as Muhammad involved Aisha at the Massacre of Banu Qurayza is a depraved horrid act of pure diabolical evil.

WHAT IS IMPORTANT TO UNDERSTAND IS THAT NONE OF THESE DEPRAVED, CRIMINAL ACTS ARE CRIMES TO MUSLIMS. THEY ARE ALL HOLY, DIVINE ACTS TO BE EMULATED BY ALL MUSLIM MEN. THEY ARE ALL SUNNA.

THE CRIMES OF PROPHET MUHAMMAD
Molested his wife - six-year-old Baby Aisha. One of Baby Aisha’s wifely duties was to clean semen stains from the prophet’s clothes. The prophet would take a bath with Baby Aisha and thigh with Baby Aisha taking his penis and rubbing it up and down her thighs. Being a man of mercy, he did not penetrate Baby Aisha until she was nine.

Raped Baby Aisha when she was nine. Advocated sex with baby girls.

Raped a retarded woman. Murdered a woman. Had sex with his dead aunt.

Captured women and raped them. Kept women as sex slaves. Muhammad had sex with 61 women: many he raped. There is no consensual sex between a child girl and a man. There is no consensual sex between a master and his sex slave. There is no consensual sex between a woman conquered in war and her husband conqueror. All such sexual acts are rape. RAPE IS RAPE.

Had eleven wives at one time. Sexually abused his wives. Raped his wives. Forced sex during their menstruation including Baby Aisha. Mentally abused his wives. Can you imagine taking a child (or any aged woman) and molesting with your hand/fist her menstruating vagina?

Beheaded his enemies. 600/900 Jewish men at one massacre - Banu Qurayza. At this massacre Muhammad had Jewish boys as young as 13 years old beheaded after ordering his SS known as the Companions to pull down their pants and inspect their groin for pubic hair. Those young boys with the slightest trace of pubis were dragged away and beheaded.

Ordered the murder, torture, terrorization of Christians and Jews if they did not convert to Islam. Forced Christians and Jews from Saudi Arabia (the mass exile).

Assassinated people for insulting him or Islam. Established totalitarian rule. Had followers and their families burnt alive in their homes for missing prayer.

Ordered the extermination, torture and terrorization of kafirs. Instigated 60 massacres and personally participated in 27 of them.

Owned and sold slaves. Enslaved women and children.

Called his black slaves pug noses and compared them to Satan.

Treated his black slaves as beasts of burden.

No befriending Christians and Jews.

Subjugated and oppressed Muslim women. Required them to cover their faces.

Married his daughter – in – law.

Approved prostitution.

Encouraged the rape of women in front of their husbands.

Recommended wife beating. Hit his own wife – Baby Aisha.

Murdered prisoners of war.

Committed acts of terror.

Advocated suicide attacks.

Executed apostates and homosexuals.

Beat children who didn’t pray. Abolished adoption.

Honor killings of Muslim women and children.

Beat alcoholics. Lied.

Stoned adulators to death. Stoned a woman to death after she had given birth.

Ordered thief’s hands/feet chopped off.

Tortured a man out of greed. At the Massacre of Khaybar, Muhammad tortured the Jewish Chieftain - Kinanah to force him to reveal where he had hidden the city treasure. When Kinanah refused to cooperate, he was beheaded. After beheading her husband, the Prophet took 17 year old Safiyah as his sex-slave and raped her the same night.

Looted and plundered.

Preached hate for people of other religions.

Extorted money from other religions

.

Forced conversions to Islam

Allowed his companions to execute, behead, rape and enslave.

The test of true goodness is when you confront evil head on and expunge it from your heart and soul. This sounds easy but it is not. It means reaching into the very core of your being and pulling out all your mental insides, everything you have ever been taught from childhood, washing it out with the soap of truth. For Muslims, this requires expunging from the Muslim mind - the Quran and Sunna with its thousands of evil teachings of terror, murder, torture and subrogation of women.

WHY THESE TEACHINGS OF EVIL, TERROR, MURDER, VIOLENCE AND SUBROGATION OF WOMEN MUST BE REMOVED FROM THE QURAN AND ISLAM ABANDONED.

By leaving these violent and abhorrent teachings in the Quran, Muslims are in effect saying that these teachings are NORMAL. They are acquiescing to evil. Once you accommodate evil, you lose your moral center and become willingly or unwillingly an accomplice to evil. You cannot call yourself a Good Muslim - pray 5 times a day – and ignore the evil – the moral black hole that lies at very the heart of Islam. You cannot call yourself a good person and refuse to condemn the violence of the Quran and demand that evil be expunged from this very evil book. By not fighting against the evil in the Quran and abandoning Islam, Muslims become accomplices in these very great acts of terrorist carnage and in many respects just as evil if not more evil than the Muslim men committing these acts of slaughter. THEY ALSO SERVE WHO ONLY STAND AND WATCH.

We can no longer allow Muslims to declare Islam as a religion of peace and love etc. while leaving in the Quran and Islamic texts evil teachings calling for the destruction of kafirs. We can no longer allow these Muslims to live in a fantasy world of an Allah of all goodness and Muhammad – the prophet of peace while the Quran contains teachings of a hateful, murderous Allah (the AntiGod). By demanding that Muslims prove that they are truly peace loving – by renouncing these evil teachings, condemning their evil founder Muhammad and his fake Allah and leaving Islam will be THEIR TRUE MOMENT OF CATHARSIS. THE MOMENT THEY SAVE THEIR IMMORAL SOULS. THE MOMENT OF THE END FOR THE BANALITY OF EVIL - THE NORMALCY OF EVIL.
American Muslims can never be accepted until they renounce the Quran, Sunna of Muhammad and declare that this killer psychotic who created Allah (the antiGod) was no prophet of any God and turn Islam from a murderous, evil, fascist ideology into a religion of true peace. Without addressing these points rigorously, there can never be any meaningful reformation of Islam. Anything less will be nothing more then putting a happy face on a dangerous evil, essentially changing nothing.

If Muslims rather then joining in the Creation of a Hate Free Society condemn freedom fighters who seek to create a Hate Free Society as Islamophibes, all American Muslims will be supporting the true Islam which is nothing more then a evil, blue print of mass murder. They will be just as guilty as the Brothers Tsarnaev and all other Muslims who are murdering kafirs in USA and worldwide. Again - THEY ALSO SERVE WHO ONLY STAND AND WATCH.

American Muslims will have chosen to walk on the Dark Side, from the creation of a Hate Free Society to a Hateful Evil Society. You will have all lost your immoral souls for all eternity.

 THE NEW ENLIGHTENMENT

 REVITALIZATION OF DEMOCRACY AND FREEDOM
 The intellectual, moral basis of Western Civilization was established from 1600 to 1790 in what has become known as the Age of Enlightenment or The Age of Reason. The ideals of human rights – the equality of all mankind regardless of race, ethnic origin were created during this era leading not only to the French Declaration of The Rights of Man and of the Citizen but also to the American Declaration of Independence and the United States Bill of Rights.

 The most important declaration of humanity in history: (We can NEVER repeat these words of freedom and human dignity and the two paragraphs following them enough times.)
 We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

These are powerful, timeless words. They stand as a beacon for all humanity. These words are not only the Constitution of the United States - they are the Constitution of ALL mankind. EVERY HUMAN BEING has the full Constitutional, human right to equality and unalienable rights - Life, Liberty and the pursuit of Happiness.

There can be no life without liberty and no liberty without life. Freedom of speech and freedom of the press are the very essence of liberty. These freedoms are the very essence of humanity. The imposition of Islam totalitarianism will be the death knell of liberty.
 EVOLUTION OF MORALITY

 From these timeless, immortal words sprung the Evolution of Morality – that Morality was not the product of time but was in itself timeless, culminating in the concepts of equality before the law, evolution of Democracy and Freedom thru amendments to the Constitution, the abolishment of Slavery and Equality of Women with men.

 ISLAM IS THE ANTI - ENLIGHTENMENT
 These achievements of mankind are now threatened by the greatest evil ever created by men of evil - men of the Anti – Enlightenment - Islam. Civilization is being systemically destroyed by the Anti – Enlightenment ideology of extermination of non –Muslims or their dhimmi enslavement, human sacrifice, racism, bigotry, discrimination, owning and trading in slaves, rape of non – Muslim women, rape of sex slaves, beating and raping Muslim wives, enslavement, oppression and inequality of ALL women, destruction of democracy and freedom, destruction of equality of ALL human beings, destruction of Multiculturalism, destruction of freedom of religion, speech, assembly.

 This doctrine of Anti - Enlightenment will plunge mankind into a new Dark Age from which man can never emerge. The light of humanity will be extinguished in the heart of all humans. Freedom will be lost for all time.

WINSTON CHURCHILL, FRANKLIN ROOSEVELT, RONALD REAGAN TIME

 The Enlightened modern West has created the Greatest Civilization humanity is yet to know.

 It is rightfully stated that the greatest generation was the generation that fought the Second World War. As citizen soldiers, they came from the farms, towns, villages, cities aged 17, 18, 19 … to sacrifice their lives to save our civilization from the threat of Nazi/Fascist racial dictatorships. Furthermore, after that great victory, these patriots were immediately plunged into defending the freedom of Western Civilization from the totalitarian ideology of Communism.

 At that time, 3 great leaders emerged to save the West and mankind from the Abyss of Evil: Winston Churchill, Franklin Roosevelt, and Ronald Reagan. All these great men knew that being engaged in a life and death struggle with evil you can never compromise, accommodate or appease evil. You can never have a conversation with evil. Any appeasement of evil and you become part of the evil – you give evil RESPECTABILITY. You place evil on an equal status. You make the evil normal.

Appeasement only leads to more appeasement and more appeasement and finally a life and death struggle.

 Both FDR and Churchill never met with Hitler. Their message was simple; Total unconditional surrender.

 When Ronald Reagan declared that the Soviet Union was an evil empire – that there was no moral equivalence between the United States and the Soviet Union – YOU ARE NOT US. WE ARE NOT YOU - he was vilified but Reagan destroyed the Soviet Union. We - their descendents have been called upon to defend Western Civilization against another evil ideology – Islam. Who will be the new Ronald Reagan of our generation to stand against Islam and destroy this very great evil that has invaded our country?

 Once Islam is denied respectability and firmly rejected that will be the beginning of the beginning of destroying this very great evil and liberation of Muslims from the clutches of the AntiGod. No more inviting Imams to political, social or religious events. No more Ramadan dinners at the White House. Surrender or fight for freedom that is the choice.

THE POLITICALLY CORRECT REALITY WE FACE IN OUR STRUGGLE

 The US Army banned Rev. Franklin Graham from the Prayer Day ceremony for saying that Islam was wicked. Meantime, Imams will be attending this event praying from the Quran – a book that has murdered and wounded countless thousands of US soldiers. Could you imagine General Eisenhower inviting Gobbels and have him pray from Mein Kampf. These soldiers are risking their lives to protect our freedom while our military and political leaders are betraying and making a farce of their sacrifice. This is simply outrageous. This borders on treason.

 Quoting from newsmax.com “The entire National Day of Prayer task force, including the Rev. Franklin Graham, has been "disinvited" to the National Day of Prayer observance to be held at the Pentagon, sources tell Newsmax. And evangelist Franklin Graham believes the military’s effort to ban him and other Christian leaders is nothing short of an effort to stamp out Christianity from the military. The Pentagon's decision to disinvite not only Graham, but also the National Day of Prayer task force led by author Shirley Dobson, the wife of influential Focus on the Family founder Dr. James C. Dobson, suggests the Pentagon's rejection of Christian leaders is much broader than previously recognized.” END QUOTE

Jews are being driven from Europe in the third mass exile: the first mass exile and extermination being from Saudi Arabia ordered by prophet Muhammad and the second extermination/mass exile by Adolf Hitler. ISIS is murdering Christians and

Yazidi enslaving their young girls into sex slaves.
ISIS IS ISLAM. MUHAMMAD WAS THE FIRST ISIS. They are all good, moderate, Muslims following EXACTLY the teachings of the Quran and the Sunna of Muhammad.

http://www.godofmoralperfection.net/user/image/killingprophetmuhammad.pdf
The West is experiencing the phenomena of Muslims pouring by the thousands into Syria to join ISIS and committing ISIS inspired terrorist attacks in the West.
One in seven young Britons has sympathy with ISIS:
http://www.thetimes.co.uk/tto/news/uk/article4253271.ece#UK
ISIS support in Netherlands.
http://www.nltimes.nl/2014/06/20/isis-gets-support-dutch-islamic-political-party/
Support for ISIS in France

http://www.nationalreview.com/feed/386317/france-one-six-supports-isis-greg-pollowitz
In West, ISIS Finds Women Eager to Enlist:
http://www.nytimes.com/2014/10/24/world/europe/as-islamists-seek-to-fill-ranks-more-western-women-answer-their-call.html?_r=0
It is not just in the West but Muslims worldwide are supporting ISIS:
Two-thirds of Muslims in Egypt, Morocco, Indonesia and Pakistan support unifying all Muslim countries in caliphate:
http://www.bbc.com/news/magazine-29761018
Most Arab states share Islamic State’s ideology:
http://www.theguardian.com/commentisfree/2014/oct/28/arab-states-share-isis-ideology-islam
ISIS are following 164 Quranic teachings of Jihad. http://www.godofmoralperfection.net/new-page-58.htm
ISIS is raping Christian, Shiite and Yazidi young girls and women (Quran 4.3) http://nypost.com/2014/09/22/isis-terrorists-are-raping-women-to-increase-following/
ISIS is enslaving as sex slaves Christian, Shiite and Yazidi girls and women. (4:24) http://www.christianpost.com/news/un-report-on-isis-24000-killed-injured-by-islamic-state-children-used-as-soldiers-women-sold-as-sex-slaves-127761/
ISIS is torturing (22.19-22) http://www.ibtimes.com/isis-rapes-tortures-marries-captured-yazidi-women-young-13-state-department-report-1687394
ISIS is whipping (24.2) http://www.liveleak.com/view?i=7b8_1405334108
ISIS crucifies (5:33) https://www.google.com/search?q=isis+crucifies+christians&biw=1242&bih=577&tbm=isch&tbo=u&source=univ&sa=X&ei=-mU6VJeDIqSGywOg94DgCg&ved=0CBwQsAQ
ISIS beheads (8:12, 47:4) http://english.alarabiya.net/en/News/middle-east/2014/10/02/ISIS-militants-behead-three-women-near-Syria-s-Kobani.html http://conservative50plus.com/blog/pure-evil-leaked-video-shows-isis-imam-teaching-muslims-how-to-behead-infidels-hat-tip-the-right-scoop/
ISIS beats their women (4:34) ISIS treats Muslim women as Inferiors (2.228, 4.11, 4.176) ISIS treats Muslim women as sex objects (2.223) http://www.breitbart.com/Big-Peace/2014/08/13/Western-Sex-Slaves-for-ISIS-The-Twisted-Psychology-of-Jihad-Brides
ISIS commits mass murder (2:191, 9:5, 8.67, 7.4) http://www.thegatewaypundit.com/2014/08/isis-commits-mass-slaughter-murders-hundreds-of-syrian-soldier-prisoners-films-it-all/
ISIS terrorizes (8.60) http://waywire.com/video/ISIS-terrorizes-West-via-social;RT-America
ISIS glorifies the Immoral Paradise guaranteeing accession to Paradise for Muslim men who kill kafirs or who die in the process of trying to kill kafirs (9.111) http://midnightwatcher.wordpress.com/2014/09/22/islamic-cleric-calls-upon-muslims-to-fight-for-isis-promises-144-virgins-in-paradise-for-those-killed-in-jihad/
ISIS commits genocide (8.17) http://myocn.net/isis-committing-genocide-christians/
ISIS pillages for booty (Entire Sura 8 is called Booty) http://www.breitbart.com/Big-Peace/2014/08/13/ISIS-Takes-Over-500-Yazidi-Women-Girls-As-War-Booty

 HYPERLINK "http://www.mcclatchydc.com/2014/06/10/229877/police-army-flee-as-isis-seizes.html" http://www.mcclatchydc.com/2014/06/10/229877/police-army-flee-as-isis-seizes.html
ISIS demands that all other religions submit to Islam (2.103, 2.286, 3.19, 48.16) http://www.foxnews.com/opinion/2014/02/28/syria-christians-face-new-threat-convert-submit-to-islam-or-face-sword/
ISIS revenge (5.45) http://www.freerepublic.com/focus/f-news/3214043/posts
ISIS hatred (5.60, 2.61) http://www.clarionproject.org/news/teaching-kill-islamic-states-jihad-camps-kids
ISIS enslaves and trades in slaves (2.178) http://www.ibtimes.co.uk/iraq-slave-markets-sell-women-10-attract-isis-recruits-1468506
ISIS extorts jizya from Christians (9:29) http://www.jihadwatch.org/2014/06/isis-begins-collecting-jizya-from-christians-in-mosul
 WHAT WE ARE FIGHTING FOR

DEMOCRACY: ONE MAN/ONE WOMAN ONE VOTE FOREVER

 DEMOCRACY ON EARTH AND IN HEAVEN

 DEMOCRACY: THE FREEDOM TRAIN

Democracy is like a train but a freedom train that travels thru the generations, epochs, timeless ages, until the end of time.

“IF YOU ARE NOT WILLING TO FIGHT FOR YOUR FREEDOM THEN YOU DON’T DESERVE TO BE A FREE PEOPLE. FREEDOM IS NOT ONLY A RIGHT- IT IS A RESPONSIBILITY THAT MUST BE DEFENDED FOR FUTURE GENERATIONS.’ Jake Neuman
“Many forms of Government have been tried, and will be tried in this world of sin and woe. No one pretends that democracy is perfect or all-wise. Indeed, it has been said that democracy is the worst form of government except all those other forms that have been tried from time to time.” Sir Winston Churchill, Hansard, November 11, 1947

"If the freedom of speech is taken away then dumb and silent we may be led, like sheep to the slaughter." ~ George Washington

Democracy is a form of government in which all eligible citizens participate equally—either directly or through elected representatives—in the proposal, development, and creation of laws. It encompasses social, economic and cultural conditions that enable the free and equal practice of political self-determination.

The term originates from the Greek δημοκρατία (dēmokratía) "rule of the people". The English word dates to the 16th century, from the older Middle French and Middle Latin equivalents.

In most modern democracies, the whole body of all eligible citizens remain the sovereign power but political power is exercised indirectly through elected representatives; this is called representative democracy. The concept of representative democracy arose largely from ideas and institutions that developed during the European Middle Ages, the Reformation, the Age of Enlightenment, and the American and French revolutions.

The most important declaration of humanity in history: (We can NEVER repeat these words of freedom and human dignity and the two paragraphs following them enough times.)
 We hold these truths to be self-evident, that all men are created
equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

These are powerful, timeless words. They stand as a beacon for all humanity. These words are not only the Constitution of the United States - they are the Constitution of ALL MANKIND. EVERY HUMAN BEING has the full Constitutional, human right to equality and the unalienable rights of - Life, Liberty and the pursuit of Happiness.

There can be no life without liberty and no liberty without life. Democracy, freedom of speech and freedom of the press are the very essence of liberty. These freedoms are the very essence of humanity. These freedoms are the very essence of humanity. They are the very essence of a meanful life.
Hundreds of thousands of Americans have offered their lives in defense of these words not only in the defense of America but countless countries and peoples over the past two hundred years.

Democracy believes in the equality of ALL human beings regardless of race, colour or ethnic origin - the total equality of women - the humanity of all races, and stands against extermination, racism, rape, terror, torture, and slavery. The rights of democratic citizens are protected through the principal of equality before the law, protected by the rule of law operating under the direction of the free-people elected representatives and the Constitution. Democracy is a system of rule by laws, not by individuals. In a democracy, the rule of law protects the rights of citizens, maintains order, and limits the power of government. This is central to democracy. All democratic citizens must constantly declare that the Constitution and its embodiment of Democracy and Freedom are NON NEGOTIABLE. ALL peoples of the world have the full right based on their humanity to the Constitutional protection of their life, liberty and pursuit of happiness and democracy and freedom.

These democratic rights are inviolate and timeless, eternal and forever and cannot be abridged or diminished in any way by a majority of the people or their elected representatives. Even if 99.9% of the people demand the end of democracy and the imposition of a dictatorship - although they would have the power to impose this dictatorship, they would not have the moral or legal authority to do so. The right to one man/one woman/one vote is forever and cannot be terminated into one man/one vote/one time.

 DEMOCRACY: THE FREEDOM TRAIN
Nov 30, 2010 - Before entering government in Turkey Recep Tayyip Erdoğan said: "Democracy is like a train. We shall get out when we arrive at the station we want."

Reiterating - democracy is like a train but a freedom train that travels thru the generations, epochs, timeless ages, until the end of time.

 In a democratic society, I have the full right to think whatever I want to think. I have the full right to dream whatever I want to dream – no matter how monstrously evil my dreams may be. I have a right to speak whatever I want to speak without the intent of harming others. I have the right to write whatever I want to write without inciting violence. I have the full right to denigrate any ideology, religion, race, and creed without inciting violence against an individual – no matter how despicable. Nothing is off limits. However, my rights to freedom of speech cannot be used to destroy your right to freedom of speech. The fastest way to terminate someone’s freedom of speech is to kill him. By murdering, you not only end that person’s freedom of speech, but you instil a terminating fear into the heart of freedom. You send a powerful message to all free peoples that they are next to be killed if they dare defy you. Incitement to violence for political/religious purposes is a direct violation of the guaranteed Constitutional right to Life and Liberty. I have absolutely no democratic right to speak violence, write to encourage or instigate acts of violence, threaten violence or commit acts of violence. Period! Such acts go against the right to life and liberty – the very essence of the Constitution and are therefore Treason. This is the death knell of freedom.

 FREEDOM OF RELIGION

One of the greatest democratic freedoms of the Western democratic world is Freedom of Religion. However this great freedom of religious belief does not allow the establishment of a state religion, human sacrifice, honor killing, murdering apostates, dhimmitude for Christians and Jews, raping and then enslaving kafir women and children, subjugation and repression of women, extermination of unbelievers, killing those who condemn Islamic teachings, destroying the constitution and with it freedom and democracy.

 ISLAM IS ANTI DEMOCRACY AND FREEDOM

The greatest threat that democratic peoples worldwide face is Islam.

Islam is a totalitarian, political, military ideology hiding under the guise of being a religion whose main doctrine is to conquer all the nations of the world, destroy all other religions, murder all those who refuse to convert, enslave their women and children, impose dhimmitude on Christians and Jews and destroy all manmade constitutions, destroy all democracy and freedom and replace with Sharia Law. Islam is the Anti - Enlightenment.

In Islam, there is no equality of non Muslims with Muslims, women both Muslim and non Muslim with Muslim men. The equal rights of ALL mankind to democracy and freedom, the right to life, liberty and the pursuit of happiness does not exist. Allah's law as written in the Quran, lived by Muhammad as Sunna, and enacted in Sharia Law is eternal and supreme and can never be amended or changed - never.

These laws are stated in Quran teachings: Qur'an (4:59) , Qur'an (4:123) , Qur'an (5:49) ,

Qur'an (39:9) , Qur'an (45:21) , Qur'an (63:8) , Qur'an (4:141) , Qur'an (39:9) ,

Qur'an (33:36) - "It is not fitting for a Believer, man or woman, when a matter has been decided by Allah and His Messenger to have any option about their decision."

Qur'an (9:3) - "...Allah and his messenger are free from obligation to the unbelievers..."
Qur'an (4:141) - "...And never will Allah grant to the unbelievers a way (to triumphs) over the believers."

Bukhari (89:251) - Allah's Apostle said, "Whoever obeys me, obeys Allah, and whoever disobeys me, disobeys Allah, and whoever obeys the ruler I appoint, obeys me, and whoever disobeys him, disobeys me." The ruler referred to here is the Caliph, who is appointed by Allah, not by popular election. Democratic rule has no legitimacy against the will of the Caliph who, as we see by chain of reference, has the authority of Allah.

Muslim (19:4294) - "When you meet your enemies who are polytheists [Christians...], invite them to three courses of action. If they respond to any one of these, you also accept it and withhold yourself from doing them any harm. Invite them to (accept) Islam; if they respond to you, accept it from them and desist from fighting against them ... If they refuse to accept Islam, demand from them the Jizya. If they agree to pay, accept it from them and hold off your hands. If they refuse to pay the tax, seek Allah's help and fight them" Non-Muslims are intended to be subordinate to Muslims.

In Islam there is no democratic rule of law that protects the rights of all citizens. following is just a sample of the barbaric barbarism of Sharia Law.

The punishment for apostasy (changing or discarding one's Islamic relgion) is death. Fatwa 4400, Part No. 1, Page 334 & 335

Mocking anything in the Qur'an or the Sunnah of the prophet Muhammad is apostasy and therefore punishable by death.Fatwa 2196, Part No. 2, Page 42

Criticizing Islam, shari'ah law or the Sunnah of the prophet Muhammad is apostasy and therefore punishable by death.Fatwa 21021, Part No. 1, Page 414

 Any Muslim who states a preference for democracy rather than shari'ah law or questions anything in the Qur'an or Sunnah is a kafir (disbeliever), considered an apostate, and therefore sentenced to death Fatwa 19351, Part No. 22, Page 239-248
The punishment for theft is amputation of the right hand up to the elbow. Fatwa 3339, Part No. 22, Page 218 & 219

The penalty for premarital sexual intercourse is 100 lashes with a whip and one year of exile. Volume 3, Part No. 3, Page 359

 The penalty for adultery between a married man and a married woman is 100 lashes with a whip and death by stoning. Volume 3, Part No. 3, Page 359
· The penalty for homosexuality is death. Fatwa 4324, Part No. 22, Page 53 & 54
· Non-Muslims living in lands ruled by Islamic law (shari'ah) must pay a poll tax (jizyah) in order to be subdued and feel subjugated to Muslims. Refusal to pay the tax grants Muslims the right to wage war against the non-Muslims. Fatwa 4461, Part No. 1, Page 21 Volume 3, Part No. 3, Page 183-190
· Waging war against non-Muslims (jihad), even those who are peaceful, is encouraged so that other religions and atheism will be purged from the earth. Volume 2, Part No. 2, Page 437-440
· If a Muslim kills a Jew or Christian dhimmi (one who pays the poll tax), he must pay only half the amount of "blood money" he would have to pay for killing a Muslim. Fatwa 5414, Part No. 21, Page 24

 Women are not permitted to attend universities where both men and women are taught or all-female schools with male teacher. Fatwa 13814, Part No. 12, Page 150
· Women over the age of puberty are not permitted to leave the house without covering the body (except face and hands) Fatwa 667, Part No. 17, Page 142-150
· Women are not permitted to travel without a spouse or male relative. Fatwa 12139, Part No. 11, Page 38
· Women are not permitted to be alone with men who are not relatives or spouses, and the punishment for such "indecency" is whipping or stoning. Fatwa 9693, Part No. 12, Page 381 & 382
· Women are not permitted to speak softly to a man or otherwise provoke his desire with letters, phone calls or glances, the punishment of which is whipping or stoning. Fatwa 9693, Part No. 12, Page 381 & 382
Men are entitled to twice the amount of inheritance a woman receives, regardless of what a person's wishes are as detailed in a will. Fatwa 8778, Part No. 21, Page 234
 Standard Islamic legal reference, certified by Al-Azhar in Egypt, the chief center of Islamic and Arabic learning in the world, not only says one can kill one's children or grandchildren with impunity; impunity also extends to a Muslim who kills a non-Muslim, and to non-Muslims who kill apostates from Islam:

From page 583-584 of The Reliance of the Traveller/Umdat Al-Salik:
o1.2 The following are not subject to retaliation:
1. a child or insane person, under any circumstances...
2. a Muslim for killing a non-Muslim;
3. a Jewish or Christian subject of the Islamic state for killing an apostate from Islam...
4. a father or mother (or their fathers or mothers) for killing their offspring, or offspring's offspring.

Muhammad said: "Whoever changed his Islamic religion, then kill him" (Bukhari 9.84.57). The death penalty for apostasy is part of Islamic law according to all the schools of Islamic jurisprudence.

The law of one person, one vote is essential to democracy, but heretical to Islam. You have the full right as a human being to be an atheist, live your life anyway you want including having consensual pre-martial sex, you have the full right to commit adultery, think, write and speak whatever you want of Islam, Muhammad, Allah, you have the full right to leave Islam and join any other religion or not. Women have the full right to dress however they wish, leave and walk alone or in any male company they so decide, have sex with whomever they desire, be treated as complete equals in inheritance, education, career, law. Homosexuals have the full democratic right to be homosexuals without fear of beatings or death. Jews/Christians are the compete equals of Muslims and have the full right to practice their religion anywhere including all 57 Islamic countries without fear of death.

These are all essential democratic rights. These are all essential human rights.

No God, No man, No ideology has the right to deny any human being anywhere in the world these rights.

 MANIFESTO OF THE NEW ENLIGHTENMENT
 In order to defend our civilization and country, we need a New Enlightenment for the 21st Century. Following is a Plan of Action to combat this very great evil that has invaded our country. (Although all proposals stated here are worded in terms of America/US Congress just mentally change them to your country and parliament/legislature.)
THE HIGH ROAD VERSUS THE LOW ROAD

PROPOSALS FOR FIGHTING ISLAM
THE NEW ENLIGHTENMENT MUST BAN HATE SPEECH CRIMES/HATE CRIMES

 In our struggle against Islam, convene a news conference and take the high road by calling on all the wonderful Muslim moderates - the true 0.0000% of all American Muslims

(go to: The Invisible Radical Muslims http://www.islamreform.net/new-page-53.htm) to join in a national campaign to Create A Hate Free Society banning all Hate Speech Crimes, Hate Crimes and Racism from Society. There can be nothing more hurtful and demeaning then to be the victim of hate speech crimes. This great alliance with all the good, wonderful, moderate Muslims would start with banning Muslim Daily Prayers which is hate speech crimes incarnate - the very essence of hate crimes (go to Muslim Daily Prayers - Hatred and Bigotry of Christians and Jews

http://www.islamreform.net/new-page-161.htm)

 As we have already documented, in Muslim prayers - Jews are compared with "a donkey laden with books". These prayers lay the Moral and Intellectual Foundation For The Extermination of Christians and Jews. Muslims pray five times a day - Bigotry and Hatred of the Christians and Jews. Muslim Daily Prayer Seeks The Destruction Of Our Right To Life, Liberty and The Pursuit Of Happiness And Is Therefore Treason. Since these prayers are immoral, Muslims in their daily prayers are an affront to and committing very great sins against God. They are making a farce out of God. This is blasphemy incarnate. How can you pray hatred and bigotry to God? How can you pray to God comparing Jews to donkeys? Shame on Muslims. Shame on all those who support Islam. This must be declared at this news conference.
 We must call for not only banning Muslim Daily Prayers but ALL the thousands of hate speech crime teachings of the Quran and Hadith not only those mentioned in "Hate Free Society" (Islam is Hate Crimes http://www.islamreform.net/new-page-219.htm), but also (Islam is Hate http://www.islamreform.net/new-page-193.htm),

(22 CATEGORIES OF ISLAMIC MURDER: 52 REASONS MUSLIM MEN CAN KILL SANCTIONED BY GOD http://www.islamreform.net/new-page-96.htm)

(THE 10 MOST DIABOLICAL EVIL TEACHINGS IN ALL HUMAN HISTORY http://www.islamreform.net/new-page-145.htm)

(Jesus Versus Muhammad http://www.islamreform.net/new-page-93.htm)

 (MEIN KAMPF VERSUS THE KORAN http://www.islamreform.net/new-page-197.htm) and (Crimes of Prophet Muhammad http://www.islamreform.net/new-page-183.htm)

Following is just the

 ANTI JEWISH TEXT IN TRILOGY

Meccan Quran 1%
Medinan Quran 17%

Sira 12%

Hadith 8.9%

Total Trilogy 9.3%

Mein Kampf 7 % (Go to Jewish Hatred http://www.islamreform.net/new-page-16.htm)
 Hate speech teachings in the Quran are DIRECTLY from God. Again - these teachings set the moral and intellectual foundation for mass murder/genocide of non Muslims divinely sanctioned by God. ALL these teachings of hate, murder, terror, torture must be detailed including ALL hate speech teachings that denigrate women both Muslim and non - Muslim. These anti women teachings are HATE CRIMES.

(Go to Allah Hates All Muslim Women http://www.islamreform.net/new-page-187.htm) and (Horror of Rape http://www.islamreform.net/new-page-190.htm) Of course, this grand alliance will never happen because there are NO MODERATE MUSLIMS.

THE NEW ENLIGHTENMENT MUST ABOLISH RACISM: THE GREATEST CRIME EVER COMMITTED BY MAN AGAINST MAN. ISLAM IS THE MOST RACIST, BIGOTED, DISCRIMINATORY IDEOLOGY EVER CREATED BY MAN.
 At this news conference call for an end to racism and slavery including the raping of sex slaves. In Islam, racism and slavery are divine, eternal Institutions of God. Muhammad was a slaver who owned and traded in slaves. God is a racist. God is a slaver benefiting 20% from the sale of women and children into slavery. God embraces the raping of his Muslim men sex slaves. Rape is a divine sacrament of God. Such evil has no place in our society. Call for the banning of all these teachings which are also hate speech crimes including ALL teachings of booty. Sura 8 is titled BOOTY.

 There is no place in civilized society of the 21st Century for racism/racists. The New Enlightenment must denounce racism as the vilest of vilest ideologies of evil human kind. Islam must be thrown into the cesspool of history with Nazism and Communism. For the true reality of Islamic racism go to: ISLAM IS THE MOST RACIST, BIGOTED, DISCRIMINATORY IDEOLOGY EVER CREATED BY MAN http://islamreform.net/new-page-30.htm and (White Supremacism, Nazism & Islam are Same Murderous Ideologies http://www.islamreform.net/new-page-166.htm)
FURTHER AT THIS NEWS CONFERENCE PROPOSE THAT CONGRESS LEGISLATES AND MUSLIMS SUPPORT:
 DEFENSE OF AMERICA: DEMOCRACY AND FREEDOM ACT

 ABSOLUTE POWER CREATES ABSOLUTE EVIL

 We must declare WHO WE ARE AND WHAT WE STAND FOR AS A PEOPLE. Restoring pride in America. Revitalize the Constitution making it relevant to young Americans. A statement that America and the West have created the greatest civilization in history. The rights of women to be paramount in this Declaration with complete protection of the law for Muslim women and children who seek refuge from martial abuse. This Declaration to be taught to every student, in every school, every year.

 We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. Hundreds of thousands of Americans have offered their lives in defense of these words not only in the defense of America but countless countries and peoples over the past two hundred years.

 Islam not only seeks the destruction of these words but the destruction of all non-Muslims. As we have already demonstrated, all non-Muslims are sub humans and are not endowed by God with unalienable Rights, life, and liberty but must murdered as ordered by God. All Muslim women are the property of their husbands. All kafir women are sub humans who can be raped and enslaved. All Christians/Jews that refuse to convert/pay jizya tax/accept dimmi status are to be exterminated on God’s orders. Rape, slavery, sex slaves, terror, and torture - these are the unalienable brutality delivered by God against ALL who dare oppose Islam.

 Where are the unalienable Rights, to life, liberty, pursuit of happiness for all the women stoned, raped, whipped, hanged, enslaved by Islam. Where are the unalienable Rights, to life, liberty, and pursuit of happiness for all the murdered Iranian women? Where are the unalienable Rights, to life, liberty, and pursuit of happiness for women denied their humanity and equality by Islam? Where are the unalienable Rights, to life, liberty, pursuit of happiness for Christians, Jews, gays, being murdered by Muslims across the Middle East? Where are the unalienable Rights, to life, liberty, and pursuit of happiness for apostates of Islam? Where are the unalienable Rights, to life, liberty, and pursuit of happiness for the 2,976 murdered on 9/11 and their families or the 13 massacred at Ft. Hood?

Where are the unalienable Rights, to life, liberty, and pursuit of happiness for the 270,000,000 kafirs murdered by Islam?

Where are the unalienable Rights, to life, liberty, and pursuit of happiness for Molly Norris?
 Where are the unalienable Rights, to life, liberty, and pursuit of happiness for Rifqa Bary?
 The Democracy and Freedom Declaration must state that we stand for the equality of all human beings; the total equality of women, the humanity of all races, - stand against racism, rape, terror, torture, and slavery. All this morality would be stated in this Act. Everything that Islam stands for - this Declaration will state that America stands against.

 We must declare that our Constitution and its embodiment of Democracy and Freedom are NON NEGOTIABLE. That we are prepared to defend the Constitution: TO THE DEATH: TO THE DEATH: TO THE DEATH.

APPLICATION OF THE LIFE, LIBERTY, PURSUIT OF HAPPINESS CLAUSE OF THE US DECLARATION OF INDEPENDENCE AND THE FIRST AMENDMENT AS CONSTITUTIONAL PROTECTIONS TO ALL PEOPLES OF THE WORLD.

INITIATE AN IMMEDIATE LAWSUIT IN US COURTS APPLYING THE ABOVE CONSTITUTIONAL PROTECTIONS TO CHRISTIANS/HINDUS/BUDDHISTS/GAYS/APOSTATES/MUSLIM WOMEN/MUSLIM YOUNG GIRLS.)

 The US Congress needs to declare that ALL peoples of the world have been granted Constitutional protection of their life, liberty and pursuit of happiness and can sue in US courts against their countries dictatorial rulers. This means that Christians/Hindus/Buddhists can sue for theirs rights against oppression in Muslim countries. Muslim women can sue for their total equality with Muslim men and so on. The rulings of US courts would be enforceable against these countries including denying visas to UN delegations, all the way to monetary compensation, economic sanctions and arrest warrants. Indeed as stated next, we should immediately launch a class action lawsuit in US courts for all those oppressed in Muslim lands and against whom fatwas have been issued. This will be an historical shocking event that will change history.

INITIATE AN IMMEDIATE $500 BILLION US CLASS ACTION LAWSUIT IN US COURTS APPLYING THE ABOVE CONSTITUTIONAL PROTECTIONS TO CHRISTIANS/HINDUS/BUDDHISTS /GAYS/ APOSTATES/MUSLIM WOMEN/MUSLIM YOUNG GIRLS AND SEEKING COMPENSATION FROM ISLAMIC COUNTRIES FOR FAMILIES FROM ABOVE GROUPS WHO HAVE LOST LOVED ONES AND/OR SUFFERED ECONOMIC PRIVATIONS.

INITIATE AN IMMEDIATE $100 BILLION US CLASS ACTION LAWSUIT IN US COURTS AGAINST IRAN FOR THE ISSUANCE OF FATWAS SEEKING DEATH FROM THE INITIAL FATWAS AGAINST Salman Rushdie, Geert Wilders, Jerry Falwell, thru to Shahin Najafi, a Germany-based Iranian singer and a blanket fatwa calling for the killing of all those who insult the Quran, including anyone who burns the Islamic holy book issued by Ayatollah Naser Makareme Shirazi and Ayatollah Hossein Nouri-Hamedani on Sept 13 2011. In addition international arrest warrants to be issued against President Mahmoud Ahmadinejad, Supreme Leader Ayatollah Seyyed Ali Khamene, Ayatollah Naser Makareme Shirazi and Ayatollah Hossein Nouri-Hamedani and all others in Iran who have issued these fatwas. How can our government sit idly by while another country allows its citizens to declare death sentences against our citizens and the citizens of our allies? This is outrageous. This must end.
 AMENDMENT TO THE FIRST AMENDMENT

 It is absolutely imperative to ban Sharia Law, Jihad, Stealth Jihad, and Stealth Censorship. This will cripple Islam. In order to destroy Islam you must DESTROY THE QURAN.

 Again, the hideous reality we face is that the Quran is a book of extermination, genocide, and mass murder masquerading as a religion. The key to Islam’s destruction is not only that this book is not the word of God since only a God of Moral Perfection is God and therefore every word of the Quran must be Moral Perfection to be from God and therefore the Quran filled with immoral words/teachings is not from God and therefore Islam is fraudulent but also by an Amendment to the First Amendment making incitement to violence either verbal or written illegal and punishable by 5 years in jail.

AMENDMENT

“Every person residing in the United States has the Constitutional Right to the protection of their physical person. There can be no incitement to violence either written or verbal directed at any person or group of persons calling for bodily harm or death. Such incitement shall be punishable by a 5 year jail term.”

 It is a criminal act to threaten the President. We are no less then the President. The legal protection afforded the President must be applied equally to all citizens. The thousands of teachings of Islam calling for the death and destruction of kafirs in the name of and to the greater glory of God are incitement to violence to inflict bodily harm and death. These teachings are criminal acts against humanity and must now be made criminal in law. Imams teaching this evil would be arrested and their mosques shut down.

 Although this Amendment will definitely never be ratified, it is very important that it be brought forward with ALL the thousands of Islamic teachings that would violate this Amendment as a way of exposing and educating the citizenry on the truth and danger Islam presents to the Constitution and elected government.

CONSTITUTIONAL AMENDMENT: DECLARATION OF THE EQUALITY OF WOMEN

Struggle for the Rights & Equality of Muslim Women: The Civil Liberties Movement of Our Time
 In Islam, Muslim women are the property of their man. Muslim men can rape their wives and beat them including beheading. Muslim children can be murdered by their fathers in Honor killings. These are not crimes in Islam.

 The critical key to the destruction of Islam is the EMANCIPATION of Muslim women. Announce at this news conference, and again call on ALL Muslims to support a world wide civil rights movement to liberate Muslim women and children. by enacting a CONSTITUTIONAL AMENDMENT: DECLARATION OF THE EQUALITY OF WOMEN AND DENY VISAS TO ALL UN DELEGATIONS FROM THE 57 MUSLIM COUNTRIES WHO REFUSE TO PASS AND ENFORCE THIS CONSTITUTIONAL AMENDMENT.

 Declare a Constitutional Amendment For The Equality of Women to be presented to all 50 US states and ALL 57 Muslim countries declaring the total and complete equality of Muslim women. All Islamic nations must enact this Constitutional Amendment granting their women total humanity and equality and those who refuse will be denied visas to their UN delegations to come to the UN leaving their seats empty. The equality of women is absolutely essential in the 21st century. The greatest travesty of our time is the total lack of support from Western women and feminist organizations fighting the enslavement, degradation, and repression of Muslim women and the sexual abuse of Muslim baby/young girls. (Go to Constitutional Amendment http://www.islamreform.net/new-page-64.htm or go to page 100.

 This Constitutional Amendment declaring the total and complete equality of women to be recorded in an Amendment to the Constitution titled: Universal Declaration of Total Equality of Women that would form an integral part of the Defense of America: Democracy and Freedom Act. All states would present this proclamation to amend the Constitution to their legislatures. All nations asked by the President to enact this historical Declaration and those Islamic nations that refuse would be denied US visas to all their UN government officials. Can you imagine when the General Assembly convenes and there are 57 empty seats displayed on TV. What a stunning moment this will be. The thugocracy of the UN will be dealt a crushing blow. What a message this would send to the world. YOU ARE NOT US. We are a free people who believe in the equality of all human beings. We are no longer going to tolerate your existence. YOU ARE NOT OUR EQUAL.
BAN AND CRIMINALIZE CIRCUMCISION OF MUSLIM GIRLS

As mentioned on page 27 - Circumcision of Muslim baby/child girls is the epitome of Islam Hate Crimes against females. 20 years in prison for doctor/parents and loss of child.
CENTERPIECE OF THE NEW ENLIGHTENMENT: DECLARATION OF A GOD OF MORAL PERFECTION: ONLY A GOD OF MORAL PERFECTION IS GOD
 This Declaration of A God of Moral Perfection is historic. It will be the centrepiece of the New Enlightenment. I would notify all TV and newspapers and then go and nail this declaration as Martin Luther did in 1517, nailing his 95 Theses of Contention to the Wittenberg Church door in Germany. This will create a media sensation.
 If we do not declare that only a God of Moral Perfection is God, Islam will conquer the world. Allah is not Moral Perfection and therefore is the AntiGod of the Muslims. Sharia Law is not Moral Perfection and therefore not the constitution of God. The Quran being not a book of Moral Perfection was never written by God; not one word and therefore Islam is fraudulent. Muhammad was no prophet of God. Prophet Muhammad was a criminal who created the AntiGod Allah to sanction his criminality: A child molester. Wife abuser. Rapist. Murderer. Torturer. Terrorist just a small sample of the criminality of Muhammad. If God picked such a prophet to represent him anywhere in the universe and gave divine sanction and support/encouragement to His prophet’s criminal acts then God would no longer be Moral Perfection and therefore no longer God but just an accomplice to his evil prophet. God would be equally guilty in all the criminal acts perpetrated by Muhammad. God would be just a wanton criminal.
 The Declaration of A God of Moral Perfection will destroy Allah (the AntiGod) and Islam. This Declaration is not telling anyone which religion they should follow. It is only stating the moral conception of God – that only a God of Moral Perfection is God. This Declaration will not have the force of law but the moral force of the American people. It will change history for all history. For a copy of this Declaration go to http://www.islamreform.net/new-page-195.htm and http://www.islamreform.net/new-page-58.htm or page 117.
 FREEDOM OF RELIGION

 One of the greatest freedoms of the Western democratic world is Freedom of Religion. However this great freedom of religious belief does not allow the establishment of a state religion, human sacrifice, honor killing, murdering apostates, dhimmitude for Christians and Jews, raping and then enslaving kafir women and children, subjugation and repression of women, extermination of unbelievers, killing those who condemn Islamic teachings, destroying the constitution and with it freedom and democracy by implementing Sharia Law. The Quran is nothing more then a book of ritualistic human sacrifice to worship Allah and guarantee accession to Paradise. Beheading of unbelievers, flying planes into their buildings, bombing subways, gunning them down is ritualized murder - human sacrifice to the greater glory of God. Repeating - Osama bin Laden, Mohamed Atta and Colonel Hasan are good, moral, moderate Muslims following EXACTLY the teachings of the Quran and the divine example of Muhammad. This is true blasphemy. At this news conference call on the great, Muslim, moderate masses to join to condemn this blasphemy detailed article - "Islam is Blasphemy".
http://www.islamreform.net/new-page-194.htm
 The New Enlightenment must totally reject Islam without equivocation. Ostracization of Islam from all Human Society and Intellectualism not its inclusion will lead to its marginalization and eventual destruction. For article “ What Religious Freedom Means To A Muslim Man go to: http://www.islamreform.net/new-page-3.htm
THE NEW ENLIGHTENMENT MUST PROTECT THE INNOCENCE OF CHILDREN. SEX WITH CHILDREN: A CRIME AGAINST EVERYTHING MAN STANDS FOR.

IN ISLAM, GOD IS A PEDOPHILIA MONSTER

 A child is the very essence of Moral Perfection. To take a child and sexually molest the child is evil. To molest a child while proclaiming to be a prophet is a despicable evil act. To involve a child in a massacre is a depraved horrid act of pure diabolical evil.

WHAT IS IMPORTANT TO UNDERSTAND IS THAT NONE OF THESE DEPRAVED, CRIMINAL ACTS ARE CRIMES TO MUSLIMS. THEY ARE ALL HOLY, DIVINE ACTS TO BE EMULATED BY ALL MUSLIM MEN. THEY ARE ALL SUNNA.

 The most important duty of any species is the care and protection of its young. The prime duty of mankind is to raise children in a safe environment and properly care and educate them, so that they can progress into responsible adults. There is no worse crime than the sexual abuse and exploitation of children. By sexually abusing a child, you totally destroy the child’s self-esteem, and mentally condemn the child to a life of psychological torment. Their innocence thus spoiled, they become part of the living dead. How can we allow children's precious, innocent, minds to be warped by the pure hatred, racism, anti woman, etc teachings of Islam. This is a great crime against God and man.

USE THE GRANTING OF VISAS FOR UN DELEGATIONS OF ISLAMIC COUNTRIES AS A WEAPON TO FIGHT NOT ONLY FOR EMANCIPATION /EQUALITY OF WOMEN, BUT EQUALITY OF CHRISTIANS/JEWS/HINDUS, TOTAL EQUALITY FOR GAYS AND TOTAL PROTECTION FOR APOSTATES OF ISLAM OR BE DENIED VISAS TO THEIR UN DELEGATIONS AND IMPOSE DEFCON 1 SANCTIONS.

(See page 104)

 EMBRACE MULTICULTURALISM

 The Enlightened modern West has created the Greatest Civilization humanity is yet to know. We have invited into our countries tens of millions of people from 5200 different nations, tribes, clans, ethnic origins, religions, religious sects etc. They emigrate and live their lives in freedom and equality. They practice their customs and religion without interference. We grant them full protection of the Rule of Law. Citizenship is offered with very few, if any, restrictions. Unlike the Roman Empire that used to bring people acquired by conquest to their cities as slaves, the modern West has welcomed immigrants as free and dignified residents and citizens from all corners of the world. Such an integration of humanity on such a grand scale has never been attempted in the history of mankind.

 By bringing together the people of the world into our cities, neighbourhoods and schools, WE are the second greatest generation in history. The evolution of mankind has instilled in us a FEAR of other humans, who are different from us – different races, tribes, and religions. This survival mechanism was instilled through millions of years of evolution. Overcoming this deeply ingrained fear of the different other was never easy. Our willingness to attempt this great project – the integration of the world – is the greatest endeavour of our time. It is both heroic and historic.

 During the Cold War, we welcomed millions of East Europeans who fled Communism for democracy and freedom. At no time did we ever have to worry about them blowing up planes or buses and subways. They brought their culture/customs and integrated into our society. We have invited millions of Asian peoples to live as equal citizens offering them and their children the American dream. Hispanics have poured into the country in huge numbers bringing with them their unique culture. Although there are problems with this massive influx, Hispanics do not pose a danger to democracy and freedom. They are not a threat to the constitution or the rule of law. Hispanics will integrate into the United States and the best of their culture will merge with the existing culture making it stronger and better. There are millions of Hindus and Buddhists living in the West worshipping in their temples in total equality and freedom.

 To understand the destruction Islam has wrought on the world, the obliteration of peoples and cultures, we only have to look at the conquest of Persia in the 7th century, one among the top-two great civilizations of the time. The Persians were destroyed as a people. Their culture was laid to waste. Their religion Zoroastrianism was decimated from millions to 20,000 adherents. Persians are a pathetic shadow of their conquered ancestors.

 Before, there was a West and there was an East. Muslims fell upon the East in a bloody onslaught unmatched in history. Some 80 million Hindus and 10 million Buddhists perished in the Islamic holocaust. Before, there was a West and there was a South. Muslims destroyed the great black civilizations of Africa. Some 120 million blacks were murdered by their Muslim conquerors. Before there was a West and there was a Middle East that was heavily Christianized. From Egypt to Iraq, Syria to Lebanon, to Turkey -- 60 million Christians were slaughtered and the survivors forced to live in dhimmi subjugation. And the West was not left untouched either. Islam put its greatest effort at destroying the West, but failed – Islam’s only past failure. But Islam may just succeed in achieving the same, in making good of it’s past failures vis-à-vis the West, if we fail to protect and defend our democracy.

 For the very important article “Islam – The Death Knell of Multiculturalism” go to http://www.islamreform.net/new-page-144.htm
 ISLAM IS TREASON

 JIHAD IS TREASON
 SHARIA LAW IS TREASON
 Islam, through the instruments of Sharia Law and Jihad, seeks to destroy manmade Western system of democratic governments. So Islam is treason and its supporters and softsellers are complicit in it.

I’M PROUD TO EMPHASIZE AND RE – EMPHASIZE WHO WE ARE AS A PEOPLE AND WHAT WE STAND FOR AS A NATION.

 RESTATING

 WHAT WE ARE FIGHTING FOR

 We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

 WHAT WE ARE FIGHTING AGAINST

 By denying the existence of evil, you become an accomplice to evil. You give evil legitimacy and respectability. You have a moral obligation to fight evil. The President and the Congress have a moral and legal constitutional duty to understand the very grave danger Islam poses to constitutional democracy. By denying the existence of the evil that Islam is, the blood of the next 9/11 and all future Muslim attacks will not only be on their hands, but also on the hands of the religious, media, intellectual elites and all others, who soft-sell Islam. These elites are guilty of treason.
 LET US BE VERY CLEAR

 All those, who support Islam, are giving aid and comfort to the enemy’s ideology, and therefore, are technically collaborating with our Islamic enemy and guilty of treason.

 The American political and military leadership by ignoring teachings of the Quran that led to the mass murder of 9/11 and have been and still being used to murder and plot the murder of as many American – soldier or civilian – as possible is criminal on their part.

 80% of all mosques advocate Sharia law/Quran/ Hadith teachings of Jihadi violence and terror to murder our soldiers and civilians. They are guilty of acts of sedition and treason and must be shut down? Can you imagine teaching the murder of US soldiers and citizens with impunity as an exercise in religious freedom?
Definition of Treason/Sedition

 TREASON means disloyalty or treachery to one's country or its democratically elected government. Treason is any attempt to overthrow the government or impair the well being of a democratic state to which one owes allegiance; the crime of giving aid or comfort to enemies of one's government.

 Sedition is any act, writing, speech, etc., directed unlawfully against democratic state authority, government, or constitution, or calculated to bring it into contempt or to incite others to hostility, ill will or disaffection; it does not amount to treason and therefore is not a capital offence.

 Islam seeks the conquest of all nations through Jihad, the destruction of their manmade constitutions and its replacement with Sharia Law, the destruction of all other religions and all kafirs, who refuse to convert to Islam, must be murdered or subjugated into dhimmi subjects.

 Sharia Law and Jihad are acts of Treason/Sedition seeking the overthrow of the democratic state, the destruction of its elected institutions and constitution, and their replacement with the totalitarianism of Islam and Sharia Law.

JIHAD IS TREASON

 As already stated and must be restated here - In a democratic society, I have the full right to think whatever I want to think. I have the full right to dream whatever I want to dream – no matter how monstrously evil my dreams may be. I have a right to speak whatever I want to speak without intent of harming others. I have the right to write whatever I want to write without inciting violence. I have the full right to denigrate any ideology, religion, race, and creed without inciting violence against an individual – no matter how despicable. Nothing is off limits. However, my rights to freedom of speech cannot be used to destroy your right to freedom of speech. The fastest way to terminate someone’s freedom of speech is to kill him. By murdering, you not only end that person’s freedom of speech, but you instil a terminating fear into the heart of freedom. You send a powerful message to all free peoples that they are next to be killed if they dare defy you. I have absolutely no democratic right to speak violence, write to encourage or instigate acts of violence, threaten violence or commit acts of violence. Period! Such acts go against the right to life and liberty – the very essence of the Constitution and are therefore Treason.

This is the death knell of freedom.

 Jihad is treason. Jihad seeks to conquer the world for the Islamic God, Allah, and murder or subjugate all those, who refuse to convert to Islam. (For Islamic teachings of Jihad go to (http://islamreform.net/new-page-130.htm.) To have a well-organized group of men, willing to use violence to overthrow democracy and destroy its constitution and rule of law, is treason. Teaching violent jihad is to incite violence that will destroy freedom of speech and with it the freedom of others to practice their religion and therefore is an act of treason. Jihad is central to Shari Law and Islam. Many mosques teach Jihadi incitements.

 Summarizing, incitement to violence for political/religious purposes is a direct violation of the guaranteed Constitutional right to Life and Liberty. Again repeating this fundamental truth - There can be no life without liberty and no liberty without life. All Quranic/Islamic teachings calling for violence are direct violations of the Constitution and are Acts of Treason. All Imams and Mosques preaching violence must be charged with Treason and their Mosques shut down.

SHARIA LAW IS TREASON

 Democracy believes in the equality of ALL human beings regardless of sex, race, colour or ethnic origin. The rights of democratic citizens are protected through the principal of equality before the law, protected by the rule of law operating under the direction of the free-people elected representatives and the Constitution. This is central to democracy.

 It’s central to Islam that all manmade constitutions are an abomination to Allah. It is absolutely central to Islam that a Muslim and non-Muslim can NEVER be equal. All non-Muslims are despicable kafirs – sub humans – who possess no humanity and can be murdered, tortured, terrorized, enslaved, and/or raped with impunity.

 There can never be one-man one vote in Islam. To equate the vote of a kafir with that of a Muslim is a great sin against Allah and can never be allowed.

 In Islamic thought, Muslims living in democratic states are not living in democracy and freedom, but under the oppression and dictatorship of the kafir. It is the duty of all Muslims to overthrow this affront to Islamic God, end the oppression of the kafir, destroy the democratic constitution and live under Sharia Law – the divine Constitution of Allah. Only then will Muslims finally achieve true Islamic freedom. Kafirs are to be given their democratic choice: convert to Islam, die or be subjugated and pay jizya.

Following is just a very small sample of the barbarism of Sharia.

Mocking anything in the Qur'an or the Sunnah of the prophet Muhammad is apostasy and therefore punishable by death. Fatwa 2196, Part No. 2, Page 42

Criticizing Islam, shari'ah law or the Sunnah of the prophet Muhammad is apostasy and therefore punishable by death. Fatwa 21021, Part No. 1, Page 414

Any Muslim who states a preference for democracy rather than shari'ah law or questions anything in the Qur'an or Sunnah is a kafir (disbeliever), considered an apostate, and therefore sentenced to death. Fatwa 19351, Part No. 22, Page 239-248

Non-Muslims living in lands ruled by Islamic law (shari'ah) must pay a poll tax (jizyah) in order to be subdued and feel subjugated to Muslims. Refusal to pay the tax grants Muslims the right to wage war against the non-Muslims. Fatwa 4461, Part No. 1, Page 215 Volume 3, Part No. 3, Page 183-190

Waging war against non-Muslims (jihad), even those who are peaceful, is encouraged so that other religions and atheism will be purged from the earth.

Volume 2, Part No. 2, Page 437-440

 The creation of No-Go Sharia Law Zones in cities across Europe – some 800 in France and dozens in Denmark, Britain, Norway, and Sweden are acts of treason.

 By seeking the overthrow of democracy and the enslavement of its peoples in a totalitarian state of Islam is treason.

 In sum, Islam is the very essence to treason to Western system of governance and nationhood.

 Therefore, those, who support Islam, are complicit in treason against their nation.

TAKING TREASON TO A MUCH HIGHER LEVEL

 RAPE JIHAD IS TREASON

 We will state that any teaching of Islam that deprives ANY human being of equality and their unalienable Rights of Life, Liberty and the pursuit of Happiness is Treason. This means that any Mosque/Imam that teaches any teaching that violates equality and or Unalienable Rights have committed an act of treason. All teachings of the inequality of non –Muslims, Muslim or kafir women with Muslim men, murdering gays, apostates, kafirs, honour killing, terror or torture of kafirs, whipping/stoning adulterers to death, chopping off thieves hands, slavery, rape, brutality, other religions must be destroyed and any other teachings that violate equality/unalienable Rights are teachings of treason.
 BAN SHARIA LAW UNEQUIVOCALLY

 The Congress would pass the Defense of America Act, Constitutional Amendment Universal Declaration of Women’s Equality and Declaration of a God of Moral Perfection. The Congress then passes an Act of Congress banning Sharia Law - this means banning totally and completely Sharia Law without any exceptions. This will send a tsunami tidal wave earthquake cascading across the world and I believe other nations will follow suit. In banning Sharia Law, Congress documents all the teachings of jihad, slavery, oppression of women, and totalitarianism that are central to Sharia. Congress must state unequivocally that we - the people of the United States stand for the equality and freedom of every human being, every race, and every woman. By these actions, the United States will be declaring to the world that we stand against slavery, against degradation of women and for human rights.

IT CANNOT BE STATED STRONGLY ENOUGH: TO DESTROY ISLAM SHARIA LAW MUST BE BANNED.

 Our constitutional republic is built upon the foundation of separation of church and state, with a representative form of government that derives all of its power from the will of the people, framed by a Constitution that is the supreme law of the land. Islam is built on a foundation of church and state being one, an inseparable autocratic form of government that derives all of its power solely from the will of Allah, framed exclusively by Islamic law-which Islam holds to be divine, supreme, and immutable. So the danger that Islam poses to America is that Islam, at its core, is ideologically at war with our Constitution. It is a declared war against everything our Constitution stands for. This is a war of polarized ideologies, and they are irreconcilable. Again, Sharia Law is treason against the United States.

For Sharia Law go to Book: Prophet Muhammad; Monster of History - Pages 119 to 159.

PROPOSAL TO BAN – BANNING OF SPEECH CRITICAL OF ISLAM: LAW MAKING STEALTH CENSORSHIP ILLEGAL

 Stealth Censorship is a direct threat to the First Amendment protecting free speech. It is directly designed to protect Islam/Quran. Throughout the United States, Stealth Censorship is shutting down speech condemning Islam. This denies the American people their right to hear the truth that Islam represents to their way of life. Congress must end this censorship. Congress must ban - the banning of speech critical of Islam. This includes websites exposing Islam forced to shut down. Books displaying the truth of Islam not allowed to be published or distributed. Universities refusing to allow speakers critical of Islam to exercise their First Amendment right of free speech by barring them entrance after being invited by conservative student groups. TV programs refusing to invite guests exposing the danger of Islam. Advertisers canceling their sponsorships when a guest exposes the truth about Islam on either TV or radio and Muslim organizations like MUSLIMS demand advertisers cancel. Without sponsorship these programs will be unable to function. Through these tactics, Islam has a dictatorial grip on all organs of communication. A perfect media dictatorship imposed without force. Congress must make these actions illegal

 PROPOSAL BANNING STEALTH JIHAD

Total Separation of Business and Religion.

 Stealth Jihad is a phrase made famous by Robert Spencer in his book “ Stealth Jihad.” Congress needs to pass laws inoculating US businesses from lawsuits for refusing to acquiesce to Muslim demands such as praying 5 times a day while at work, establishing prayer rooms, wearing headscarfs, firing Muslims for refusing to transport via taxis blind people with seeing eye dogs, or people with alcoholic beverages. There can be no showing of any respect for Islam. No inviting Muslims to pray at political or any other events. No dinners celebrating Ramadan at the White House. As stated - how can the President celebrate prophet Muhammad - a psychotic who sexually molested a 6 year old child, beheaded, raped, pillaged, terrorized, enslaved and had the pants of 14 year old Jewish boys pulled down SS style?
 NO TAX EXEMPT STATUS FOR ISLAM

 Italy has refused to grant religious status to Islam on the basis of its treatment of women. America must cancel the tax-exempt status for Islam.

 To be tax-exempt under section 501(c)(3) of the Internal Revenue Code, an organization must be organized and operated exclusively for exempt purposes set forth in section 501(c)(3). I t may not be an action organization, i.e., it may not attempt to influence legislation as a substantial part of its activities and it may not participate in any campaign activity for or against political candidates. The exempt purposes set forth in section 501(c) (3) are charitable, religious…. eliminating prejudice and discrimination; defending human and civil rights secured by law; ….

 Religious practices are done by those who follow that religion and are motivated for achieving paradise and avoiding hell. Outsiders are not involved in those religious acts. If it is about going to heaven and avoiding hell, then it is religious. However, if the religion makes a demand on those outside of its own group, then that demand is political.

 Islam is a political organization bent on conquest of kafirs, destruction of all other religions, enslavement of women. Conquest is a political activity not religious.

 Most people think that the Koran is a religious text. Instead, 64% of the text (by word count) is about non-Muslims, who are called Kafirs. The Koran is fixated on Kafirs and makes many demands on them. Not the least is that Kafirs submit to the rule of Islamic Sharia law. Ultimately Sharia law is the pure expression of Islamic politics and it completely contradicts our Constitution and the Bill of Rights. As we have already demonstrated - under Sharia there is no freedom of speech, wives may be beaten and apostates murdered. Sharia law and the Quran are in direct conflict with our Bill of Rights and Constitution. Mosques and Islam are in direct opposition to our national heritage, our legal system and all other religions. Islam seeks the destruction of our constitution. It promotes prejudice and discrimination against kafirs and Muslim women and seeks the destruction not the defending of human and civil rights secured by law. THEREFORE ISLAM MUST BE DENIED TAX EXEMPT STATUS.

 BAN QURAN FROM PRISONS

 How can this criminal book be taught to criminals? Under no circumstances should Quran be banned from society.
 DO NOT BAN HEADSCARFS/BURQAS

 As we have already stated in the Constitutional Amendment: Equality of Women – women have the right to dress in any manner they wish to. The burqua can only be banned as a security concern and for no other reason.

 BAN SAUDI/QATAR ETC MONEY

 The enemy of my enemy is my enemy. Saudi Arabia/Qatar and all other Middle East and Islamic countries such as Turkey, Pakistan are the mortal enemies of America. Oil money is being used by the Saudis to finance Al-Qaeda and other Jihadi groups and fund the spread of Islamic studies in universities and build Mosques throughout the West. Saudi Arabia is funding the rapid expansion and moderation of the Pakistani nuclear arsenal. Pakistan is no friend of the US. It is a Sharia Law state where Christians are being oppressed and murdered daily. To truly understand the danger posed by Pakistan read “Pakistani Third Reich” http://frontpagemag.com/2010/04/28/the-pakistani-third-reich/?utm_source=FrontPage+Magazine&utm_campaign=1402be8da8-RSS_EMAIL_CAMPAIGN&utm_medium=email Quoting from this article “The motto of the Pakistani army is “faith, piety and jihad in the path of Allah.” In the 1980s Brigadier S.K. Malik of the Pakistani army produced an authoritative military manual on jihad called The Quranic Concept of War. It is a required reading of Pakistan’s military officers.

 Malik writes: “the Holy Prophet’s operations …are an integral and inseparable part of the divine message revealed to us in the Holy Quran… The war he planned and carried out was total to the infinite degree. It was waged on all fronts: internal and external, political and diplomatic, spiritual and psychological, economic and military… The Quranic military strategy thus enjoins us to prepare ourselves for war to the utmost in order to strike terror into the heart of the enemy, known or hidden… Terror struck into the hearts of the enemy is not only a means; it is the end in itself.” End Quote

TEACHING ISLAM TO CHILDREN IS CHILD ABUSE HATE CRIME

 As a free person living in a free society I do not have the religious right to raise my children to hate non-believers in my religion, and teach them that these non-believers are sub humans who must be killed. (In order to comprehend the psychological damage done to Muslim children read Book - Islam Evil In The Name of God™ Chapter 21 – “Teaching Children Islam Is Child Abuse”) If my religion demands the yearly sacrifice of a virgin I do not have the religious freedom to take a virgin no matter how willing and slit her throat to celebrate the glory of God.

 I do not have the religious right to teach my child that blacks are sub humans who can be tortured and murdered. I do not have the right to name my child Adolf Hitler. I can be arrested for these abusive acts and my children taken from me. I do not have the religious right to deny my children medical treatment because my religion declares that such treatment is against God. If my child dies or is seriously injured because I refused to give proper medical care I will be charged with murder/man slaughter. I do not have the religious right to teach my child that Jews are pigs and apes, nonbelievers are sub humans and my daughter is an inferior, shameful creature. Teaching Islam to children is child abuse and must be banned.

 The teaching of Islam must be banned from schools. In virtually every school district in the USA, students are being taught that Sharia Law requires Muslim leaders to extend religious tolerance to Christians and Jews - that Muslims were extremely tolerant of those they conquered and allowed Christians and Jews to keep their churches and synagogues and promised them security. Students are not taught that 30,000 Christian churches were destroyed during the first two centuries of jihad after (the Islamic prophet) Mohammed died. One book stated that the Koran granted women spiritual and social equality with men and gave them the right to own and inherit property. Jihad means to struggle and to do one's best to resist temptation and overcome evil, acting only in self-defense.
 American schools and parents who take their innocent children on field trips to Mosques will incredibility have Imams instruct them to recite the shahada, the Muslim declaration of faith which states: “There is no god but Allah and Mohammed is his messenger. If Islam is taught it must be the true history of this murderous ideology and not the sanitized version our children are been subjected to. To understand the infiltration of Islam the enemy ideology go to: "Education or Indoctrination?" For actual text of this evil US children are being taught go to page 129.
ISLAMIC HOLIDAYS

 Cancel all Muslim school holidays.

 The list of religious holidays includes Eid al-Fitr, which marks the end of Ramadan, and Eid al-Adha, for the Prophet Abraham. Some schools no longer administer tests on those holidays; others won't schedule school events, including sports activities, on the night before the holidays; and some districts are choosing to close their schools entirely.

ULTIMATUM

 The United States must warn countries that are being Islamized such as Britain, Canada, Norway, Sweden, France, Spain, Germany etc that they risk their trading relationship and visas will be imposed if they continue to support Islam. This will be a wake up call to their populations and give tremendous legitimacy to the ruling elites political opposition.

PROPOSAL FOR CONGRESS TO PASS A SPECIAL ACT HONORING THE IRANIAN WOMEN MURDERED BY THE ISLAMIC REVOLUTION AND BUILD A MEMORIAL IN THEIR MEMORY

 The government in Iran has murdered 2000 Iranian women in the worst ways imaginable. Congress needs to pass a special act immortalizing for all time the courage of these brave women and possibly built a memorial in their honor otherwise their great sacrifice and suffering will have been for nothing.

PROPOSAL FOR CONGRESS TO PASS A SPECIAL ACT HONORING THE 270,000,000 KAFIRS MURDERED BY ISLAM - THE GREATEST HOLOCAUST IN HISTORY KNOWN AS – “ TEARS OF JIHAD” AND BUILD A MEMORIAL IN THEIR MEMORY.

PROPOSAL NOT TO ALLOW THE BUILDING OF ANY NEW MOSQUES UNTIL MUSLIMS RENOUNCE ALL TEACHINGS OF QURAN, HADITH/SIRA OF JIHAD, SHARIA LAW, THE MURDERING AND SUBHUMANESS OF KAFIRS, THE INEQUALITY, DEGRADATION OF WOMEN, RAPE, SEX SLAVES, SLAVERY, HATE AND ALL OTHER TEACHINGS AGAINST HUMAN RIGHTS, DEMOCRACY AND FREEDOM. PROCLAIM THE EQUALITY OF ALL HUMANS, HUMANITY OF PEOPLES OF THE BOOK, HINDUS AND ALL OTHER RELIGIONS.

 BAN IMMIGRATION OF MUSLIM MEN

 Ban immigration of Muslim men. We have the right to decide who can immigrate to our country. We cannot bring into our country those who seek our destruction. Muslims are here to colonize not integrate: not to live in democracy and freedom but in total submission to the antiGod Allah under Sharia Law.

 Unfortunately, there are some amongst these invited to our country who -- instead of getting down on their hands and knees and kiss the soil of their new homeland, instead of welcoming with open arms the freedom and democracy, equality and human rights, being offered to them -- want to destroy the very foundation of Western Civilization. It need not mention that this peculiar group of immigrants are Muslims, who have emigrated to the West not to embrace it as such, but with a colonist mindset, who want to conquer our lands by numbers or any other means so as to destroy our democracy and freedom and the rule of law, and imposed their worldview and the Islamic rule of Sharia Law upon us all. All peoples in the country must either convert to Islam, or be subjugated to it and adopt the superiority of the Muslim people and culture.

 Today, we no longer have to worry about Islamic armies invading the West. While most Westerners and non-Muslims may feel that Islamic terrorism, probably a nuclear one, is the greatest danger of Islam we face today, greater is the danger that we may lose our freedoms bit by bit through the slow process of Islamification of our polity and way of life. Thus, our generation today are engaged in another deadly struggle to defend Western Civilization against the onslaught of the 7th century ideology of barbaric Islam, based on the Quran. Our enemy wages this battle quietly which our people, our politicians and the military have no clue about or are just ignoring.

 It is high time for us to acknowledge and face the cold, hard reality that Islam is an antithetical ideology that threatens our democracy and freedom. Our society is slowly getting assimilated to Islam; Muslims are not assimilating into our democracy and freedom. It is not us who must change. Democracy and freedom, equality of all peoples, the rule of law, and our democratic constitution are non-negotiable. We must demand that Muslims abandon Islam or embrace our secular ethos of the separation of religion and state. We don’t have to try to be Mr. Nice Guy and be politically correct. We must unabashedly and resolutely demand this from whoever comes to our shore.

 But our leaders, so far, have failed in demanding that. And by so doing, the West is paving its own downfall. Through the fear of offending others, through appeasement -- the West is creating the prospect of a greater war or the destruction of our civilization. In this context, Winston Churchill’s House of Commons speech on May 2, 1935 is relevant:

“Want of foresight, unwillingness to act when action would be simple and effective, lack of clear thinking, confusion of counsel until the emergency comes, until self-preservation strikes its jarring gong - these are the features which constitute the endless repetition of history.”
 It is foresight and resolve like that of Churchill’s which helped us win the Second World War against the Nazis. Again, we must learn similar lesson from the West’s Cold War against Communist Russia that was an “Evil Empire” by Ronald Reagan.

 We must also remember and preferably understand that Islam is greater and more resolute enemy than others, and no less resolve and straightforwardness will work against it. If we fail in that, the greatest achievements of human civilization – our liberty, democracy and human rights – will all be lost.

DRACONIAN MEASURE ONLY AS A LAST, LAST RESORT

 Ban Islam: Islam is a totalitarian ideology far worse then Communism or Nazism. Question that must be asked – Can a well organized group that seeks to over throw the democratic state, abolish its constitution and employs violence as a political tool of intimidation and fear to impose a totalitarian dictatorship be allowed to freely function as the Brown and Black shirts were allowed to function in Germany leading to the disaster of Hitler and total destruction of World War 2?

SEIZE MOSQUES FROM RADICAL FUNDAMENTALISTS (NOT TRUE MUSLIMS) AND GIVE TO MODERATE, GOOD, MORAL MUSLIMS (THE TRUE MUSLIMS)

 After banning Sharia Law, Congress commences a debate on the Quran by calling on all Muslims to declare that the Quran is not the word of God and asks them to prove that Islam is a true religion of peace and they are good, true, peaceful Muslims by renouncing, denouncing and removing from the Quran the thousands of verses of extermination, murder, hate, terror, torture, rape, slavery etc that are not Moral Perfection. If however Muslims refuse to make this declaration that the Quran is not from God and reject these evil teachings then the authorities will inform them that they must obey the laws of the United States and if they preach violence and hate in their mosques, or if they incite violence to cause bodily harm or death they will be arrested, sent to prison for 5 years and their mosques will be shut down. Let us be very clear - advocating the destruction of the Constitution and its replacement with Sharia, advocating jihad, violence against kafirs are acts of sedition are acts of treason and those Mosques teaching this evil do not have the right to freedom of religion and will be shut down.

 Lets us play the politically correct game. We must form an alliance with the true, moderate Muslims who worship the good, moral Islam of peace. We must ban Sharia Law since the radical Muslims are using it as justification to undermine freedom and democracy and no good, moral, moderate, Muslim man could ever support the evil barbarism of Sharia Law and be a good, moral, moderate human being. We must shut down any mosque where these radical, fundamentalist Muslim men are misinterpreting the Quran and are preaching the teachings 9.5, 9.29. 9.111 etc and acting on these teachings by encouraging Muslims to terrorize and murder kafirs in the name of the AntiGod Allah and hand these mosques over to the good, moral Muslims. We will march in with the good, moral Muslims and drive out the radical Islamists. We will replace the Quran containing thousands of teachings of immoral imperfection that these Islamists were preaching with a brand new Quran containing the true teachings of the true Islam of peace. Since no good, moral, moderate Muslim man can ever believe in these evil Quranic teachings of the sub humanness of kafirs who can be murdered, raped, tortured, robbed, enslaved, etc. as divine, holy acts guaranteeing accession to Paradise and remain a good, moral, moderate human being then these true Muslims will gather in the streets by the millions supporting our actions. But wait a moment – as soon as a Muslim man rejects just one teaching of Sharia Law let alone the entire Sharia and just one word of the Quran let alone these thousands of evil teachings he is no longer a good, moral, moderate Muslim man but only a good, moral, moderate human being who has rejected Islam becoming an apostate and must be murdered by the good, moral, holy, moderate Muslim men who are the true Muslims believing unequivocally in Sharia Law and the Quran.

 The message to Muslims must be clearly stated: We don’t care if you pray 5 times a day or 24 times a day. We don’t care about Ramadan or the Hajj. We value our democracy and freedom and will fight against Sharia Law and the Quran. You are not us and we will no later tolerate Islam but will treat it with the distain it deserves and will legally move against it to protect our democracy and freedom. Let the message go out to President Obama/ Bloomberg and all the supporters of the AntiGod Allah that we will defend our democracy.

 By not standing against Islam, our political, media, intellectual, religious elites (not all but all too many) are in effect giving respectability and legitimacy to this very great evil. They are saying that it is normal to believe in a God that teaches that kafirs (non-believers) are sub humans who can be murdered, raped, tortured, terrorized as holy, divine acts of God guaranteeing accession to Paradise filled with virgins. They are saying it is normal to wage war to conquer the nations of the world for God and murder all male kafirs who refuse to convert to Islam and rape and enslave their women. They are saying it is normal that Muslim women are the property of their husbands/fathers and can be beaten and killed. All these horrors are just normal.

 THE BANNING OF ISLAM: MAKING THE PRACTISE OF ISLAM ILLEGAL: A POSSIBLE LAST, LAST, LAST RESORT
 It was Winston Churchill who said that the Second World War was the unnecessary war. At any time Hitler could have been stopped. By giving Hitler free rein, the Germans allowed him to use democracy to destroy democracy. They allowed a well-organized, violent ideology to function in their society dedicated to the destruction of the Constitution, overthrow of the government and imposition of a brutal dictatorship. Germany paid a horrific price. The world barely averted a major disaster.

 Again, democracies in the United States and Europe are in a life and death struggle with a very evil, violent ideology seeking the destruction of their Constitutions and replacement with Sharia Law, the destruction of their democracy and the imposition of a barbaric, totalitarian dictatorship. Unlike Nazism that never pretended to be divinely inspired, Islam cloaks its evil in religious trappings. As already discussed and will be elaborated further, in fighting Islam we need to start by copying Ronald Reagan’s destruction of Communism strategy - showing no respect, declaring you are not us, we are not you and like Reagan who refused to co-exist with evil and ostracized Communism from society so to we must refuse to co-exist but ostracize Islam and the Quran from society to be followed by the Defense of America Act, Declaration of Rights and Freedoms of a God of Moral Perfection, Equality of Women Constitutional Amendment, jihad is treason, banning Sharia Law and demanding Muslims declare that the Quran is not the word of God, abandoning the evil Quranic teachings, and incorporating the 4 pillars of Islam with the teachings of a God of Moral Perfection.

 Restating from Plan of Action, if Muslims refuse to declare that the Quran is not the divine, timeless word of God, renounce, denounce the thousands of evil Quranic teachings, and the evilness of Muhammad, then the next to final step would be to inform all Muslims that those mosques and Imams, that do not abide by the law and the Constitution, teach violent jihad and Sharia Law will be shut down and the Imams arrested, jailed or deported. The last, last, last, last resort will be to declare Islam illegal and ban this ideology. If nothing is done to combat Islam, we will end up like the Germans, with a violent ideology imposing its version of a barbaric civilization, starting with the destruction of women’s rights, then children, then gays, then Jews, then Christians, then blacks, then democracy and freedom, then you and your family.

 Following is the intellectual and legal basis for this draconian act by Daniel Greenfield. This is not an action that I endorse. I support the intellectual destruction of Islam, not it’s banning.

 Banning Islam is more difficult in the United States than in Europe, because of the First Amendment. Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances. On the surface of it this is a fairly straightforward formulation barring the legislative branch from taking any action to create a state religion or barring the practice of any religion. The founders were English citizens and well aware of the way in which religion could stoke political violence. In the late 18th century, Cromwell was not ancient history, neither were the Covenanters or the Gunpowder Plot. While they did not anticipate like the rise of an Islamic insurgency in America, they understood quite well that religion and violence could and would intersect.
 That of course was one of the reasons for barring a State Church, to avoid giving the government control over religion, a situation that had resulted in much of the religious violence in England. By giving religion independence, but not political power, the First Amendment sought to avoid a repeat of the same ugliness that had marked centuries of wars in Europe. That of course is a key point. The separation of church and state was meant to protect the integrity of both, and avoid power struggles between religious groups. There was to be no state religion, the government could not leverage religious authority and religious factions could not begin civil wars in a struggle to gain power or autonomy. For the most part it worked.
 Until now the only real acid test for this approach involved the Mormon Church, an ugly history on both sides that has mostly been buried under the weight of time. More recently Scientology flared up as a cult turned church

that demanded its own autonomy and did its best to make war on the government and its critics.

 And then there is Islam. The first problem with using the First Amendment in defense of Islam-- is that its goal is to violate the First Amendment. Islam's widely stated goal is to become a State Religion, around the world and in America as well. Sharia has been making steady advances in Africa and parts of Asia. Majorities of Muslims in the UK have said that they want Sharia law, and leading British figures such as the Archbishop of Canterbury have supported the introduction of Islamic law into the British legal system. Domestic advocates for Sharia, such as Noah Feldman, are pushing for the normalization of Sharia law in the United States as well.

 This would in effect turn Islam into an Established Religion in the United States, itself a violation of the First Amendment. Furthermore Islam abridges the remaining portions of the First Amendment, which protect Freedom of Speech and the Press. Islam rejects both of these. To protect Islamic rights therefore means depriving non-Muslims of freedom of religion--- and both Muslims and non-Muslims of freedom of speech and the press.

 These are not hypothetical scenarios, the Mohammed cartoon controversy has demonstrated exactly how this will work. So did the persecution of Salman Rushdie. To accept Islam is to reject freedom of speech and religion... in the same way that accepting Communism meant rejecting freedom of speech and religion. Islam and the Constitution of the United States are incompatible in the same way that Communism and the Constitution are incompatible.
 The Founders sought to protect religious freedoms, at no point in time did they seek to protect religious terrorism. And Supreme Courts throughout American history have found that the First Amendment does not provide license for significant lawbreaking. That is why polygamy is not legal in the United States.
 Having to choose between religious freedom and the rights and dignity of women and children-- America correctly chose the latter.

 In 1785, James Madison, Father of the Constitution, wrote, "We hold it for a fundamental and undeniable truth that religion or the duty which we owe our Creator and the manner of discharging it can be directed only by reason and conviction, not by force or violence."

 Yet Islamic history and recent events in Eurabia demonstrate that Islam does indeed spread by force and violence. Upholding the right of Islam to force its statues and views on Americans, violates Madison's fundamental and undeniable truth.

 In 1802, Jefferson wrote his explanation for the First Amendment to the Danbury Baptist Association;

 "Believing with you that religion is a matter which lies solely between man and his God, and that he owes account to none other for his faith or his worship, that the legitimate powers of government reach actions only, and not opinions, I contemplate with sovereign reverence that act of the whole American people which declared that the legislature should "make no law respecting an establishment of religion, or prohibiting the free exercise thereof," thus building a wall of separation between Church and State."

There is a key phrase in this statement, which is that the legitimate powers of government reach actions only, and not opinions. This statement was used as a legal principle by the Supreme Court in 1878 in the case of Reynolds vs the United States. Reynolds had been charged with bigamy and claimed that his faith required him to engage in polygamy.

 The Court found that while Reynolds had the right to believe that polygamy was his duty, he did not have the right to practice it-- thus upholding Jefferson's distinction between action and belief.

 As the court put it;

 In our opinion, the statute immediately under consideration is within the legislative power of Congress. It is constitutional and valid as prescribing a rule of action for all those residing in the Territories, and in places over which the United States have exclusive control. This being so, the only question which remains is, whether those who make polygamy a part of their religion are excepted from the operation of the statute. If they are, then those who do not make polygamy a part of their religious belief may be found guilty and punished, while those who do, must be acquitted and go free. This would be introducing a new element into criminal law
 Laws are made for the government of actions, and while they cannot interfere with mere religious belief and opinions, they may with practices. Suppose one believed that human sacrifices were a necessary part of religious worship, would it be seriously contended that the civil government under which he lived could not interfere to prevent a sacrifice? Or if a wife religiously believed it was her duty to burn herself upon the funeral pile of her dead husband, would it be beyond the power of the civil government to prevent her carrying her belief into practice?

 So here, as a law of the organization of society under the exclusive dominion of the United States, it is provided that plural marriages shall not be allowed. Can a man excuse his practices to the contrary because of his religious belief? [98 U.S. 145, 167] To permit this would be to make the professed doctrines of religious belief superior to the law of the land, and in effect to permit every citizen to become a law unto himself. Government could exist only in name under such circumstances.

 The outcome then was that we could not have a situation in which crimes could be committed in the name of religion and protected by the First Amendment. Belief could not be criminalized, but practice could be.
 But what does that actually mean and how exactly do we distinguish between action and practice? Does it merely mean that it is legal to believe in seizing America in the name of Islam, but not to practice it.
 We can begin by pointing out that any number of Islamic practices which violate American law or promote an unhealthy social consequence can be banned, for much the same reason that polygamy was. In Reynolds vs the United States, the Court upheld the right of the Utah legislature to brand the spread of polygamy as a threat to innocent women and children, that had to be arrested through strong measures. The spread of Islam's practices can be seen in the same way.
 France has treated the Hijab in a similar way. The United States can too, if it finds any abuse or violence associated with its enforcement or use. Honor killings over the Hijab demonstrate that this is the case. State Legislatures can then move to ban the Hijab.

Thus while we cannot charge someone with believing in Islam, we can stamp out many Islamic practices that are dangerous or abusive. The First Amendment does not protect religious practices that are illegal or made illegal, it protects only the beliefs themselves.

 And we can go much further at an organizational level, based on the Sedition Act of 1918 and the 1954 Communist Control Act , which give us some guidelines for cracking down on Islam.

 Sec. 2. The Congress hereby finds and declares that the Communist Party of the United States, although purportedly a political party, is in fact an instrumentality of a conspiracy to overthrow the Government of the United States. It constitutes an authoritarian dictatorship within a republic, demanding for itself the rights and privileges accorded to political parties, but denying to all others the liberties guaranteed by the Constitution. Unlike political parties, which evolve their policies and programs through public means, by the reconciliation of a wide variety of individual views, and submit those policies and programs to the electorate at large for approval or disapproval, the policies and programs of the Communist Party are secretly prescribed for it by the foreign leaders of the world Communist movement. Its members have no part in determining its goals, and are not permitted to voice dissent to party objectives

 This applies to Islam just as much as it applies to Communism. And this preamble was part of a passage demonstrating the fundamental distinction between Communism and legitimate political parties.
 The assumption of the Communist Control Act was that the First Amendment did not apply to the Communist party or to Communist controlled parties... because they did not fit the democratic template of the First Amendment. As such the Communist party was not a legitimate party, but an overseas directed conspiracy to overthrow the United States and replace it with a Communist system. Not only can this same argument also apply to Islamic organizations such as CAIR, but Islam can be distinguished from other religions on similar grounds. The following phrase from the original document represents the key point here; It constitutes an authoritarian dictatorship within a republic, demanding for itself the rights and privileges accorded to political parties, but denying to all others the liberties guaranteed by the Constitution. And that is the core of the problem. While we cannot criminalize individual beliefs alone, we can criminalize organizations dedicated to overthrowing the United States and replacing it with a totalitarian system. An organization is not merely "belief", it also represents an attempt to put those beliefs into practice.

 The Internal Security Act of 1950, along with the 1954 Communist Control Act provides extensive legal grounds for criminalizing organizations dedicated to the overthrow of the United States, as well as membership in such organizations-- and even provides for the removal of citizenship from members of such organizations.

 While succeeding courts have thrown out many portions of these laws, had the United States truly gotten serious about the War on Terror, it could have passed a real Patriot Act that would have clamped down on Islamist organizations in a similar way. The bill could have easily retrofitted some of the language of the Communist Control Act as follows;

 Sec. 3. Islamic organizations, regardless of their assumed name, whose object or purpose is to overthrow the Government of the United States, or the government of any State, Territory, District, or possession thereof, or the government of any political subdivision therein by force and violence, are not entitled to any of the rights, privileges, and immunities attendant upon legal bodies created under the jurisdiction of the laws of the United States or any political subdivision thereof; and whatever rights, privileges, and immunities which have heretofore been granted to said party or any subsidiary organization by reason of the laws of the United States or any political subdivision thereof, are hereby terminated:

 Sec. 4. Whoever knowingly and willfully becomes or remains a member of such organizations, or (2) any other organization having for one of its purposes or objectives the establishment, control conduct, seizure, or overthrow of the Government of the United States, or the government of any State or political subdivision thereof, by the use of force or violence, with knowledge of the purpose or objective of such organization shall be subject to all the provisions and penalties of the Internal Security Act of 1950.

 The question then becomes one of defining what exactly an Islamist organization is. If we define Islamist under the same guidelines as Communist, but specifically modified as representing a belief in the overthrow or takeover of the United States or any part of it, thereby placing the United States under Islamic law... we already have a very broad net to work with. Or to simply quote the Internal Security Act again.

 Sec. 4. (a) It shall be unlawful for any person knowingly to combine, conspire, or agree, with any other person to perform any act which would substantially contribute to the establishment within the United States of a totalitarian dictatorship

Since Islam represents a totalitarian dictatorship, any organization or individual seeking to establish Islamic Law or Sharia within the United States, can be held liable and charged over its violation. This would apply to both Muslims and non-Muslims. And the Koran or Quran itself represents a volume whose contents implicitly call for the violent overthrow of the United States. Consider Chapter 9 of the Koran, which governs the interaction between Muslims and non-Muslims. Particularly Sura 9:29 “Fight those who do not believe in Allah, nor in the latter day, nor do they prohibit what Allah and His Apostle have prohibited, nor follow the religion of truth, out of those who have been given the Book, until they pay the tax in acknowledgment of superiority and they are in a state of subjection.”

 There are numerous other verses in the Koran which similarly call for Muslims to subjugate non-Muslims and take power. This parallels the charge against the Communist party and places Muslims who believe in the Koran on the same level as Communists who believed in the overthrow of the United States.
 Participation in any Muslim organization therefore becomes the equivalent of participating in a Communist organization-- and can be banned. So back to the original question, can we ban Islam? While we cannot ban an individual from personally believing in Islam, we can ban Islamic practices and organizations-- which would effectively ban any practice of Islam in an organized way. While the First Amendment does not permit a ban on any specific religion, this is limited to religious belief, not religious practice. And the laws enacted against Communism in the 1950's demonstrate that organizations aimed at the overthrow of the United States can be banned and membership in them can even be criminalized.

 Thus we can be Islam from the public sphere, ban Muslim organizations as criminal organizations, criminalize Muslim practices and even denaturalize and deport Muslims who are United States citizens. The legal infrastructure is there. Despite the fact that the United States is far more protective of political and religious rights, within a decade every single Muslim organization, from the national to the mosque level, can be shut down... and the majority of professing Muslims can be deported from the United States regardless of whether they are citizens or not. We can do it. Whether we could or will do it is another matter. It would require rolling back a number of Supreme Court decisions that are a legacy of the corrupted Warren Court. But it was possible post 9/11. It may yet become possible again

CITIZENSHIP: THE HIGHEST HONOR: THE GREATEST GIFT

The highest honor and the greatest gift the United States can bestow on non citizens is citizenship. With this gift comes freedom from tyranny, freedom of speech, press, equality of all humans, women with men, races with races, equality before the law. With citizenship comes the responsibility to live your life not only under the protection of the constitution but in full support of the constitution. The right to life, liberty and the pursuit of happiness extends to all citizens, not only of the United States but all peoples of the world.

As already stated, all acts that violate this greatest human right are ACTS OF TREASON. These acts are grounds for the IMMEDIATE stripping of citizenship from all those who advocate the destruction of the constitution or engage in acts of violence within the United States or without that would deny the right to Life, liberty and the Pursuit of Happiness to not only Americans but all peoples of any nation.

The question that must be asked is can you be a good, moral Muslim man and be a good, loyal American citizen. The answer is a RESOUNDING NO. It is impossible to be a good American and a good Muslim man.

A good American must believe in the following:

· Democracy and Freedom

· Constitution of the United States

· Rule of Law

· Equality before the Law

· Equality of Men and Women

· Equality of All Races

· Dignity of All Human Beings

· No Right to Own Slaves

· No Right to Sex Slaves

· No Right to Rape Any Woman Including Their Wife

· No Right to Have Sex with Children

· Freedom of Speech

· Freedom of Press

· Freedom of Legitimate Religion

· Freedom of Assembly

· Equality of Believers and Non Believers in Any Faith

· Right not to believe in God

· The Right to Leave Any Religion

· The Right Not to Be Stoned, Lashed or Beheaded for Any Reason

· The Right to Sexual Freedom

· Women are Not the Property of Men

· Children Cannot Be Killed By Their Parents for Any Reason

· Dogs are Wonderful Creatures

Asking again - can a good Muslim be a good American? The answer is a resounding “no”.
Theologically no, because his allegiance is to Allah (of the Quran)

Humanity-wise no, because a good Muslim cannot be a good, moral human being.

Constitutionally no, Because all manmade constitutions are an obscenity against Allah and must be destroyed and replaced with Sharia Law.

Democratically no, because democracy means the equality of kafirs with Muslims. A kafir can never be the equal of a Muslim.

Morally no, because he can own and rape kafir women, murder their husbands and sell her children and herself into slavery if he does not want her as his sex slave.

Legally no, Because kafirs can never be equal before the law.

Freedom-wise no, Because he is the slave of Allah and must obey Allah without question. There can be no freedom of thought, conscience, speech, and press under Islam.

Equality-wise no, Because he is superior to all other races.

Religiously no, Because no other religion is accepted by his Allah except Islam

Scripturally no, Because his allegiance is to the five Pillars of Islam and the Quran.

Geographically no, Because his allegiance is to Mecca, to which he turns in prayer five times a day.

Socially no, Because his allegiance to Islam forbids him to make friends with Christians or Jews.

Politically no, Because he must submit to the mullahs (spiritual leaders), who teach annihilation of Israel and destruction of America, the great Satan.

Domestically no, Because he is instructed to marry four women and beat and scourge his wife when she disobeys him (Quran 4:34) He can rape his wife(s). His wives are his property. He can marry child girls.

Criminally no, Because he has a right to murder non believers, gays, apostates, chop off hands of thieves, stone/lash adulators.

Intellectually no, Because he cannot accept the American Constitution, a man-made system of law. In Islam, only Allah has the authority of legislate laws and Whose laws for humanity are encapsulated in the Sharia. A Muslim cannot swear allegiance to any Constitution or system of law other than Sharia.

Philosophically no, Because Islam, Muhammad, and the Quran does not allow freedom of religion and expression. Democracy and Islam cannot co-exist. Every Muslim government is either dictatorial or autocratic.

Spiritually no, Because when we declare 'one nation under God,' we refer to the loving and kind Christian God, Who is radically different from the grave, severe and uncompromisingly punitive Allah, the Muslim God.

Does this mean that we can automatically strip every Muslim in the United States of their American citizenship - the answer is a resounding no. But what we can do is strip those Muslims of citizenship that engage in acts against the constitution that seek its destruction or acts advocating violence and violence itself. As we have already demonstrated, the advocating of Jihad is an act of treason - the advocating of acts of violence is treason. The advocating of any act that seeks the destruction of the right to Life, Liberty and the Pursuit of happiness is an act of treason.

 WE DO NOT HAVE TO BAN ISLAM

 ISLAM WILL BAN ISLAM

All mosques that commit the above acts must be immediately shut down. All Muslims who commit the above acts must be immediately stripped of their citizenship. Those Muslims who advocate Jihad, honor killings, anti Semitism, rape, slavery, racism, inequality of women, sexual molestation of women/girls, forced marriages, mutilation sexual or any other, murder or threats of murder against apostates, gays, or any human being - ANY other acts that destroy the right to Life, Liberty or the Pursuit of Happiness are guilty of acts against their rights and responsibilities as citizens. Again and again - they are guilty of treason.

There is no way Muslim men will congregate in their mosques and quietly, peacefully contemplate God. This is anti Islam. Violence, murder and subjugation of kafirs, the destruction of their constitutions, the destruction of all human beings right to Life, Liberty and the Pursuit of Happiness is Islam and Islam is Islam.

Islam will ban Islam.

WHERE ARE SARAH PALIN, MICHELE BACHMANN: A MOMENT OF HISTORICAL GREATNESS

WHO WILL BE THE FIRST FEMALE ABRAHAM LINCOLN

Struggle for the Rights & Equality of Muslim Women: The Civil Liberties Movement of Our Time.

EMANCIPATION OF WOMEN IS THE CIVIL RIGHTS ISSUE OF OUR TIME

 GENDERCIDE
 HITLER/NAZISM AND COMMUNISM WERE THE LIFE AND DEATH DEFINING ISSUES OF THE GREATEST GENERATION. ISLAM IS THE LIFE AND DEATH DEFINING ISSUE FOR THE SECOND GREATEST GENERATION AND THEIR CHILDREN.

 Struggles against Nazism and Communism were the life-n-death defining issue for the Greatest Generation for preserving freedom and democracy. Struggle against Islamic supremacy is the life-n-death defining issue for next Great Generation – the generation of our time. Like the Civil Rights movement of the 1960s for establishing the equality of the Black people in America, the battle for restoring the rights, liberty and dignity of Muslim women is new Civil Rights movement of our time.

 Islam, since its birth, has deprived its women their rights, dignity and equality and enslaved them to the whims of males. And this pernicious impact of Islam is poised to go beyond the boundary of Islamic societies; Islam, today, is becoming a life-n-death issue for the liberated Western women. Islam is now endangering all human rights and freedoms that women have won in the Western World. It is shocking that feminists are not paying heed or rising up against Islam; instead, they meekly and quietly surrendering their fate to be the chattel of men under coming Islamic domination. It’s well known that large numbers of kafir women are already being raped by immigrant Muslims in Europe, as Rape Jihad grips the European continent.

 To prevent the enslavement of women, Sharia Law must be exposed and stopped. All anti-woman teachings of the Quran and Hadith must be condemned and rejected. The rights of women must be enforced and protected through the Rule of Law and a Constitutional Amendment: Universal Declaration of the Total Equality of Women. This Constitutional Amendment, to be submitted to all states and must be ratified by all. In this Proclamation, each anti-woman teaching of the Quran and Sharia Law are to be condemned and made legal. By doing so, and establishing these rights − denied by Islam − “Constitutional”, we are reinforcing our rejection of Sharia Law and the Quran, making it impossible for Muslims to undermine the democratic rights of women. This Amendment and rights of women must be taught to student in every school in all countries.

 If we fail to achieve and enforce this Constitutional Amendment, the following will, likely, become, our daily reality:

Muhammad said, “Unais, confront this man’s wife and if she admits committing adultery have her stoned to death.” [Bukhari 3, 38, 508]

Ali had a woman stoned to death on a Friday and said, “I have punished her as Muhammad would have.” [Bukhari 8, 82, 803]

 The battle of establishing the rights of women universally will also act as a key for defeating Islam. All Islamic nations must enact the following Constitutional Amendment granting their women total humanity and equality. Those nations that refuse to sign and implement the Amendments will be thrown out of the international community. They will be denied visas for their UN delegations to travel to New York leaving their UN seats EMPTY and the imposition of devastating Defcon 1 sanctions. (page 104)

 Those of us, involved in the battle against Islam, must champion the worldwide movement for total and complete equality of ALL women with men. We are not in conflict with Muslims, but with Islamic teachings that Muslim men use to subjugate and denigrate women of their own faith and beyond. We must fight for their equal human rights and dignity.

 CONSTITUTIONAL AMENDMENT

 DECLARATION OF THE EQUALITY
 OF WOMEN

We hold these truths to be self-evident, that all WOMEN and MEN are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.
 Women being the total equal of men therefore: women are legally equal to men in all aspects of life and before the law. Women must have complete equality before the law. There can be no law that does not treat women as equals of men.
 Women being the total equal of men therefore: Women have the full right to dress (or not dress) as they see fit. Women have the full legal right to display their heads, faces, hands, arms, legs, midsection, neck, wear headscarfs or not, display their hair in whatever style they desire, put on lipstick and make up in whatever design they wish. Women are not required to pluck, depilate or otherwise remove facial and body hair.
Women being the total equal of men therefore: women being the total equal of men, women are not to be deemed deficient in intelligence as compared to men. They are not worth 50% of men. Women are the intellectual equals of men.

 Women being the total equal of men therefore: women have the full legal right to sexual equality with men. A woman has the full right to marry the man of her free will choice regardless of the wishes of her parents.

Women being the total equal of men therefore: women are not to be deemed the property of their husbands. Women – single or married – are independent human beings and cannot be forced to commit any act against their will. A married woman has the full right to choose not to have sex with her husband. A married man has absolutely no right to force sex upon his wife and any such attempt will be deemed “felony rape”.
Women being the total equal of men therefore: women are not the property of her father or brothers.

Women being the total equal of men therefore: women have the full right to be treated with respect and dignity by men. A husband has no right to beat his wife. A father has no right to beat his daughter. Brothers have no right to beat their sister(s).

Women being the total equal of men therefore: women cannot be sexually abused by any man. All marriages under the age of 18 are illegal. Sex with a minor under the age of 16 is illegal and will be charged with the crime of rape.
Women being the total equal of men therefore: fathers or any other man cannot sexually mutilate their daughters or any other woman.
Women being the total equal of men therefore: a man cannot force a woman to have sex with him or cannot keep her as a sex-slave.

 Women being the total equal of men therefore: Women cannot be forcefully segregated in society from men. It is totally and completely illegal for any public, governmental institution, organization or other entity to allow the enforced segregation of women from men. There can be no enforced segregation of women in public, school, swimming pools etc. All women have the right to belong to, or be in leadership positions, in any public, corporate or governmental institutions.

Women being the total equal of men therefore: women have the full right to medical treatment by male medical personnel including male doctors.

Women being the total equal of men therefore: women have the full right to an education including being taught by male teachers.

 Employers have the full right to set dress-codes for their employees while at work, and their demand for adherence to those codes of conduct cannot be sued for discrimination by an employee. If an employee does not wish to conform to a specific code set by the employer, the employee has the full right to quit. Schools can also dictate the dress code for students.
 Women being the total equal of men therefore: A woman of any age is permitted to leave the house without fully covering the body. She must have the right to wear full-body covering except in cases where wearing of such covering may pose a security threat to be determined solely by Congress.
 Women being the total equal of men therefore: women are permitted to travel without a spouse or male relative.
 Women being the total equal of men therefore women are permitted to be alone with men, even if they are not relatives or spouses, and cannot be punished by whipping or stoning or any other means for it.:

 Women being the total equal of men therefore: women do not require their husband’s permission to be employed or have education.

 Women being the total equal of men therefore: women do not require a male guardian.

 Women being the total equal of men therefore: Women, whether single or widowed, can marry a person of her choice.

 Women being the total equal of men therefore: A man can have only one wife at any one time.

 Women being the total equal of men therefore: women are permitted to obtain passports and cannot be punished for doing so.

 Women being the total equal of men therefore: women are permitted to speak to a man or can communicate with a man via letters, phones or glances; and there can be no punishment such as whipping or stoning or in any other form for doing so.
 Women being the total equal of men therefore: women are permitted to visit the graves of loved ones.
 Women being the total equal of men therefore: men are not entitled to twice the amount of inheritance a woman receives, regardless of what a person's wishes. Women have equal right to inheritance with men.
 Women being the total equal of men therefore: a man cannot divorce his wife simply by “triple talaq” – i.e. by saying "I divorce you" three times.

 Women being the total equal of men therefore: a woman whose husband divorces her must be granted alimony and child support as decided by the courts.

 Women being the total equal of men therefore: they cannot be confined to their rooms and deprived of food and water.

 Women being the total equal of men therefore: they have total freedom of sexual expression.
 THESE RIGHTS OF WOMEN ARE INVIOLATE FOR ALL ETERNITY AND CAN NEVER BE ALTERED NOR DIMINISHED BY MAN OR GOD

 DEFCON 1

RECIPROCAL SANCTIONS AGAINST ISLAM
We as a free people can no longer tolerate the enslavement of hundreds of millions of Muslim women and the rape and murder of kafir women. We can no longer tolerate the mass murder of Christians. In order to enforce the equality of women and Christians and all other non-Muslims not only would Visas be denied to all Muslim countries UN delegations but a severe Defcon 1 sanction regime would be imposed to totally cripple their economies.

These US sanctions against All Islamic countries who refuse to enact the equality of women, and all kafirs listed below must be obeyed by ALL nations. Those countries that do not obey ALL these sanctions then the totality of ALL these sanctions would apply to them. This includes the EU countries as well as China.

The equality of all human, men or women, is absolutely essential in the 21st century. Civilized people and nations of the world must do their utmost to ensure that every person at every corner of the world enjoys it.

 SANCTIONS

All countries receiving energy from those Islamic countries that refuse to enact and enforce this Universal Constitutional Amendment must pay for their energy supplies into a trust account and not directly to these countries. The payment price would be frozen to the lowest price for the proceeding 2 years. If these Muslim countries continued to refuse to grant equality and freedom to their peoples then these funds would be stripped from this trust account. If Islamic countries cut off energy supplies to any country then ALL other countries must reduce their imports of energy by the same amount including a total embargo. This includes China. These countries would be cut off from selling their gas to China – a DEATH BLOW. If China refused then all trade would cease between the USA, all other countries and China. The Chinese would be cut off totally from the world banking system. All Chinese commercial aircraft would not be allowed to fly to ANY country etc. etc. In short, the TOTALITY of ALL these sanctions would apply to China.

1. All flights between non complying Muslim countries and all countries would immediately cease. All countries would close their borders to ALL these Muslim countries including rail, ship and automobiles. If any country refused to ban any one of these Muslim countries planes from landing, cut off all rail, ship and highway access then the TOTALITY OF ALL THESE SANCTIONS WOULD APPLY TO THEM.

2. All Muslims from these countries would immediately have to return home to their respective countries. This would include their UN delegations etc.

3. All banks worldwide would cease all contacts with these countries. This includes ALL contacts epically the SWIFT transfer system, letters of credit etc. Any country that refuses and the totality of these sanctions would apply to them. This means that their country would be totally cut off from the world banking system as well as ALL provisions of these other sanctions listed here.

4. All trade FROM these Muslim countries who refused to reform to all other countries would immediately cease. Any country that refuses and the totality of these sanctions would apply to them. This means that their country would be totally cut off from the world trading system. Any country that refused to cut off and stop trading in goods coming FROM these Muslim countries with a country that had refused to obey these trade sanctions and the totally of these sanctions would apply to them.

5. If a country refuses to cut off trade with any country shipping goods into any of these Muslim countries under sanction then all other countries including China would have to stop all its goods being traded into these countries.

6. The cash reserves of these Muslim countries would be valued at $100.00 US Reserve dollars is equal to $1.00 US.

This means that if their cash reserves are $1,000,000,000,000 US then these reserves would be valued at $100.00 US Reserves = $1.00 US. This would reduce the monetary value of these reserves from $ 1 trillion to $10,000,000,000 The $990,000,000,000 US would be transferred to the US Federal Reserve. Any country that refused to accept this evaluation of US/Euro held currency reserves and ALL other provisions listed here then their reserves would be valued at $100 US = $1.00. For China this would mean US $4 trillion reserves reduced to $40,000,000,000 with $3.96 trillion being transferred to the US Federal Reserve.

7. All Muslim companies from these countries would be delisted from all worlds’ stock exchanges.

Stripped of their cash reserves and income from oil and ALL other sources, with large populations these sanctions will totally isolate and destroy their economies within weeks.

 Islam can be destroyed. We need only the will to do it.

(These reciprocal sanctions could also be applied against Russia in the current Ukrainian crisis. Replace “Muslim countries” with Russia and the totality of these sanctions will devastate the Russian Economy. China cut off from Russian gas etc. The value of Russian Cash Reserves goes from $600,000,000,000 to $6,000,000,000. The ruble completely collapses. Cut off from the entire world Putin will face a revolution. The same with China in the current East and South China Sea grab for territory. China to be cut off from ALL energy supplies including Russia. Hundreds of millions of Chinese unemployed. Again - China cash reserves going from $4 trillion to $40, 000,000,000.) The Chinese economy totally collapses.

SIX REQUIREMENTS FOR ISLAM TO BE FROM GOD

FOR ISLAM TO BE TRUE - BOTH ALLAH (AKA MUHAMMAD) AND MUHAMMAD MUST BE MORAL PERFECTION

 THE DESTRUCTION OF ISLAM WITH JUST ONE IMMORAL WORD OR HADITH OR TEACHING OF SHARIA LAW

 GOD IS NOT A CRIMINAL
IF GOD KILLED OR ORDERED THE KILLING OF JUST ONE HUMAN BEING OR ANY OTHER CREATURE THROUGHOUT THE ENTIRE UNIVERSE OR COMMITTED ANY CRIMINAL ACT THEN GOD WOULD NO LONGER BE MORAL PERFECTION AND THEREFORE NO LONGER GOD. GOD WOULD NOT EXIST.
THIS ARTICLE WILL PROVE TO AN ABSOLUTELY CERTAINITY THAT ALL THE QURANIC VERSES WERE FROM THE BRAIN AND MOUTH OF MUHAMMAD. HE NEVER MET THE ANGEL GABRIEL. NOT ONE WORD WAS EVER TRANSMITTED FROM GOD TO GABRIEL TO BE RE – TRANSMITTED TO MUHAMMAD. EVERY WORD OF THE QURAN WAS CREATED BY MUHAMMAD. THE QURAN HAD NOTHING TO DO WITH GOD. IT IS A VERY GREAT CRIME, BLASPHEMY AND SIN AGAINST GOD. THE HADITHS ARE THE RECORDINGS OF HOW MUHAMMAD LIVED AS A CRIMINAL HIS OWN QURANIC TEACHINGS.
 There are 6 requirements for Islam to be from God:

1. Every word of the Quran must be Moral Perfection. If just one word is immoral then the Quran is not from God but from man and ALL Islam is fraudulent. http://www.islamreform.net/new-page-195.htm

2. God cannot have as his prophet - a criminal receiving divine teachings otherwise God is equally guilty in all the crimes committed by his prophet and therefore is no longer Moral Perfection and therefore no longer God. ALL Islam would be fraudulent. The Sunna must be Moral Perfection. If just 1 Hadith is immoral evil then ALL Islam is fraudulent. http://islamreform.net/new-page-183.htm

3. It is central to Islam that Sharia Law is the divine constitution of God. To be so EVERY teaching of Sharia Law must be Moral Perfection. If only one teaching is immoral then ALL Islam is fraudulent and not from God. http://islamreform.net/new-page-205.htm
4. The equality of women with men, all human beings with each other, non -Muslims with Muslims is the very essence of a God of Moral Perfection. If there is just one word of inequality in the Quran, or Hadith or Sharia Law then ALL Islam is fraudulent and not from God. http://www.islamreform.net/new-page-187.htm
5. There can be not one word in the Quran or one Hadith or one Sharia Law teaching of slavery or sex slaves. Any word of God approving in any way of slavery, sex slaves, rape or Muhammad owning or trading in slaves or raping any woman including his wives or approving of his followers to own, trade or rape any human being or heavenly virgins then ALL Islam is fraudulent and not from God. http://www.godofmoralperfection.com/new-page-42.htm http://www.godofmoralperfection.com/new-page-45.htm
6. In order for the Quran to be the divine word of God EVERY word must be translatable into EVERY language of the world. The word of God must be clear and for all mankind. There can be no mis -interpretation of God's word. Any claim that any word of the Quran is being mis-interpretated or taken out of context or is not translatable then the Quran is the work of a man and that man was Muhammad. AND ALL ISLAM IS FRAUDULENT.
We will now examine each of the above 6 conditions. We will prove that God (Allah)/Muhammad being one and the same creature were both immoral monsters.

MORAL PERFECTION OF ALLAH (AKA MUHAMMAD)

THE QURAN IS A BOOK OF NOT ONLY IMMORAL TEACHINGS BUT A BOOK OF PURE EVIL

In the entire universe which is 6 trillion miles x 14 billion light years in size there is only one book of God - only one book that God wrote - the Quran.

Muslims, regard the Quran 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 Quran, that God authored the Quran and a copy of the Quran is in heaven. Quranic 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. Therefore, all teachings and sanctions of the Quran must be followed by Muslims until the end of the world. Muslims who question just one word of the Quran are no longer Muslims but apostates of Islam and must be murdered.

Muslims can be killed (beheaded) for doing any of the following:

(1)Reviling Allah or his Messenger; (2) being sarcastic about Allah's name, His command, His interdiction, His promise, or His threat'; (3) denying any verse of the Quran or 'anything which by scholarly consensus belongs to it, or to add a verse that does not belong to it'; (4) holding that 'any of Allah's messengers or prophets are liars, or to deny their being sent'; (5) reviling the religion of Islam; (6) being sarcastic about any ruling of the Sacred Law; (7) denying that Allah intended 'the Prophet's message to be the religion followed by the entire world.

This means exactly what it says. ALL MUSLIMS MUST BELIEVE that the Quran is the ETERNAL word/teachings of God to be followed without question. Again, if a Muslim challenges or questions the Quran, (even if just one word let alone an entire teaching) he is no longer a Muslim but an apostate of Islam and must be killed. The Quran can never be changed not even one word. When you are reading teachings of the Quran, you are reading the word of God, written by God Himself and you must obey. There is no choice. There is no exercising free will, no employing logic, reason, rationality, morality. These teachings are for all time - FOREVER AND EVER AND EVER. This means that there can never be any evolution of morality in Islam. The barbaric teachings of 7th century Arabia are totally valid in the 21st century.

 In order to prove that the Quran is not the word/teaching of God, we only need to show that one word - just one word of the Quran is not Moral Perfection - then the entire Quran is not the word of God and therefore, Islam is totally and completely fraudulent.
Although we only need to find just one word of immoral imperfection in the Quran, we will not nit pick the Quran - we will examine thousands of teachings and expose thousands of words and teachings that are immoral to say the least for the fraud they represent - that these are not the words of God but of Muhammad. Over and over, again and again - the whole point of this article will be repeated and repeated to make crystal clear that ONLY A GOD OF MORAL PERFECTION IS GOD - THAT ALLAH IS NOT MORAL PERFECTION AND THEREFORE NOT GOD, THAT THE QURAN CONTAINS THOUSANDS OF WORDS/TEACHINGS OF IMMORAL IMPERFECTION AND THEREFORE IS NOT THE WORD OF GOD, MUHAMMAD WAS A CRIMINAL AND THEREFORE NO PROPHET OF GOD, SHARIA LAW IS IMMORAL BARBARIC DEPRAVITY AND THEREFORE NO DIVINE CONSTITUTION OF GOD AND THEREFORE ISLAM IS TOTALLY FRAUDULENT.

REQUIREMENTS NECESSARY FOR THE QURAN TO BE THE ETERNAL DIVINE WORD OF GOD

In order for the Quran to be the divine word of God EVERY word must be translatable into EVERY language of the world. The word of God must be clear and for all mankind. There can be no mis -interpretation of God's word. Repeating this fundamental truth - every word, every teaching must be Moral Perfection. Since God is Moral Perfection, every word, every teaching of God must be Moral Perfection. If only one word/teaching of the Quran is not Moral Perfection - TRANSLATABLE Moral Perfection - Moral Perfection for all mankind for all time, then the entire Quran is not a work of Moral Perfection and therefore, not the word/teachings of God and therefore, Islam is totally and completely false. Any claim that the any word of the Quran is being mis-interpretated or taken out of context or is not translatable then the Quran is the work of a man and that man was Muhammad. Every word - every teaching must be non-violent. There can be no word/teachings of war, terror, extermination, torture, brutality, rape, murder, revenge. There can be no words of hate - no hateful teachings. Again, every word - every teaching must be Moral Perfection. If only one word, one teaching is violent – one word/teaching of war - if, there is only one word of hate - if only one hateful teaching - if only one violent or hateful thought, if only one word - one teaching that is not Moral Perfection then the entire Quran is not a work of Moral Perfection and therefore, not the word/teaching of God. God cannot have some perfect teachings and other teachings that are imperfect. In order to be the divine word of God, the entire Quran must be a work of Moral Perfection - the perfect moral word/teachings of a perfect moral God of Moral Perfection. Again, any word/teachings in the Quran and all Islamic texts (written or verbal) that are not Moral Perfection are not the word/teachings of God - a God of Moral Perfection but the word/teachings of man - the word/teachings of Muhammad and his phony Allah (the AntiGod) and ALL Islam is fraudulent.

WHY THE QURAN IS NOT THE WORD/TEACHINGS OF A GOD OF MORAL PERFECTION

 BROAD OVERVIEW OF THE IMMORAL QURAN

Following is a broad overview of the Quran:

All teachings recorded in the Quran of extermination, war, murder, mass murder, killing, death and destruction, violence, terror, rape, unlimited sex with sex slaves, hate, violent jihad, terrorism, torture, brutality, savagery, maiming, beheading, wife beating, inferiority of women, honor killings, stoning, cutting off limbs, child sex, women as instruments of sexual pleasure in paradise, Sharia law, bigotry, intolerance, extortion, slavery, mutilations, looting, pillaging, sexual depravity, child molestation, oppression and subordination of women, inequality of kafirs, inequality of any human being, that kafirs can be murdered and their property stolen as a holy duty, that Muslims who renounce Islam can be killed, that Muslims (or anyone) who challenge the teachings of Islam can be murdered, that believers who slay and are slain in the service of God will ascend to a sexual Paradise of lustrous eyed, voluptuous breasted virgins who they can sexually molest for all eternity are immoral, evil and irrational and not the perfect, moral teachings of God – a God of Moral Perfection – a God of all pure love, peace and mercy – but again – the teachings of Allah (the AntiGod) – the teachings of Muhammad.

To record in a Holy Book - the Quran - teachings of extermination, war, rape, slavery, looting, pillaging, hate, terror, etc. is a very great evil. The Quran is the most evil, evilest book ever written in human history. Just declaring that such immoral, evil teachings in the Quran are the eternal, divine word of God is evil incarnate and an obscenity against everything God stands for - a blasphemy and a crime against God himself. Again, Islam is a total and complete rejection of God, a very great sin and crime against God.

Killing, murder, slaughter, rape, looting are all crimes to all normal, rational human beings. Murder is not a multicultural difference. Religion is supposed to represent the best of mankind not the worst.

The most quoted Quranic verse by ISIS is:

VERSE 47:4 OF WAR TO KILL KAFIRS

 YUSUFALI: “Therefore, when ye meet the Unbelievers (in fight), smite at their necks; At length, when ye have thoroughly subdued them, bind a bond firmly (on them): thereafter (is the time for) either generosity or ransom: Until the war lays down its burdens. Thus (are ye commanded): but if it had been Allah's Will, He could certainly have exacted retribution from them (Himself); but (He lets you fight) in order to test you, some with others. But those who are slain in the Way of Allah, - He will never let their deeds be lost.”
This verse has 94 words that are immoral. If just one word of any Quranic teaching is immoral then ALL the words making up that teaching are immoral and therefore every word of the Quran is not from God and therefore by claiming the Quran is from God EVERY word of this book are immoral and therefore ALL Islam is an evil fraud. For a detailed analysis of more Quranic teachngs read book – God Of Moral Perfection free download at: www.godofmoralperfection.com
MORAL PERFECTION OF MUHAMMAD

2. Repeating this fundamental truth - For Islam to be true - since EVERY word of the Quran was transmitted by God to Angel Gabriel and re-transmitted to Muhammad then every word of the Quran must be Moral Perfection. If just one word is immoral evil then the Quran is not from God but from man and ALL Islam is fraudulent. As the supposed God of the Universe must be of Moral Perfection, so would be His representatives on earth. And Allah (AKA Muhammad) duly claims the same about Prophet Muhammad in the Quran.

"And verily, you (O Muhammad SAW) are on an exalted standard of character.”(Quran 68:4)

Therefore, ALL the Hadiths that outline the character and personality of Muhammad would be of moral perfection. Just as with the one word of immoral imperfection to negate the entire Quran as the word of God, if any actions or sayings of Muhammad in any of the Hadiths show any immorality, injustice or evil on his part, just one criminal act committed by Muhammad – just one word or act of hate, just one word or act degrading or denigrating women in any way, just one word or act degrading or denigrating any human being in any way, just one word or act of revenge, just one word or act of violence, just one act of leading or ordering or planning just one act of war, let alone ordering murder, massacres, rape, enslavement, booty, child molestation, sex slavery, stoning, maiming, terror, torture, just one word of invoking God justifying or ordering any of the above acts, then he was not a prophet of God but a fraud. Just one instance of immoral imperfection of Muhammad either by word or deed - just one immoral Hadith destroys the Moral Perfection of Muhammad and is enough to negate the claim of his prophethood and therefore Muhammad and all Islam are fraudulent.

Muhammad Has A woman Stoned To Death In Front Of Her New Born Baby. Muhammad Was An Animal.

Muslim (17:4206) - A woman who became pregnant confesses to Muhammad that she is guilty of adultery. Muhammad allows her to have the child, then has her stoned (the description is graphic). For complete Hadith go to http://www.islamreform.net/new-page-26.htm and read from Muslim (17:4206)

There are thousands of immoral Hadiths. The Hadith book of Sahih Al-Bukhari is the second most unholiest book in Islam after the Quran.
SHARIA LAW IS THE INCARNATION OF EVIL

3. Sharia law is the law of Islam. The Sharia is cast from the actions and words of Muhammad which are called "Sunnah," and the Quran. Repeating – for Islam to be true EVERY teaching of Sharia must be Moral Perfection.

The Sharia law itself cannot be altered. As a legal system, the Sharia law covers a very wide range of topics. While other legal codes deal primarily with public behavior, Sharia law covers public behavior, private behavior and private beliefs. Of all legal systems in the world today, Islam's Sharia law is the most intrusive and strict, especially against women.

Sharia Law is codified in the Reliance of The Travellor.

Following are just a small sample of the immoral teachings of Sharia which are evil perfection. According to the Sharia law:

Jihad means to war against non-Muslims, and is etymologically derived from the word mujahada, signifying warfare to establish the religion. Page 617
• Theft is punishable by amputation of the right hand (above).
• Criticizing or denying any part of the Quran is punishable by death.
• Criticizing or denying Muhammad is a prophet is punishable by death.
• Criticizing or denying Allah of Islam is punishable by death.
• A Muslim who becomes a non-Muslim is punishable by death.
• A non-Muslim who leads a Muslim away from Islam is punishable by death.
• A non-Muslim man who marries a Muslim woman is punishable by death.
• A man can marry an infant girl and consummate the marriage when she is 9 years old.
• Girls’ clitoris should be cut (per Muhammad’s words in Book 41, Kitbag Al-Adab, Hadith 5251).
• A woman can have 1 husband, but a man can have up to 4 wives; Muhammad can have more.
• A man can unilaterally divorce his wife but a woman needs her husband's consent to divorce.
• A man can beat his wife for insubordination.
• Testimonies of four male witnesses are required to prove rape against a woman.
• A woman who has been raped cannot testify in court against her rapist(s).
• A woman's testimony in court, allowed only in property cases, carries half the weight of a man's.
• A female heir inherits half of what a male heir inherits.
• A woman cannot drive a car, as it leads to fitnah (upheaval).
• A woman cannot speak alone to a man who is not her husband or relative.
• Meat to be eaten must come from animals that have been sacrificed to Allah - i.e., be Halal.
• Muslims should engage in Taqiyya and lie to non-Muslims to advance Islam.
• The list goes on.

Based on any one of these Sharia - Islam is fraudulent.

4. GOD IS NOT A MALE CHAUVINIST PIG
EQUITY OF WOMEN WITH MEN IS THE VERY ESSENCE OF A GOD OF MORAL PERFECTION

“God created women as the equal of men. The total equality of women with men is the very essence of the Moral Perfection of God. God is not a sexist. God is not a male chauvinist pig. Women and men are equal in the eyes of God. Women are the equal of men. Any teaching pertaining to be from God that degrades women, denigrates them in anyway, claims they are inferior to men in anyway, denies them their right to leave their homes without male supervision, their right to say no to their husbands sexual demands, treats them as property, allows their murder as honor killing or any other reason, forces them to cover themselves against their will, doesn't allow them to wear whatever they want to wear on their face/bodies, allows their beating, allows their lashing/stoning, allows their sexual abuse/molestation, murders them for having non martial sex, murders them for committing adultery, forces them into marriage against their will, allows child girls to be raped under the fraud of marriage, allows women's enslavement as sex slaves or slaves, allows their raping, allows sex without the woman's full consent, denies them their right to sexual freedom, denies them their God given right to life, liberty and the pursuit of happiness are not the teachings of a God of Moral Perfection but of evil man/men.

Quran: (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."

This verse is immoral sexism.

THE ENTIRE RELIGION CLAIMING SUCH TEACHINGS AS THE WORD OF GOD IS TOTALLY AND COMPLETELY FRAUDULENT.

THE MEN WHO FOLLOW THIS RELIGION ARE THE LOWEST OF THE LOWEST. DENYING 50% OF HUMANITY THEIR HUMANITY - THE MOTHERS OF ALL MANKIND IS NOT THE ACTIONS OF MEN BUT OF ANIMALS.

5. FREEDOM OF PERSON. NO MAN IS THE PROPERTY OF ANY OTHER MAN IS ANOTHER ESSENCE OF A GOD OF MORAL PERFECTION

All human beings have the right granted by God to life, liberty and the pursuit of happiness. No man is a slave of any other man. No man has a right to own or possess any sex slave let alone rape her.

"And all married women are forbidden unto you save those captives whom your right hand possess. It is a decree of Allah for you.” 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). [Quran 4:24]

Sura 2 (The Cow), Verse 178:

“O you who believe! retaliation is prescribed for you in the matter of the slain, the free for the free, and the slave for the slave, and the female for the female, but if any remission is made to any one by his (aggrieved) brother, then prosecution (for the bloodwit) should be made according to usage, and payment should be made to him in a good manner; this is an alleviation from your Lord and a mercy; so whoever exceeds the limit after this he shall have a painful chastisement.”

In just 4 Quranic verses we have 284 immoral words. We are not seeking one immoral word to negate the Quran as being the word of God. We have tens of thousands of evil words.

6. TRANSLABLE MORAL PERFECTION

The Quran is translatable into every language of the world. We understand every word of this evil book. We are not lost in translation. The Muslims who claim we are mistranslating or taking the verses out of context are truly evil because they are utilizing God to justify their evil.

ISLAM IS EVIL IN THE NAME OF GOD. PERIOD.

DECLARATION OF A GOD OF MORAL PERFECTION™

We Hold This Fundamental Truth To Be Self Evident: If God exists then only a GOD OF MORAL PERFECTION™ is God. If God Killed or Ordered The Killing of Just One Human Being Or Any Other Creature Throughout The Universe Then God Would No Longer Be Moral Perfection And Therefore No Longer God. God would not exist.
 A REVOLUTIONARY REVOLUTION IN THE

 CONCEPTION OF GOD

THE VERY ESSENCE OF A GOD OF MORAL PERFECTION IS THE EQUALITY OF ALL MANKIND, THE EQUALITY OF WOMEN WITH MEN, THE RIGHT OF ALL MANKIND TO LIVE IN DEMOCRACY AND FREEDOM, THE UNALIENABLE RIGHT OF ALL MANKIND TO LIFE, LIBERTY AND THE PURSUIT OF HAPPINESS
 CENTERPIECE OF THE NEW
 ENLIGHTENMENT

DECLARATION OF UNIVERSAL RIGHTS AND FREEDOMS OF A GOD OF MORAL PERFECTION™

Following are self-evident truths of a GOD OF MORAL PERFECTION:

GOD AS THE CREATOR OF THE UNIVERSE - THE CREATOR OF ALL LIVING THINGS IS PERFECTION - MORAL PERFECTION

ALL TEACHINGS OF GOD - A PERFECT GOD – 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. IF A BOOK FROM A RELIGION PERTAINS TO BE THE DIVINE, TIMELESS, WORD OF GOD THEN EVERY WORD IN THAT BOOK MUST BE MORAL PERFECTION. IF ONLY ONE WORD IS NOT MORAL PERFECTION THEN THE ENTIRE BOOK IS NOT THE WORD OF GOD AND THE ENTIRE RELIGION IS TOTALLY FRAUDULENT

AS MORAL PERFECTION - GOD IS PURE PEACE AND LOVE, MERCY AND GOODNESS

BEING A GOD OF MORAL PERFECTION - GOD IS ANTI-WAR: THE EMBODIMENT OF PURE NON-VIOLENCE

ALL MANKIND IS CREATED EQUAL AND THEIR LIVES ARE SACRED TO GOD

GOD IS NOT AN IRRATIONAL, IMMORAL, EVIL BEING. IF GOD IS IRRATIONAL, IMMORAL, EVIL THEN GOD IS NOT MORAL PERFECTION AND THEREFORE SINCE GOD CANNOT BE MORALLY IMPERFECT, AN IRRATIONAL, IMMORAL, EVIL ENTITY IS NOT GOD.

God being a God of Moral Perfection therefore:
God is pure peace and love, mercy and goodness, a God for all mankind. All human beings are created in the image of God. All mankind is created equal and their lives are precious and sacred to God. As the glorious, exalted, creator of the universe and all living things God is the embodiment of Moral Perfection.

God being a God of Moral Perfection therefore:
God is the essence of pure peace. If God spoke just one word of violence - had just one violent thought - God would no longer be Moral Perfection and therefore, no longer God. God is not a violent being. If God committed just one act of violence or ordered an act of violence then God would no longer be Moral Perfection and therefore, no longer God. All words/teachings in any religious book that contain violence are not the word/teachings of God but the word/teachings of man.

God being a God of Moral Perfection therefore:
God is anti-war. All war is abhorrent to God - an affront to the intelligence He bestowed on mankind. God did not endow Homo sapiens with intelligence to war against fellow Homo sapiens like beasts in the jungle. War is an abomination and obscenity against God. It is the second greatest crime that man can commit against God. The greatest crime is war, violence, killing and murder in the name of and to the greater glory of God. God never intervened in any battle, never led an army into battle, changed the weather allowing (His) side to be victorious or any other form of divine intervention. There is no - His side. War is anti-God. War is anti-creation. War is the extinction of humanity from the face of the earth. All teachings that pertain to be from God preaching, ordering, encouraging or engaging in war or any other acts of violence are not from God but are the teachings of evil men. If God thought just one word of war, ordered the killing or actually killed with His own hand just one human being or any other creature throughout the entire universe then God would be an immoral murderer. If God believes in violence, believes in war, believes in killing, terror, torture, and maiming then God is no longer Moral Perfection and therefore, no longer God but the incarnation of evil.

God being a God of Moral Perfection therefore:
As stated, all violence, killing, maiming and torturing others in the name of and to the greater glory of God is the greatest evil anyone can commit. Suicide bombers killing themselves and others in the name of God – this is the supreme evil act. As Moral Perfection, God can never instruct anyone to commit acts of violence against any other human being. As anti-war, God is the pure embodiment of non-violence. Humanity must totally and completely renounce all violence in religion – without equivocation. Humanity must totally and completely renounce all teachings of war in religion. Humanity must totally and completely renounce all teachings of killing, murder, terror, torture and maiming in religion. Humanity must totally and completely renounce all killing and murdering in the name of God. There is no heaven for these murderers. Just the black hole of eternal damnation. You cannot climb to heaven on the corpses of the murdered. All such teachings are not the teachings of a God of Moral Perfection but the teachings of man.

God being a God of Moral Perfection therefore:
 All hate is abhorrent to God. As Moral Perfection, God has never spoken a word of hate. As the essence of pure love, as a being whose very existence is pure love God is totally incapable of hate. If God had just one hateful thought, spoke just one hateful word, committed/ordered just one hateful act, then God would no longer be Moral Perfection. Since God cannot be imperfect and still be God a hateful God is no longer God. Again, ALL teachings of violence, hate, war, extermination, genocide, retaliation, terror, torture, maiming, rape, slavery, revenge, inequality, intolerance, in any holy book are not the word/teachings of God but the word/teachings of man.

God being a God of Moral Perfection therefore:
 God is a non-religious being. For God, there exists no concept of believers or non- believers, no chosen people, no chosen holy land for any chosen people. God is God for all mankind. There is no chosen species of God. God is God for all creatures throughout the entire universe and possible other universes. There is no one truth - no such thing as the one and only true religion. Belief in any religion does not make you a superior human being or give you any special privileges over any other human. It does not give you any God-given right to enslave, discriminate against, kill, terrorize, rape or loot non-believers (in your faith) in the name of God. All such teachings are not from God but are created by evil men to usurp God’s divine power and utilize this power for evil, justifying it as the will of God.

God being a God of Moral Perfection therefore:
Repeating this self evident very important truth, one of the greatest evils that anyone can commit is violence against human beings in the name of and to the greater glory of God. Another great evil is to preach hate in the name of God inciting violence against human beings. The third greatest evil is to record in a holy book teachings of extermination, genocide, murder, hate, violence, terror, brutality against non-believers of the book and claim that these evil teachings are the divine, timeless word of God. There are many ways to God. None of these ways includes murder, violence, hate, torture, terror. Even a total non-believer in the existence of God can ascend to Heaven provided he does not have an evil soul. Religion was invented by man as a vehicle to allow humanity to comprehend God. Because mankind is imperfect then religion is imperfect.

God being a God of Moral Perfection therefore:
Everyone has the total and complete right to find his/her own way to God or not. Religious freedom is the unimpeachable right of all mankind. The right to build places of worship to practice one’s religious beliefs - (the religious teachings of a God of pure love, peace, mercy - A God of Moral Perfection) should be a cornerstone of all civilized societies. The right to change one’s religion without fear of death. The right to freely preach and practice one’s religion without coercion or intimidation but with liberty and tolerance in every country. The right to explore the truth of any religious question, including the truth as to the origins, sources, and teachings of any religion. The unqualified liberty to question and differ from any religion and its teachings. The right to condemn all religious practices that violate human rights. The total and complete rejection of teachings of violence, terror, torture, murder, revenge, intolerance and bigotry. The right not to believe in God. Only an evil being would order people put to death for not believing in a religion or deciding to change one’s beliefs from one religion to another, or believing in a different religion. God is a God of peace and love for all mankind. Again, any teaching that claims to be from a God of hate, inequality, intolerance, bigotry, rape, revenge, war, terror, extermination, murder, slaughter, death and destruction - that orders people killed, terrorized, maimed or tortured is a teaching of man and not of God. Any religion that proclaims the above teachings as the timeless, eternal word of God is not a religion but an evil ideology.

God being a God of Moral Perfection therefore:
In a democracy, freedom of religion gives man the right to freely practice non-violently his religion in accordance with the teachings of a God of Moral Perfection. There is no democratic right to utilize religion to destroy democracy and impose religious totalitarianism. There is no democratic religious right to murder human beings. You cannot kill under the guise of religious freedom. You cannot commit acts of violence and claim the protection of freedom to practice your religion. You cannot preach hate. To employ the sanctity of God to promote evil, utilizing religion to give this evil an aura of divine respectability is a very great crime against God. Such an ideology is not a religion and therefore not protected by freedom of religion.

God being a God of Moral Perfection therefore:
God gave man a free will to do good or evil, to explore the truth of any question including His existence. Freedom of speech and expression are unimpeachable human rights. We have the right to reason, to explore, to seek the truth of any question - total freedom of thought. To think and reason without fear of jail/death. No one has the right to threaten, coerce, intimidate anyone with torture, prison or death for freely expressing, views that they do not agree with no matter how abhorrent those views. We have the right to challenge any ideology, government, leaders of any state, heads of any organizations, the tenets and beliefs of any organization, including all religions. The right to write any thought, read any book, pursue any intellectual enterprise in the arts, literature, sciences, paint any picture, and draw any caricature no matter how offensive. Having given man intelligence, God believes that no man should be ruled by dictators. It must be declared that not even God can deny you your constitutional rights because if God denied these rights, he would no longer be Moral Perfection and therefore no longer God.

God being a God of Moral Perfection therefore:
God is not an egotist. God does not seek your adoration nor does He demand it. All teachings of God basking in his own glory are the teachings of man.

God being a God of Moral Perfection therefore:
God wants every human being to come into His pure love of their own free will. He would never use force or the force of terror but only pure love. If God wanted to use violence, He wouldn’t need the assistance of any human. All He has to do is make an announcement that everyone must obey His teachings immediately, or He’ll hang one person from every tree on the planet. Needless to say there would be immediate obedience but there would be no love - just fear of God’s power.

God being a God of Moral Perfection therefore:
 God created women as the equal of men. The total equality of women with men is the very essence of the Moral Perfection of God. God is not a sexist. God is not a male chauvinist pig. Women and men are equal in the eyes of God. Women are the equal of men. Any teaching pertaining to be from God that degrades women, denigrates them in anyway, claims they are inferior to men in anyway, denies them their right to leave their homes without male supervision, their right to say no to their husbands sexual demands, treats them as property, allows their murder as honor killing or any other reason, forces them to cover themselves against their will, doesn't allow them to wear whatever they want to wear on their face/bodies, allows their beating, allows their lashing/stoning, allows their sexual abuse/molestation, murders them for having non martial sex, murders them for committing adultery, forces them into marriage against their will, allows child girls to be raped under the fraud of marriage, allows women's enslavement as sex slaves or slaves, allows their raping, allows sex without the woman's full consent, denies them their right to sexual freedom, denies them their God given right to life, liberty and the pursuit of happiness are not the teachings of a God of Moral Perfection but of evil man/men. Women are not valued by God as worth 50% of men. God did not create women to be the chattel or slaves of men. Again - Females have full rights in society before the law, under the rule of law, can dress any way they freely desire without fear of death, walk the streets without a male relative escort, do any occupation, have the right to vote, the full right to participate in the governance of any society, be the leader or member of government of any country, receive all educational rights, drive planes, trains, automobiles, fly to the stars, choose their own husbands, refuse to accept arranged, forced or child marriages etc. No man, whether husband, father, brother, relative, boyfriend, government official or stranger has the right to beat or mistreat a woman. Men who beat women are the lowest of the low. No woman should be forced to endure female circumcision. The equal rights of women in society to complete educational, economic, legal, and political equality - are very important. There is absolutely no way the West would be enjoying its modern prosperity without the full and equal participation of women. Repeating - All teachings of the oppression, subjugation and inferiority of women in any holy book/text/teaching are not the word/teachings of God but the word/teachings of evil man/men. If God is a sexist, a male chauvinist pig then God is no longer Moral Perfection and therefore, no longer God. The entire religion claiming such teachings as the word of God is totally and completely fraudulent. The men who follow this religion are the lowest of the lowest. Denying 50% of humanity their humanity - the mothers of all mankind is not the actions of men but of animals.

God being a God of Moral Perfection therefore:
All mankind is created equal. God is not a racist. No man is the property of any other man - God is not a slaver. All human beings are created equal. All races are created equal. God does not wish that any human be a slave. No one person is the lesser of the other. Slavery is one of the vilest institutions ever created by man. Slavery is an obscenity against God. All human beings (no matter their race, color, creed, ethnic origins) have the full right to protection of their human rights and human dignity. To use religion to spread hate against other races and other religions - in places of worship, employing television or any other medium, teaching hatred to the young in schools - this is evil incarnate. To use religion as an instrument of persecution and violence stands as an affront to the very concept of a God of pure love and pure mercy. If a God is a racist, believes in persecution, slavery and violence then God is immoral and therefore, no longer God.

God being a God of Moral Perfection therefore:
 God is the very essence of pure love. The very existence of God is pure love. If God is not the embodiment of pure love then God is not Moral Perfection and therefore, since God cannot be immoral imperfection and still be God – a God who is not the embodiment of pure love does not exist.

God being a God of Moral Perfection therefore:
God is all pure mercy. God is all pure compassion. God is all pure forgiveness. God is anti-death penalty. God does not permit the killing of any human being - for committing murder or mischief and corruption in the land or for any other reason. When the state executes criminals, the state is committing murder. In short, the state itself becomes a murderer. Mankind does not have the right to kill mankind. If God cannot kill us and still be God then we certainly cannot kill each other. God is all mercy and forgiveness, love and compassion. Even the worst criminal murderers and killers in history like Hitler or Stalin or Muhammad (who roamed the earth to promote and commit atrocities and bloodshed) can come into the mercy and feel the love of God if they repent and ask God for forgiveness.

God being a God of Moral Perfection therefore:
God is not a criminal. He is not a murderer. He is not a torturer. Again, God has never killed or ordered the killing of any human being. He has never tortured or ordered the torture of any human being. He has never sent a storm or other calamity of nature to destroy any human being or city or drown any army. God does not have the moral authority to kill any creature. Re-emphasizing, if God killed just one human being (or any other alien life form throughout the universe) then God is a murderer and no longer Moral Perfection and therefore, God is no longer God.

God being a God of Moral Perfection therefore:
God is all pure non-revenge. Retaliation is abhorrent to God and an obscenity against the very nature of God – an immoral violation of the pure love, pure peace, pure mercy, pure non-violence, Moral Perfection of God.

We emphasize the God given essence of mankind by repeating three teachings of this Declaration;

 God being a God of Moral Perfection therefore:
 God blessed man with an intelligence to reason, to explore, to seek the truth of any question – total freedom of thought. To think and reason without fear of jail/death. It is against the will of God to threaten anyone with death, torture or prison for freely exercising his God-given brain. The human brain is the greatest gift God has ever bestowed on man. It was given to mankind to pursue the arts, literature, sciences, and intellectual pursuits. Its free exercise is the will of God.

God being a God of Moral Perfection therefore:
All mankind has the right to freedom and democracy, equality before the law, freedom of action, freedom of thought, right to elect their leaders. God does not want dictators and tyrants to rule over other men. Freedom of speech and expression are unimpeachable rights. If God does not believe in the right of mankind to freedom and democracy then God is no longer Moral Perfection and therefore, God is no longer God.

God Being a God of MORAL PERFECTION Therefore:
 Repeating this self evident truth: 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.

 Belief in God is supposed to aid the species Homo Sapiens in his daily struggle with extinction not to be the driving force that will lead to his extinction. If mankind does not adopt the teachings of a God of Moral Perfection and destroy GOD AS A CRIMINAL then Homo sapiens will go to extinction as a species.
LETTER FROM A FRIEND OF THE EVIL THAT OUR CHILDREN ARE BEEN TAUGHT

WHAT KIND OF SOCIETY HAVE WE BECOME TO EXPOSE OUR CHILDREN TO THIS EVIL

For the evil reality of Islam and its killer prophet go to: www.godofmoralperfection.com
And download and read Killing Prophet Muhammad.

Regarding the Manhattan Beach School Board, they meet on December 10. We are planning a concerted effort to get the teaching materials withdrawn. I obtained some free Qurans from a dawah operation, and I have highlighted the offensive verses in Surah 9. I plan to distribute the Qurans to the key members of the school district and school board. On the front of these Qurans I will paste a “Note to Reader” as follows:

NOTE TO READER
To understand why Islam is at the root of the attacks on the World Trade Center, the Pentagon, Fort Hood, and the Boston Marathon, you need to understand Surah 9 of the Quran. This was the last major chapter revealed to Muslims, and it is filled with commands and exhortations to fight non-Muslims. Hatred of Jews and Christians is explicit: “Allah’s curse be on them.” Paradise is promised to Muslims who “slay and are slain.” Due to the concept of abrogation (see Surah 2:106) the commands in Surah 9 supersede all other commands in the Quran.

Why Inside Islam, Chapter 3, “Teaching and Practices” Must be Withdrawn from MB Middle School Curriculum (FOR THE TEXT THAT IS BEEN TAUGHT GO TO PAGE 116)

1. Text contains religious dogma statements that are presented as fact:

a. States that the Quran contains “actual” or “true words of God” three times.

b. States as a fact that there is only one god – Allah.

c. Implies that God (Jehovah) and Allah are one and the same – which is contradicted by Surah 109:1. (Malaysia forbids Christians from using the word Allah.)

d. Certifies that the Quran is protected from any kind of corruption.

e. States that the Quran “promises that all who live according to [Allah’s] word will go to paradise.”

f. States that “[Allah] is the ultimate ruler.”

g. Describes Muhammad’s “Night Journey” to heaven as a historical fact. (Muhammad’s biography quotes his wife stating that he never left his side that night.)

2. Text uses the passive voice when making assertions – obscuring whether the statement is general fact or merely Muslim dogma:

a. “It is believed that the angel Gabriel told Muhammad to ‘recite’.”

b. “The Quran is considered perfect.”

c. “Considered to be the actual word of God, Muslims use the Quran to guide their every action and thought.”

d. “Some prophets named [in the Quran] include Adam, Abraham, Moses, David, Jesus, and of course, Muhammad.”

e. “ . . Abraham and Ishmael are believed to have put [the Black Stone] there.”

3. Text makes statements that are contradicted by the Quran itself:

a. “The Quran says that Muslims must treat all of God’s creation with kindness and compassion.”

Quran, Surah 48:29: “Muhammad is Allah’s apostle. Those who follow him are ruthless to the unbelievers but merciful to one another. . . .Through them He [Allah] seeks to enrage the unbelievers.”

b. “Muslims must pray daily and show brotherly love to all Muslims, especially their parents and elderly people.”

Quran, Surah 60:4: “But do not emulate the words of Abraham to his father: ‘I shall implore forgiveness for you, although I can in no way protect you from Allah.’”

c. “[The Quran] contains rules for the structure of family life and rules for good behavior.”

Quran condones: polygamy (Surah 4:3), wife beating (Surah 4:34, 100 lashes for adultery (Surah 24:2), lifetime confinement for fornication (Surah 4:15), marriage to prepubescent girls (Surah 65:4), honor killing (Surah 18:74 & 18:80); and sex with slaves (Surah 23:1)

4. Text states as a fact that Muhammad led a “virtuous life . . a kind, godly life” which is contradicted by his own most authoritative biographies:

The following exploits are proudly reported in “The Life of Muhammad” (Sirat Rasual Allah) by Ibn Ishaq and in “The History” by al-Tabari:

· Married a 6 year old girl and consummated the marriage when she was 9 and he was 54. (al-Tabari, Vol. IX, page 131)

· Had a total of fifteen wives and at least two concubines. (al-Tabari, Vol. IX, pages

126 and 141)

•
Married Zaynab, his adopted son’s wife. (al-Tabari, Vol. VIII, pgs 2-3)

· Ordered the assassination of forty-three people, including Asma bint Marwan, Abu Afak, al Nadr ibn al-Harith, Uqba bin Abu Muayt, Abu Rafi ibn Abi al-Huqaiq, and Muayiyah bin Al Mugheerah. Page references in Ibn Ishaq are: 676, 675, 360, 308, 482, 757.

· Participated in twenty-six raiding expeditions for booty. (al-Tabari, Vol. IX, page 116)

· Oversaw the beheading of 600-900 men of the Jewish banu Qurayza tribe and the enslavement of all the women and children. (Ibn Ishaq, page 461)

· Ordered the kindling of a fire on the chest of Kinana b. al-Rabi to extract information about hidden treasure, and when he was almost dead had him beheaded. (Ibn Ishaq, page 515)

· Ordered Zayd to attack Banu Fazra, where Zayd had an old woman tied between two camels and torn into two. (Ibn Ishaq, page 665)

5. The “Five Pillars of Islam” are described as acts of worship, but some of the pillars are not that religious or admirable.

a. The Statement of Faith (Shahada) – “There is no God but Allah, and Muhammad is Allah’s Messenger.” Right now the U.S. is engaged in warfare against the terrorist organization called ISIS. ISIS has this statement of faith is emblazoned in Arabic on its flag.

b. Prayer – Most people know that Muslims are supposed to pray five times a day. What few people realize is that they actually recite the same formula prayer (called a raka) seventeen times a day. That prayer is Surah 1 of the Quran, called the Exordium or Al Fatihah. That prayer vilifies Jews, who are accused of angering Allah, and Christians, who are accused of having lost their way. This interpretation is confirmed by numerous commentaries on the Quran as well as a reliable quotation of Muhammad (called a hadith):

Narrated Abu Huraira: Allah's Apostle said, "Say Amen' when the Imam says, ‘not the path of those who earn Your Anger (such as Jews) nor of those who go astray (such as Christians)’; all the past sins of the person whose saying (of Amin) coincides with that of the angels, will be forgiven.” (Buhkari, Vol. 1, Book 12, Number 749)

c. Charity (Zakat) – Contributing is obligatory for all Muslims who can afford to do so. The money collected is divided up into several categories for distribution, including bribing potential new Muslims and community leaders and supporting people engaged jihad – whose objective is making “war upon Jews, Christians, and Zoroastrians until they become Muslim or else pay the non-Muslim poll tax.” The largest Islamic terror funding operation in the U.S. was the Holy Land Foundation, which funneled $12 million into Islamic terrorism. The founders were all convicted in 2008 and given sentences from 15 to 65 years in prison. The Council on American-Islamic Relations (CAIR) was named as an unindicted co-conspirator with the Foundation. It should be added that it is prohibited for any non-Muslim to receive Zakat monies.
d. Fasting (Sawm) – Muslims are required to fast from sun up to sun down during the month of Ramadan. While this is supposedly their “holy, peaceful” month, data shows that year after year, the number of Islamic terror attacks peaks during Ramadan. Also, in Muslim-majority countries, Muslims have been killed for merely having a drink of water during the day.
e. Pilgrimage (Hajj) – Every able-bodied Muslim is supposed to make the trek to Mecca at least once in his/her lifetime if they can afford to do so. This pillar of faith brings over 2 million pilgrims and $30 billion a year to the city. Most of the rituals performed by the pilgrims date back to pre-Islamic, pagan times. The three main rituals – circling Kaaba, kissing the Black Stone, and throwing pebbles at pillars representing the Devil -- are clearly acts of pagan idolatry. Also, it doesn’t take a math whiz to figure out that the annual capacity of Mecca – about 2 million pilgrims – would permit only about 10 percent of Muslims to fulfill this religious obligation, even if they could afford the $10,000 cost.
Conclusion: The text of Inside Islam presents Middle School students with Islamic dogma, questionable Islamic propaganda, and outright false information stated as fact. No educational institution would allow such information to be propagated about any other religion, and so it is absolutely necessary to withdraw these materials from the teaching curriculum. Refusal to withdraw the materials could be grounds for legal action pursuant to the anti-establishment clause of the Constitution’s First Amendment.

For the actual text of this evil go to: http://godofmoralperfection.net/new-page-72.htm
[image: image4.jpg]BANALITY OF EVIL: BANALITY OF SILENCE
WHERE IS THE OUTRAGE
980 PAGES OF SHEER HORROR
DESTROY THE QURAN OR BE DESTROYED BY IT
IT'S RONALD REAGAN TIME: SHOW ISLAM NO RESPECT:
YOU ARE NOT US

President Roosevelt said in his 1932 inaugural address “Only Thing We Have To FearIs
Fear Itself' Well - IT'S TIME TO FEAR, FEAR
If you are not willing to fight for your freedom then you don't deserve to be a free people.
Freedom is not only a right — it is a responsibility that must be defended for future generations
9/11 and FT. Hood Massacre are Quran teaching 9:111
Why the ignoring by American political and military leadership of the teachings of the Quran
and Sharia Law that led to the Massacre of 9/11 and are being used to murder and plot the
murder of tens of thousands of US soldiers and tens of millions of US citizens is criminal
United States, Europe and Israel are fighting the Quran for their national survival
Defense of America: Democracy and Freedom Act
Declaration of a God of Moral Perfection:: Only A God of Moral Perfection Is God
Proposal to ban - banning of speech critical of Islam: Law making Stealth Censorship illegal
Proposal banning Sharia Law
Universal Declaration of Total Equality of Women to be adopted by all nations or face
expulsion from the UN
Read: The Myth of Moderate Muslims
Read: The Myth of Reforming Islam
How the US and Europe are being rapidly Islamized
Read: The Crimes of Prophet Muhammad who had a pregnant woman stoned to death after
she gave birth
Muhammad raped a retarded woman
He had followers who missed prayer and their families burnt alive in their homes
Muhammad married 6 year Baby Aisha, molested and raped her at 9. The Prophet raped and
gang raped his sex slaves. He owned 40 slaves. Muhammad had sex with 61 women — many
of whom he raped.
Bukhari: V4852N220 “Allah’s Apostle said, ‘| have been made victorious with terror”
AND MUCH, MUCH MORE

PAGE
136

