

Islam: the Religion of The Jew

New writings of Joy of Satan ministry and members on topic of Islam, which were not included in the book "Exposing the Lie of Islam" by High Priestess Zildar Raasi
<http://exposingthelieofislam.weebly.com/>

"A Gentile girl who is three years old can be sexually violated." -Qboda Sarah 37a

"A Jew may violate but not marry a non-Jewish girl." -Maimonides, Jak. Chasaka
2:2

"A Jew may do to a non-Jew female whatever he can do. He may treat her as he treats a piece of meat." -Hadarine, 20, B; Schulchan Qruch, Choszen Hamiszpat
348

"A Jew may misuse the non-Jew female in her state of unbelief."

-Moses Maimonides ("The RaMBaM"), Jak. Chasaka 2:2

Muslims are Jews' natural allies in Europe – Rabbi Pinchas Goldschmidt

Preface

Islam has murdered almost three hundred million people and enslaved millions in its history of literal constant warfare. Its whole history is non stop violence and war. It destroyed anything of higher civilization left in the Roman Empire, burned 90 percent of all the books from the West to India. It even created a shit philosophy during its claimed Golden Age in Baghdad that the laws of nature don't exist and there is no law of cause and effect. You can't even have basic science with that. There was no real golden age of science or knowledge the Islamic's literally destroyed all that and then claimed to preserve it in their lying history.

Now we are seeing in the recent events in France with the murder of 12 people by a pair of Muslims.

- JoS Forums Contributions

Contents

Islam: the Religion of The Jew	1
Preface	2
Contents.....	3
Islam... by High Priestess Maxine Dietrich	5
The truth about the origins and spread of islam - how the jews developed the program of islam to invade and destroy the East by High Priestess Zildar Raasi...	15
The Jews Admit the Jewishness of Islam by Jake Carlson	28
Exposing Spiritual corruption in islam- stolen Spiritual Allegories in the quran by High Priestess Zildar Raasi	31
The Kaaba originally a PAGAN Temple!!! By High Priestess Zildar Raasi.....	43
Islam, The Jewish Religion by The_Fourth_Reich666, posted in forum by High Priest Hooded Cobra 666	47
The Quran Advocates Terror! - By Fourth Reich666	55
Iraq Is Falling To Islamic Fanatic's	70
House Of Saud, Donmeh "Young Turks" Crypto-Jews.....	79
ISIS Created By Israel.....	89
“ISIS” and related terrorist groups created and run by jews! By High Priestess Zildar Raasi.....	91
Re: Isis (Jew controlled) is destroying archaeological sites by High Priestess Maxine Dietrich.....	112
Re: Enraged over destruction of Astaroth's Temple, etc. by High Priestess Maxine Dietrich	119
Jewish Septic Tank.....	121
Muslims are Jews’ natural allies in Europe-Rabbi Goldschmidt	122
Muslim Destruction of Sweden	124
Islam VS The PC Jew Theocrats	131
What Islam has to say about Homosexuality by Fourth Reich 666	139
Women Rights by High Priestess Myla Limlal 666	150
Islam’s Greatest Weakness by High Priestess Zildar Raasi	159

Fighting islam by High Priestess Zildar Raasi..... 162

Islam... by High Priestess Maxine Dietrich

The current news in Europe is now calling for “more tolerance for Islam.” Although I am and have been aware for many years that Islam is even worse than fundamentalist Christianity [which is total rot], I am not an expert. High Priestess Zildar knows much about Islam in depth and is an expert. What I have come across in the past few days of which Lilith led me to, people need to know.

Many, many years ago, it was exceptionally cold outside and I was waiting for the bus and had time and went into a small library right near the bus stop. I was browsing some books and pulled out a book on torture from the shelf. I will never forget what I saw and read. A small woman from Yemen who ran away from her abusive husband was caught, sentenced and returned to her husband by an Islamic court. They pounded a tow truck chain through her forearm. I always thought this was a somewhat isolated incident. Was I ever wrong.

I have known and befriended men from the Middle East who came to America when I was a very young adult. Most were decent, polite and respectful. They put Islam behind them. Others only observed Islam lukewarm sop to speak, as is with many xians [Christians for people who are new here]. In order to find out if something is “good” or “evil” it must be given power. I would also like to add here, how the Jews use anything and everything they can to create enmity between family members and of course between men and women. What is thoroughly disgusting and appalling is how this completely degenerate and depraved Jewish program of Islam [Judaism is the root] is blamed upon men. The problem is NOT with “men,” THE PROBLEM IS WITH ISLAM!! If the problem were with men, as the Jews try to promote through certain areas of the media, then it would be world-wide, which it isn't. This is just another case of blame shifting as with how xian Andrea Yates murdered her five children by drowning them in the bathtub when they came home from school one day.

What smacks of these three Jewish invented so-called “religions” is how they induce not only total insanity, but also incite believers into committing the most extreme and utterly depraved acts that in any normal society would place the perpetrator in an asylum for the criminally insane for a lifetime. The more an individual ties into xian or Islamic energy, the more psychologically unbalanced they become. Many young and well meaning men enter the xian seminary and study to be xian ministry. Yes, this is pushed upon them and they are told this is a

good thing and that they can help others. Xianity takes its toll over the years and then men usually end up as perverts and pedophiles. Many other extremely negative things also factor into their lives and most become completely intolerant, obsessive, hateful and in some cases, even murderous. Lives destroyed. They also end up destroying many lives. One of the prosecutors in the Salem Witch Trials read the Bible some 54 times. This affected him with influencing a murderous bent. This is not surprising given the intense focus on murder, torture, rape and every other ugly thing that is the foundation of the "Holy Bible."

This is a bit long, but please take the time and read. Those who remain ignorant and unknowing only open themselves to the worst victimization imaginable. The world is in the state it is in because millions are duped into not only slavishly worshipping, but also promoting TRUE EVIL. This has taken its toll and unless something is done, everyone on the entire planet will have no future.

Lilith led me to a book titled: "Souad Burned Alive."

"When Souad was seventeen she fell in love. In her village, as in so many others, sex before marriage was considered a grave dishonour to one's family and was punishable by death. This was her crime. Her brother-in-law was given the task of arranging her punishment. One morning while Souad was washing the family's clothes, he crept up on her, poured petrol over her and set her alight.

In the eyes of their community he was a hero. An execution for a 'crime of honour' was a respectable duty unlikely to bring about condemnation from others. It certainly would not have provoked calls for his prosecution. More than five thousand cases of such honour killings are reported around the world each year and many more take place that we hear nothing about.

Miraculously, Souad survived rescued by the women of her village, who put out the flames and took her to a local hospital. Horrifically burned, and abandoned by her family and community, it was only the intervention of a European aid worker that enabled Souad to receive the care and sanctuary she so desperately needed and to start her life again. She has now decided to tell her story and uncover the barbarity of honour killings, a practice which continues to this day.

Burned Alive is a shocking testimony, a true story of almost unbelievable cruelty. It speaks of amazing courage and fortitude and of one woman's determination to survive. It is also a call to break the taboo of silence that surrounds this most brutal of practices and which ignores the plight of so many other women who are also victims of traditional violence."

http://www.goodreads.com/book/show/386990.Burned_Alive

This was a couple of days ago and I just finished reading the book. It was enough to make me vomit. Lilith wanted me to do a sermon on this. High Priestess Zildar also got a similar message concerning the threat of Islam and how people need to be educated about what Islam really is and how this is most urgent at this time more than ever. Islam has infested many countries in Europe and just as with the xian and communist programs; it is either convert or die. What is even more appalling regarding the above mentioned book is how a couple of pro-Islam websites are trying to denounce this woman's story as being "fabricated in order to make Islam look bad." Thanks to the internet though, many are aware this case is one of many, and what is worse, it is common in countries that are infested with and dominated by Islam. There are just too many similar cases of this sort of thing that have been made public for this to be "fabricated." Just check out how women in Afghanistan are treated and even if one fingernail is showing [they are covered from top to bottom with only a net to look out of], they are readily beaten with clubs, or even worse. The enemy will do anything and everything to try to take shift the blame and take the heat off of Islam as a religion. They also do this with xianity. Blame the victims, anyone and everyone, but not the root cause itself.

In this auto-biography, Souad reveals how as a pregnant teenager, her brother-in-law doused her with gasoline and set her on fire. This, I have learned is quite common in those areas. She lived through it. Most young women who are victims do not make it to tell and the few who do are understandably terrified, as this is called an "honor killing" and the family will try in every way to finish it, if the murder was not successful the first time, even if the woman is in hiding in another country thousands of miles away. This reveals just how the influence of Islam can incite one to the most sick and utterly depraved acts, the lowest and most vile of crimes and even worse, do this to members of their own families.

Here are some excerpts from the book. This woman is Arab and lived somewhere either in Jordan or the West Bank. She was rescued after she was dumped in a hospital where she received no medical care and was left to die with burns over 90 percent of her body, and taken to Europe, where her life was saved and she was given treatment:

“It is a curse in my village to be born a girl. I have no memory of having played games or having fun as a child. The only freedom a girl can dream about is marriage, leaving your father’s house for your husband’s, and not coming back, even if you are beaten. If she does return to her father’s house, it is her family’s duty to bring her back to her husband. My sister was beaten by her husband and she brought shame on our family when she came back home to complain.”

“A wife must produce a son, at least one, and if she gives birth to only girls, she is mocked.” Souad also went on to reveal how her mother was pregnant 14 times and when girls were born, she murdered them immediately by smothering them. I also want to add here, this is not fabricated. If one takes the time, one can find on the internet and on YouTube, there are entire villages in various parts of the world that have been infested by Islam and there are only males left as nearly all of the female babies were either aborted or murdered right after their births. This is a fact.

[Her father] “He pulls me by the hair and he drags me on the ground into the kitchen. He strikes me while I kneel, he pulls on my braid as if he wants to pull it out, and he cuts it off with the big scissors used for shearing wool. I have hardly any hair left. I can cry, yell or plead, but I’ll get only more kicks.” “The girls and women were certainly beaten every day in the other houses too. “You had to bring even this tea tray to the men of the family with your head down, looking only at your feet, and back bent and in silence. You don’t speak. You only speak in answer to a question.” “Our mother was often beaten just as we were. Sometimes she tried to intervene when my father beat us really viciously, and then he’d turn the blows on her, knocking her down and pulling her by her hair.”

“Every birth of a girl was like a burial in the family. It was always considered the mother’s fault if she produced only girls. ““...my parents went to see my brother’s wife at her parents’ house, where she had take refuge because she was pregnant and he had beaten her. “It doesn’t take much at all before a girl is seen by everyone as a charmuta, who has brought shame to the family and who must

now die to wash clean the honor not only of her parents and her brother, but of the entire village.

“It is the duty of the brother, the brother-in-law, or the uncle to preserve the family’s honor. They have the right of life and death over their women. If the father or the mother says to the son: ‘Your sister has sinned, you must kill her,’ he does it for the sake of honor and because it is the law.”

“Rarely did I see the police. It’s nothing if a woman disappears, and the villagers agree with the men’s law. If you don’t kill a girl who has dishonored her family, the people in the village will reject this family, and nobody will speak to the family or do business with them and the family will have to leave. “Assad was always angry and violent. He wasn’t allowed to go to see his wife. She had gone directly to her parents’ house when she left the hospital because he had beaten her too severely. But she returned to live with him anyway; it’s the law.”

I would also like to add here concerning pedophilia in Islam. Girls as young as 8 or 9 years old can be “married” off to men in their 40’s. IN addition to this, and I know this for certain, women are required to shave off all of their pubic hair. This makes for a child-like vagina.

“Absolutely every single hair of the genital area must be removed. It must all be bare and clean. My mother says that if by chance you forget a single hair, the man will leave without even looking at his wife and will say she is dirty!” “We don’t remove hair from our legs or our underarms, only from the vulva.”

Women who are not virgins and/or cannot prove they are virgins are murdered. Here is another quote: “We will have to wait for the moment when the husband will display the white linen from the balcony or attach it to the window at daybreak so the people can verify officially the presence of the bride’s blood.” “It is a special linen that is placed on the bed for the first night.” “And we cry also with relief, for Noura has passed the great test. The only test of her life, except for proving she can produce a son.” “Noura showed her bruises. Hussein had struck her so hard that she had bruises on her face too. She lowered her pants to show her violet thighs, and my mother wept. He must have dragged her on the ground by her hair, all the men do that. But, I didn’t find out why he had beaten her. Sometimes its enough if the young bride doesn’t know how to cook very well, she

forgets the salt, there is no sauce because she forgot to add a little water...that's reason enough for a beating. “

“In my village, we don't measure time the same way as in Europe. You never know exactly how old your father or mother is, you don't even know the date of your own birth. Time is calculated by Ramadan...” [Islamic month of fasting]. “I prayed to God that night as usual. My parents were very religious, my mother went often to the mosque.”

After she was burned:

“I am on a hospital bed, curled up in a ball under the sheet. A nurse comes to tear off my dress. She pulls roughly on the fabric, and the pain jolts me. I can see almost nothing, my chin is stuck to my chest, I can't raise it. I can't move my arms either. The pain is in my head, on my shoulders in my back and on my chest.”

The book is a very blatant revelation of what Islam truly is. Now, European countries are being rapidly infested with this most vile of plagues to every beset humanity.

The Koran is divided into 114 chapters called suras [again, the number 6... 1 + 1 + 4]. In addition to the endless sick filth and depraved violence therein, there is also copious praise for the Jews and for Israel:

The Cow

[2.40] O children of Israel! call to mind My favor which I bestowed on you and be faithful to (your) covenant with Me, I will fulfill (My) covenant with you; and of Me, Me alone, should you be afraid.

[2.47] O children of Israel! call to mind My favor which I bestowed on you and that I made you excel the nations.

There are many more verses, but this sermon is already very long. I strongly suggest everyone here learn the truth about what Islam really is. Just as xianity constantly pushes and promotes endless lies about how it is brotherhood, peace, love and equality, Islam does the same. No different from how the populace is

repeatedly brainwashed with these types of slogans in communist countries in regards to communism.

Don't be an uninformed stupid idiot. Instead of watching the jootube and wasting your time on worthless related crap, do a little research on Islam, be informed, know the truth and what it is and what they will do to YOU and YOUR FAMILY, if they ever take control, which is what is insidiously happening right now in Europe, various parts of Asia and other areas of other world.

<http://www.skepticsannotatedbible.com/quran/cruelty/long.html>

<http://www.newvision.co.ug/news/663629-merkel-top-ministers-to-join-muslim-rally-for-tolerance.html>

"There are some who are putting women at risk. And doing so for ridiculous reasons, namely that they are somehow responsible for the abuse they are suffering." — Nazir Afzal, head of the Crown Prosecution Service, northwest England." "A new documentary secretly filmed inside several of the 85 Islamic Sharia Law courts operating in Britain has exposed the systematic discrimination that many women are suffering at the hands of Muslim jurists."

"In one case, the BBC secretly filmed proceedings at the Islamic Sharia Council in Leyton, a heavily Islamized area in east London. While there, a BBC reporter met Sonia, a Muslim woman from Leeds who has suffered extreme physical abuse from her husband. When Sonia obtained a civil divorce, the courts allowed her husband only indirect access to the children. After Sonia threatened to contact the police, the Leyton Sharia Council dropped its demand. Reflecting on the court case, Sonia said, "I could not bear the thought of such a violent person having my children. What was shocking was when I explained to them why he should not have that access to the children, their reaction was, well, you cannot go against what Islam says." "On its website, the Leyton Sharia Council writes: "Though the Council is not yet legally recognized by the authorities in the UK, the fact that it is already established, and is gradually gaining ground among the Muslim community, and the satisfaction attained by those who seek its ruling, are all preparatory steps towards the final goal of gaining the confidence of the host community in the soundness of the Islamic legal system and the help and insight they could gain from it. The experience gained by the scholars taking part in its

procedures make them more prepared for the eventuality of recognition for Islamic law."

<http://www.gatestoneinstitute.org/3682/uk-sharia-courts>

I strongly encourage everyone here to see for yourselves what Islam really is and ask yourself: Do you really want to be "tolerant" and have this most vile of plagues that will eventually murder YOU and YOUR LOVED ONES in YOUR COUNTRY?

Just take a long hard look at the photos on this website and see for yourself the REALITY OF WHAT ISLAM TRULY IS:

<http://www.mypracticalphilosophy.com/jihadpages/women.htm>

Quotes from the above linked website:

"Muslims in Saudi Arabia abused their hired help from foreign countries such as the Philippines. This is a picture of Sumiati a maid from the Philippines. She had burns all over her body as well as broken bones..."

"Fakhra Yunus was a dancing girl in the red light district of Pakistan. She left her husband after 3 years of marriage because of his abusive behavior toward her. He came to her mother's house while she was sleeping in May 2000 and poured acid all over her. After a decade of over a dozen surgeries she jumped out a window and killed herself. More than 8,500 acid attacks, forced marriages and other forms of violence against women were reported in Pakistan in 2011."

"People are afraid to speak out about Muslim Rape in Norway."

"Disturbing video from the Netherlands: Muslims beat, kick non-Muslim girl. This is happening on a daily basis all over the Netherlands."

"Woman stoned for being seen with a man. Muslim cleric explains that stoning purifies the soul. The above woman was being done a favor."

[Women are also buried up to their necks and then stoned to death for having failed to ask permission to use the toilet].

“Hole where Medine Memi, a 16 year old girl, was buried alive for talking to boys.” [there is a photo].

“Three months pregnant, Farzana Parveen was on her way to the courthouse to contest an abduction charge her family filed against her husband, Mohammad Iqbal. A group of nearly 20 family members, her father and brothers included, accosted the couple in front of the courthouse and tried to pull them apart. When Farzana resisted, they fatally beat her with batons and bricks from a nearby construction site.

Calling the murder an "honor killing," the victim's father is said to have proclaimed he killed his daughter because she had insulted the family by marrying without their consent.”

“13 year old girl crawls out of grave after being raped and buried alive in Pakistan.”

<http://www.barenakedislam.com/2011/12/17/acid-attacks-on-muslim-women-continue-as-pakistan-finally-passes-a-law-that-would-actually-punish-the-men-who-do-this/>

From the above linked website:

RELATED STORIES/VIDEOS:

muslim-throws-acid-in-his-own-daughters-face-then-strangles-her-for-marrying-a-non-muslim-man

pakistan-acid-attack-on-nine-year-old-child-bride-by-her-husband

pakistan-where-acid-attacks-on-women-by-muslim-men-show-no-sign-of-going-down

acid-attacks-on-women-and-girls-are-increasingly-common-in-the-muslim-world

what-is-it-about-muslim-men-and-throwing-acid-in-womens-faces

muslim-fathers-vicious-acid-attack-on-his-own-daughter

muslim-on-muslim-terrorism-growing-threat-of-acid-attacks-on-women

afghanistan-acid-attack-victims-demand-justice

Only something truly evil and thoroughly depraved would corrupt and incite people to commit the lowest and most vile crimes such as these. Islam is a lethal plague and cannot be tolerated in any of its forms. For those idiots who state and mistakenly believe "It's not my problem" if nothing is done to stop this vile monster, THEN IT WILL BE YOUR PROBLEM.

Satan stands for freedom, liberation, justice and human rights.

High Priestess Maxine Dietrich

www.joyofsatan.com

The truth about the origins and spread of islam - how the jews developed the program of islam to invade and destroy the East by High Priestess Zildar Raasi

As we know, islam is a false program created by the jews in order to weaken the Gentile Eastern world and destroy the original Pagan-Satanic religion. The following article linked here proves this further. The quran and other islamic sources, including much of the mainstream jew-run media sources, like to claim that islam and its prophets arose in the Middle East and began preaching and spreading, before the islamic conquests took place. This is not the truth.

The events known as the islamic conquests, which were in truth organized genocides of the Pagan Gentile Peoples of India, Arabia and so on, came BEFORE the writing of the quran, the invention of "prophet muhammad" and the installment of islam as the official "religion". The mass genocides were intended to wipe out the Pagan Gentile ruling classes and severely weaken and destabilize the Pagan Gentile world. Islam then served as a tool to further enslave the remaining Gentile populations, remove all Spiritual Knowledge and bring the People fully under jewish abrahamic control.

We must continue to work to awaken our Gentile People to the truth concerning this. It is vital that people are aware of this.

Sermon posted here: <http://exposingthelieofislam.weebly.com/the-truth-about-the-origins-of-islam.html>

This is the story of the prelude to the "islamic conquests"

The quran and deluded followers of islam claim that this "religion" spread due to the followers of Muhammad traveling the east and spreading the word, acquiring new converts as they went by performing miracles, trading goods etc. This is a very fanciful story, and one which is NOT corroborated by actual historical events. The truth paints a very different picture and we are taken back to the Ancient Pagan Tribes and Civilisations of Arabia and the Middle East, who were brutally attacked and besieged for centuries by violent psychotic bandits who were the

true founders of what we now know as islam. These attacks left trails of blood accross the globe and ended in the destruction of Ancient Gentile culture and the enslavement of our People which is still effective to this day.

There never was any "prophet Muhammad" who led the Arabian people in efforts to convert the tribes to islam. Muhammad never existed, but was fabricated AFTER the conquests had taken place in order to be used as a tool, no different than the christian "jesus". <http://exposingthelieofislam.weebly.com/muhammad-never-existed.html>

So who did orchestrate the spread of this vile program? Who was this program meant to benefit? The following article will illustarte how it was in fact the jews who instigated and developed this program as a means of judaising the Pagan Eastern World, eliminating the original Pagan religion and practices, removing the power from the hands of the Gentile Pagan ruling class and developing a new system of rulership that placed all of the power and wealth in the hands of a new ruling class who had a jewish blood line.

Afterall, Muhammad himself was described as being of jewish decent, having jewish ancestry and even taking jewish wives and thus birthing jewish children. <http://exposingthelieofislam.weebly.com/muhammad--the-jewish-prophet.html> Whereas this character of Muhammad never existed himself, this is symbolic for how the jews placed their own in positions of power in the newly developed islamic world. This was either done by the ousting of a Gentile leader/ruler via the use of physical force and replacing them with someone of jewish descent or by using their women to infiltrate the Gentile bloodlines. The latter has long been a common tactic and is still used even today. The jews often use their females to infiltrate by siccing them onto powerful and influential Gentile men. Once they have managed to worm their way in, they take full control over that persons life, decisions and actions and can easily manipulate events according to their own agenda. As well as this control aspect, any future offspring produced will be considered jewish and carry jewish genes. Thus there is total judaising of everything.

The jews brag about this tactic in their story of "Esther", the jewish whore who was sent to seduce the Persian King. As the story goes, the Persians were involved in constant battles with the jews and were attempting to exile them from Persia altogether, the jews needed a means of taking control of the Persian Kingdom

and undermining the Persian King and Persian Gentile rulership. Using deceit and treachery (disguising herself to appear more Gentile, taking a Persian name and getting rid of the Kings first Persian Gentile wife), "Esther" got the King to fall in love with and marry her, making her Queen. On guidance from her Jewish brothers, she carefully gained the Kings trust and instructed the King to make all of the moves which would benefit the Jewish people, and all of the moves which would inevitably lead to the destruction of his own Gentile People. She ensured that he had all of the Gentile Persian leaders who had once been his most trusted council, beheaded and publically shamed by using lies and fabrications to turn the King against them. "Esther" brags of planting seeds of doubt in the Kings mind, leading him to believe that his own People were his enemies. This is the age old tactic of divide and conquer. She separated the King from his most important support system, isolating him and taking control. Once the Gentile leadership has been slaughtered, Esther invites her own Jewish people to take their places. By the time the King finds out who Esther really is and how he has been deceived, it is already too late.

Now, this is a fictitious story, however, the tactics behind it are very real, and were used ad nauseam by the Jews of the time to infiltrate the Gentile Royal bloodlines and essentially destroy them. The story of "Esther" is a bragging of how they used these tactics to achieve their own end.

This is the same sort of tactics as were used by the Jewish Rothschild family to infiltrate the British Royal Family. They began with financial manipulation, and then intermarriage. Nowadays, the "Royal Family" is 100% Jewish, even practicing Jewish traditions during wedding ceremonies and so on. Once the Jewish gene has been inserted into the bloodline via the Jewess, it is maintained by instilling laws that state the male offspring must take a Jew as a bride. Remember, the child is considered legally Jewish according to Jewish law if the mother is a Jew. This is why the marriage between William and Kate Middleton was necessary. Kate Middleton has a Jewish mother, who was born Carol Goldsmith. Both of her grandparents were of Jewish descent.

Here is an interesting excerpt:

"It was a Rothschild plan to marry superfluous daughters into the families of influential Gentiles; in this case of the Rothschild unions with Baron Battersea and the son of the fourth Earl of Hardwicke, the marriages were sterile, but a

daughter of Mayer Amschel Rothschild married the fifth Earl of Rosebery, so that there is Rothschild blood in the present earl, one of whose sisters married the present Marquis of Crewe, himself with Villa Real blood: thus after many days, the blood of the Villa real Jewess mingles with that of the Rothschild in the issue of this marriage of "British Aristocrats".

This custom of mating with Jewesses now become a common one; the instinct of the Aryan has been broken down by continued propaganda, and H. Belloc in his BOOK on The Jews writes of the Jewish penetration of our great aristocratic families: "With the opening of the twentieth century, those of the great territorial English families in which there was no Jewish blood were the exception." -From "JEWISH INROADS INTO BRITISH ROYALTY UP TO THE YEAR 1937"

However, this is another story for another time altogether. The point here is to note the tactics which are used in order to infiltrate. This is how the infiltration of the Gentile Eastern and Arabian cultures began, and it was this careful infiltration into Gentile Society that aided in the creation and spread of islam, which is, in truth, judaism at its core. Now, we will look at how this began.

Actual historical records show that the creation of islam as it stands today, the writing of the quran and the invention of the fictitious Muhammad actually came AFTER the events now called the islamic conquests, and not before as mainstream media and muslims will have you believe. The conquests and destruction of the East took place before islam was actually created as a means of further destroying the original Pagan religion, cultures and knowledge and further weakening and enslaving the Gentile People. The purpose of the conquests, exactly like the Inquisition that took place in the West, was to eliminate the Pagan Gentile Royalty, slaughter the Pagan Priesthood and destroy Pagan Spiritual Knowledge, thus enslaving the Pagan Gentile People who were left totally cut off from their original identities, their original leaders, their original Gods and their original sources of Empowerment. They were reduced to mere slaves working for a foreign master. The program of islam was installed after this in order to ensure the continuance of this enslavement.

There in fact was never any mention anywhere of any established religion called islam, or any prophet by the name of Muhammad, during the times at which the violent conquests were taking place and there is no evidence for it having existed yet at that point in time. These religious aspects were created and fed into the

records years later. This is no different than how the so-called biographies of Muhammad only appeared over 100 years after he was supposed to have died. During the time he was meant to have lived, not a word was breathed about him despite the presence of many Ancient historians whom were very accustomed to recording important events and stories. Very suspicious, to say the least.

So how would the conquests and the spread of islam have benefited the jews? Other than islam being a jewish program that worships a jewish god/agenda (Please see the rest of the exposingthelieofislam.weebly.com site), as for the actual events as historically recorded, it has been proven that the major conquests took place with a great deal of jewish aid and worked in favor of the jews.

At this point in time, much of the Pagan Eastern world was attempting to banish the jews from their midst due to centuries of ongoing problems with them. Thievery, ritual murder and other atrocities were common in societies where the jews decided to settle, and were the reasons many Ancient Gentile societies either banished or attempted to banish them. Ancient Rome, Persia and Egypt declared laws at one stage or another expelling the jews for these very reasons. [http://web.archive.org/web/20130814124112/http://gblt.webs.com/Jewish Ritual Murder.htm](http://web.archive.org/web/20130814124112/http://gblt.webs.com/Jewish_Ritual_Murder.htm)
[http://www.angelfire.com/dawn666blacksun/Jew Problem.html](http://www.angelfire.com/dawn666blacksun/Jew_Problem.html)

So in order to solve the problem of constantly being banished or suppressed from the Gentile societies which they invaded, and in order to take control for themselves so that they would be free to carry out their acts undisturbed, the jews needed to devise a plan to help them infiltrate the top levels of the Gentile societies and place themselves within all of the major positions of power. What better way of doing this than enforcing their own customs, beliefs and practices upon the people of these societies, establishing their own religion as the major religion, their own "priesthood" as the ruling class and essentially forcing their own alien culture onto the Gentile Peoples of the region and forcing them to worship their own "god" and their own prophets. If they could judaize everything, they would hold the reigns of control. Islam was the perfect means of doing this, and as has been stated, islam is merely judaism in a different form.

"PROTOCOL No. 14

When we come into our kingdom it will be undesirable for us that there should exist any other religion than ours of the One God with whom our destiny is bound up by our position as the Chosen People and through whom our same destiny is united with the destinies of the world. We must therefore sweep away all other forms of belief. If this gives birth to the atheists whom we see to-day, it will not, being only a transitional stage, interfere with our views, but will serve as a warning for those generations which will hearken to our preaching of the religion of Moses, that, by its stable and thoroughly elaborated system has brought all the peoples of the world into subjection to us."- The words of the jews themselves.

*Note- "Moses" is called Musa in the Quran where he is declared one of the prophets. The Quran is jewish through and through!!!

But this had to be done slowly and carefully and before this could be achieved successfully, the Gentile Societies would have to be infiltrated, weakened and undermined first.

To do this, the jews would first have to integrate themselves into the local Gentile cultures, adapting to their customs and ways of life. Once they had been fully integrated and had gained the trust of these people, they would begin to inflict their own culture, bizarre anti-life practices and beliefs and their own religion upon them.

This is destruction of a People from the inside out. It is an extremely effective means of weakening a group before engaging in outright warfare against them. First, they will rot the structure from within, so that it crumbles easily when they choose to attack. The best infiltrator first disguises themselves as that which they intend to destroy so that they may gain access to the very core of their object of attack. This is the same as was done with the Gentile Secret Societies, which were originally PAGAN in nature. This has been discussed in depth on the JoS website.

http://dawn666blacksun.angelfire.com/Ku_Klux_Klan.html

<http://dawn666blacksun.angelfire.com/Illuminati.htm>

http://dawn666blacksun.angelfire.com/NEW_WORLD_ORDER.html

The following excerpt is interesting regarding how the jews worked to integrate themselves into the Arab societies before they began the judaisation of these societies:

"Syed Abu-Ala' Maududi in his "The Meaning of the Qur'an" points out that the Jews of the Hejaz "In the matter of language, dress, civilization and way of life, they had completely adopted Arabism, even their names had become Arabian ... They even inter-married with the Arabs.....This intermarriage between Jews and Arabs, for example between the families of Quraish and Jewish women is well documented. ". - From "The Persian conquest of Jerusalem in 614CE compared with Islamic conquest of 638CE. Its Messianic nature and the role of the Jewish Exilarch", by Ben Abrahamson and Joseph Katz.

(Note that the above is written by jews who are fully aware of the jewish origins of islam.)

Once again, we see how the jews used their women to infiltrate Arabian Gentile society, attaching themselves to the Arabian royalty. By first adapting to the culture, they were able to infiltrate on a deep level.

So lets look at how the foundation for islam was first laid. It began with this jewish infiltration of the Arabian culture. It was documented that after adopting the Arabian culture and intermarrying with the influential Arabian men, the jewish women would force their unwitting Arabian husbands to adopt judaism and jewish practices.

This began to lead to the development of a bizarre amalgamation of judaic practices with traditional Arabian practices and resulted in an Arabian form of judaism beginning to rise. This mixing of practices and what resulted is what would later be officially developed into islam. This mirrors exactly how the jews laid the foundation for christianity in Alexandria when they developed a Hellenized form of judaism. High Priest Don Danko wrote on this extensively, and the creation of islam in many ways overlaps with the events surrounding the creation of christianity:

<http://josministries.prophpb.com/topic542.html>

"This is why Christianity as noted by scholars is so identical to the Egyptian Pagan religions. This is the major template the Jews stole and corrupted it from. Even lifting the title for their fictional Godman from one of the major Pagan deities." - High Priest Don Danko.

The exact same thing was done with the Ancient Arabian Pagan religion. The Jews simply lifted the name and identity of a Pagan Arabian God, known as Sin the Moon God, whose title in the Ancient Arabian world was "Al'Ilah", meaning "Supreme Deity amongst all the Deities". Note the similarity between Allah and Al'Ilah. Islam shares much in common with the Pagan Arabian religion, for example the symbol of the Crescent Moon and Star, the Lunar basis for the calendar, etc because the Jews literally stole and corrupted the Arabian religion of the area as a template for their depraved program of Islam.

Looking again to the Jewish infiltration of Arabia - "Michael Lecker of Hebrew University in his article "A note on early marriage links between Qurashis and Jewish women", in. *Jerusalem Studies in Arabic and Islam* (1987)," says that there are three choices:

1. The women gave up Judaism and embraced paganism. 2. The women didn't care about intermarriage with non-Jews 3. The men embraced Judaism

Due to various supporting evidence he gives, Dr. Lecker discounts the first two and is left with possibility of the third choice." I.e., the only option was for the men to convert to Judaism.

Please note from the above how the Jews themselves are FULLY AWARE that Islam is a facade and was created by them. They openly admit this and admit to purposefully deceiving the Gentile People and destroying our original and True Culture.

Now let us look at some of the historical events that led to the Jews inventing Islam as their final attempt to take control of the Eastern World.

As mentioned above, incessant problems with the Jews were a common theme in Ancient Gentile societies which were desperately seeking means of ridding themselves of these Jewish parasites.

During the time of the First Century C.E., Ancient Egypt, Cyprus and Cyrene had laws in place controlling the Jews amongst them and protecting the native Gentile Populations from these unwanted tribes of blood thirsty criminal bandits. However, the Jews organised a violent uprising in an attempt to take power from the Gentile People and carry out destruction of the Pagan Gentile religious

centers. This was later termed the "kitos war" by the jews and was literally a massacre of the Pagan Gentile Peoples of these regions and a rampage of destruction against Gentile Pagan sacred sites and artefacts. The mass murder spree was orchestrated by a jew by the name of "Lukas" who had proclaimed himself as king of the jewish tribes.

"Their revolt started in Cyrene, where one Lukuas -sometimes called Andreas- ordered the Jews to destroy the pagan temples of Apollo, Artemis, Hecate, Demeter, Isis and Pluto, and to assail the worshippers." -From Wars between the Jews and Romans: the revolt against Trajan (115-117 CE)

Thousands upon thousands of Gentile Pagan men, women and children were brutally murdered and Sacred Temples such as the Temples of Hecate and Isis were stormed and destroyed. The jewish murderers then proceeded to drink the blood and eat the flesh of their Gentile Pagan victims.

YES. You read that correctly. They engaged in cannibalistic ritualised mutilation of the bodies of the innocent Gentiles which they brutally killed. Here is a quote from an Ancient Roman Historian recounting the aftermath of this horrific jewish-orchestrated massacre:

"In Cyrene, the Jews massacred 220,000 Greeks; in Cyprus, 240,000; in Egypt, a very great multitude. Many of these unhappy victims were sawed asunder, according to a precedent to which David had given sanction of his examples. The victorious Jews devoured the flesh, licked up the blood, and twisted the entrails like a girdle around their bodies"- Dion Cassius I

This is sick, twisted and depraved in the very worst sense and clearly illustrates the sadistic nature of these parasites to civilisation. Here is another very telling quote relating to this massacre:

"Humanity is shocked at the recital of the horrid cruelties which Jews committed in the cities of Egypt, of Cyprus, and of Cyrene, where they dwell in treacherous friendship with the unsuspecting natives and we are tempted to applaud the severe retaliation which was exercised by the arms of legions against a race of fanatics, whose dire and credulous superstition seemed to render them the implacable enemies not only of Roman government, but also of humankind." - By Edward Gibbon

***Note- "dwell in treacherous friendship with the unsuspecting natives". The Jews have been famous since time immemorial for biting the hand which feeds them. They will settle amongst a people, pretend to be a friendly presence, leech off of their lands, their labour and their goods, and suddenly without warning they will attack and destroy the very people from whom they were feeding. Many times throughout the pages of their bible they brag of this very behaviour. They would settle amongst a Gentile nation, and once they had fed off of and exhausted their resources, they would massacre them, steal their remaining goods and rape their women before moving on to the next unsuspecting group of Gentile People to begin their cycle of parasitic leeching all over again. This is even evident today in how they are currently massacring the Palestinian People, whose land and farms they stole and falsely proclaimed to be their own. Nothing has changed over the last 10 000 years with this race of beings, and nothing ever will. They are natural born parasites who eventually destroy the People to which they attach themselves. They can never be trusted.

Getting back to the massacre which took place in the Ancient East. Despite the fact that they had massacred thousands of Gentile People, their attempt to take control was quashed by the armies of the Pagan Roman Emperor Trajan, who was later succeeded by Emperor Hadrian. Another quote by Dion Cassius:

"Meanwhile the Jews in the region of Cyrene had put one Andreas at their head and were destroying both the Romans and the Greeks. They would cook their flesh, make belts for themselves of their entrails, anoint themselves with their blood, and wear their skins for clothing. Many they sawed in two, from the head downwards. Others they would give to wild beasts and force still others to fight as gladiators. In all, consequently, two hundred and twenty thousand perished. In Egypt, also, they performed many similar deeds, and in Cyprus under the leadership of Artemio. There, likewise, two hundred and forty thousand perished. For this reason no Jew may set foot in that land, but even if one of them is driven upon the island by force of the wind, he is put to death. Various persons took part in subduing these Jews, one being Lusius, who was sent by Trajan."

After this, the Jews were exiled from the Roman Empire which at the time included Egypt, Cyprus and Cyrene and heavy sanctions were placed upon them, many laws forbidding Jewish religious practices and so forth. Angered, they began to organize another uprising in the region which is today called Palestine. It was

this uprising that would lead to huge amounts of jewish "refugees" flooding Arabia and Babylon. This uprising was known as the Bar kokhba revolt and was organised by a jewish leader Simon Ben kosiba, whom was regarded by the jews at the time to be a jewish "messiah" and prince who would lead them in a victorious slaughter and take over of the Gentile Pagan People. This "jewish prince" was aided by a rabbi Akiva. Persia at the time had a significant jewish population, as the jews had invaded it in much the same way they invaded Alexandria, and the jews took advantage of Persian military personnel to carry out this revolt against the Pagan Roman Empire.

This revolt was said to have been even more violent than the previous massacre and was reported by many Ancient Roman Historians as being a horrific sight which they wished only to forget.

Emperor Hadrain managed to once again quash the revolt, and ensure that sanctions against jews within the Roman Empire were kept in place. Large amounts of the jewish murderers and plunderers fled back to Persia and to Arabia and Babylon to escape justice and to continue planning a means of taking control of the East. This is how the official development of islam began.

Some of the jewish immigrants to Arabia established their own tribal groups known in later islamic literature as the Bani Al-Nadir and the Bani Quraizah. That these were jewish tribes from the start comprised of those whom had taken part in the bloody Bar khokba revolt and NOT native Arab tribes is well-documented. It was stated that these tribes were comprised of the jewish cohen priests.

"Maududi says that the Bani Al-Nadir and Bani Quraizah were tribes made up of Cohenim. It is known that the Bani al Nadir and the Bani Quraizah were the clients of the Aus, and the Bani Qainuqa were the clients of the Khazraj."

They at first integrated with and adopted Arabian culture mixed in with their own judaic beliefs and practices. It was said that they adopted islam easily because of their judaic origins and the heavy similarities between judaism and islam. Of course- islam was created by them using the stolen and corrupted Pagan Arabian template. It was these immigrant jewish tribes that began the creation of islam in this very manner. The Aus and Khazraj are referred to in the quran as the "uncles of islam".

"The third wave of immigrants were mostly refugees and soldiers from Bar Kochba's revolt –fighters trained in the art of war and zealously nationalistic – sought refuge in Arabia. This last wave of immigrants included people who are known in Islamic literature as the Aus and the Khazraj." - The Persian Conquest of Jerusalem.

These crypto-jewish Arabian tribes began to seize control via various war efforts, spreading their version of Arabian Judaism (Islam) as they went. The instillation of this Arabian Judaism was brought into fruition when a marriage between an Arab leader and a Jewish princess led to the birth of the Jewish-Arabian warlord "Dhu-Nuwas". Dhu Nuwas means "lord of the sidelock", referring to a Jewish custom in which a rabbi wears a sidelock hairstyle. Through violent war efforts, Dhu-Nuwas managed to establish Arabian Judaism quite firmly.

"In 518, when Ethiopian troops landed in Himyar, Dhu-Nuwas's forces soundly defeated the invaders. Flushed with success, he now saw himself as the champion of Arabian Jewry. It has been suggested by some scholars that Dhu-Nuwas's ultimate objective was the creation of a Jewish empire stretching from Eretz Israel to Himyar." - From Yosef Dhu Nuwas, a Sadducean King with Sidelocks

Although Dhu Nuwas was eventually defeated, Pagan Arabia had been weakened, and the foundation was set for the Judaizing of Arabia. Jews had already infiltrated Arabia at all levels of society, from the leadership to the religious centers. This, in truth, is how Islam was born. The Jews pushed this Arabian-Judaism on the population of Arabia. This is what they developed into Islam, as we noted above in stating that the Jews lifted the Pagan Arabian religious elements such as "Al'Ilah" and the Lunar Calendar, and simply combined them with Jewish religious practices and the Jewish prophets, stories and the Jewish "god". This can clearly be seen in the glaring similarities between Judaism and Islam:

<http://exposingthelieofislam.weebly.com/judaism-christianity-and-islam-the-false-trinity--fighting-amongst-these-programs-is-all-a-facade.html>

Many historians also noted how the conquests which led to the spread of this new Arabian Judaism later called Islam was largely supported and funded by the Jews who pushed the concept of a "messiah" destined to lead them in the efforts to institute this new religion. The "prophet Muhammad" was invented as a Jewish messiah and symbol of these conquests that brainwashed fools could rally around, however, he never existed as a real person.

<http://exposingthelieofislam.weebly.com/muhammad-never-existed.html>

<http://exposingthelieofislam.weebly.com/muhammad--the-jewish-prophet.html>

Once Pagan Arabia had been weakened and the foundations had been laid, the conquests began which would establish the new religion of islam as the primary religion of the Eastern World.

Conquestor Caliph Umar ibn Al-Khattab was even said so have received a great deal of aid from the jews. A group of extremely wealthy jewish bankers funded military campaigns with the use of tax,s which swept through the East, slaughtering thousands upon thousands of Pagan Gentiles and destroying thousands of Pagan sacred sites. Those individuals who had been judaised, brainwashed or simply bought out joined the armies of the conquests. Following these military conquests which left the land absolutely ravaged and weakened to the point at which the Pagan Gentiles were no longer able to fight back, islam was developed and put in place, the quran was written, and islam (Arabian-judaism) was enforced upon the region.

A much more in depth article on the islamic conquests will be written shortly, displaying the severe brutality which they engaged in. This truly was a shocking string of events that saw so much blood shed throughout the Eastern World that places that still stand today are named with words that bare translations such as "Death Mountain". The purpose of this article was to expose the jewish origins and foundations of islam, and how it was the jews that developed this program and funded its spread.

The Jews Admit the Jewishness of Islam

by Jake Carlson

We need the entire world to fight against the bandit state of Israel. However, every Gentile must work with us SATANISTS to completely destroy it in the long-run. The reason for this is obvious. For all of the programs out there which are Jewish in origin [Christianity, Islam, etc], that people have had the FUCKING NERVE to call 'religions'- the people who follow them will get their balls handed to them by the Jews, with the Jews saying to them- "We had you all along." The deluded Gentiles who follow these death programs will want to join on with us/Satanists at the last minute, but it will be too late for them. That is the biggest goal of the Jews- to keep each Gentile Nation fighting within their own Nation until Christ arrives on the scene and unites all the Jews [including non-observant Jews], and annihilates all Gentiles.

As we know from reading High Priestess Zilar Rassi's website which does an excellent job at exposing Islam, Mohammad is just as fictitious as Jesus Christ.

<http://exposingthelieofislam.wordpress.com/muhammad-never-existed/>

Still, even the Muslims worship Jesus.

"In Islam, Jesus is considered to be one of the true prophets of Allah: a true bearer of Allah's word in his time. Vicariously, the reverent Moslem must either accept the teaching of Jesus... that Pharisaic Rabbis sit in the seat of Moses and all must do according to what they teach or contradict his own religion. Therefore, even according to Islam, if one must heed the teachings of Nebi Issa ("prophet Jesus"), then every Torah instruction of the "scribes and Pharisees" must be obeyed." (1)

In tune with the above quote from a Jewish rabbi, are the following quotes from the Qu'ran:

"Bear in mind the words of Moses to his People [Children of Israel]. He said: "Remember, my People, the favor which God has bestowed upon you. He has raised up prophets among you, made you kings (Kingdom of David and Solomon and the Davidic Dynasty), and has given you that which He has given to no other

nation [the Written and Oral Torah and the Land of Israel] which God has assigned for you..." [Qu'ran, The Table, Sura 5:20]

"Children of Israel, remember the favor I [Allah] have bestowed upon you, and that I exalted you above the nations." [Qu'ran, The Cow, Sura 2:47]

Quote from a Jewish rabbi:

"Allah's enduring love for the Jews is according to another principle that Allah does not change his mind precariously, as prophet Malachi (another true prophet in Moslem eyes) wrote, "I, the LORD do not change." (Malachi 3:6) Prophet "Daoud" (King David) confirmed Allah's eternal love for Israel in his prayer, "And You established for Yourself Your people Israel to be Your people forever, and You, LORD, became their God." (II Samuel 7:24)

"I would conclude with the fact that, according to Israel's eternal Torah from Allah, Allah Commanded that Israel bring all of mankind to the Seven Laws of Noah [Noahide Laws]. (2)

As we can see, ANYONE who is fighting against Israel, but joins Christianity, Islam, or other enemy programs or movements will ACTUALLY BE A PUPPET FOR ISRAEL.

The Jews promise the brainwashed 'Goyim' that they will have a place in the "Life or World to Come," but what these brainwashed puppets for the Jewish cause don't know is that the Nazarene and ilk are only promising 'resurrection' for the Jews, only.

With the enforcement of the Noahide Laws [yes, they are real], the Jewish 'Land of Milk and Honey is the entire world, as the Jews are Global insects.

We, Satanists are the pesticide and it is our duty to wake the entire world up.

666/88!!

(1) Guide For the Noahide by Michael Shelomo Bar Ron

(2) ibid

- Jake Carlson

Exposing Spiritual corruption in islam- stolen Spiritual Allegories in the quran by High Priestess Zildar Raasi

*** This is a work in progress. Many things will be added on to this page over time in order to prove that the quran, and thus islam itself, is based upon stolen and corrupted Spiritual Allegories. These Spiritual CONCEPTS were lifted from Pagan religions which predated islam by thousands of years, before being corrupted and reshaped to fit the islamic agenda***

The “99 names” of god, a rip off of Ancient Sanskrit Mantras

According to the quran, the islamic “god” Allah (see <https://exposingthelieofislam.wordpress.com/iblis-and-the-djinn-the-original-gods/> for the truth concerning the origins of “Allah”/Al-Ilah) possesses 99 names. Those who submit to islam are encouraged to recite or chant these names, a teaching supposedly brought forth by their prophet Muhammad. Each names holds a meaning and significance.

‘Allah the Most High, has ninety-nine names. He who retains them in his memory or recites them, will enter the Paradise’.- Muhammad

Now, this quote is extremely telling to those who can understand the meaning behind it. This is Spiritual Alchemy! The quran, like the christian bible, contains tons of stolen and corrupted Alchemical messages.

http://see_the_truth.webs.com/Exposing_Corruption.htm The Alchemical messages, as they stood originally in the Ancient Pagan Spiritual Texts, were meant as guidelines for achieving Spiritual Enlightenment. Once the enemy got hold of them and hideously corrupted them, they were literally reversed and turned into tools of enslavement. As well as this, turning these Alchemical allegories into something literal drains them of all Spiritual significance and power. To analyze the quote -“Paradise”= the Crown Chakra and the rising of the Kundalini Serpent to the Crown Chakra. The Crown Chakra is the Alchemical seat of “Heaven”. Many have heard the term “7th Heaven”. This refers to the Crown Chakra, as the 7th of the 7 major Chakras.

“Enter Paradise” - This is the attainment of Enlightenment/GodHead. The enemy has corrupted this into something literal in order to prevent Gentiles from reaching True Spiritual Power. Due to millions being fooled into believing that “Paradise” is a literal physical destination to which they will be admitted should they obey each and every rule laid forth to them by this so-called “god”, no work is being done upon the Soul in order to achieve true Paradise/Enlightenment. Instead of empowering themselves, they are empowering the enemy agenda.

This “chanting of 99 names” is a hideous corruption of the extremely Ancient Spiritual practice of mantra vibration. Sound has been an important factor of life since the birth of humanity, having been described as the originator of creation itself in many Ancient cultures.

Modern Science (which is only just beginning to catch up with Ancient Spiritual Knowledge) has now proven that sound has a profound affect on physical matter, having the ability to move it, reshape it and even alter it permanently. This has proven the power and benefits of mantra vibration and how this can act upon the Mind, Body and Soul, leading to healing, harming, advancing and empowering. Here are some links that speak about this:

<http://undergroundhealthreporter.com/dna-science-and-reprograming-your-dna/#axzz3PLzMVbVJ>

http://www.cymascope.com/cyma_research/history.html

Having known of the profound power of sound, our Ancient Pagan Ancestors made use of certain words of power, vibrated in certain ways and at certain frequencies, to advance their own Souls on the path to reaching Spiritual Enlightenment, to heal themselves and others, to combat enemies and so on and so forth. The most Ancient and most powerful language for mantra vibration is Sanskrit, having been created first and foremost as a Spiritual based language. The Ancient Sanskrit religious texts often prescribed specific mantras to be vibrated frequently, a certain number of times, in order to raise the vibration of your Soul.

The number of times was also a significant aspect of this, and ties into numerology. Without going into too much detail and getting off topic, there are certain numbers which are sacred and which carry certain power. The number 9 has played out in Spiritual texts throughout the centuries and relates to the 9 major Chakras- the 7 Chakras along the spine and the 2 shoulder Chakras. In a diagram form, this creates the “cross of the Soul”. Christianity stole the symbol of

the cross from this Alchemical concept. The main point I am trying to make here is the significance of the number 9.

The Ancient Sanskrit texts most often prescribed 108 as being the ultimate number of times to vibrate a mantra, this being the most powerful. $1+0+8 = 9$. 108 is a multiple of 9. Mantras could also be vibrated in various multiples of 9.

Onto how islam STOLE and corrupted the concept of the “99 names of god”. Again here you see the use of the number 9. This is stolen from the Ancient Pagan traditions and the use of the number 9 and multiples of 9 in repetition of mantras. “God” is a code-word for the Chakras, the Soul and Spiritual Enlightenment. Islam lifted the “names of god” from Ancient Sanskrit texts, in which sacred names of various Gods and Goddesses were revered and vibrated in order to tune into those specific frequencies.

Here are some examples of this:

The 108 Names of Shiva

– http://www.rudraksha-ratna.com/108-names-of-shiva_28.html

The 108 Names of Devi-Durga

– <http://www.maavaishnavi.com/2012/05/26/108-sacred-names-of-maa-durga/>

The 108 Names of Ganesha

– http://www.rudraksha-ratna.com/108-names-of-ganesha-in-sanskrit-hindi-108-names-of-ganesha_26.html

The 108 Names of Kali

– <http://www.drikpanchang.com/hindu-names/goddesses/parvati/mahavidya/kali/108-kali-names.html>

This goes on and on. When you examine these “99 names of allah” it is glaringly obvious that this concept was stolen from the much more Ancient Sanskrit Names of the Gods.

<http://www.exploreislamcambridge.com/aboutislam/english-translation-99-names-allah>

I am only linking to the above for educational purposes and to illustrate the very obvious similarities between the stolen islamic version of "the names of god" and the original Pagan versions.

I need to explain here- the Gods ARE real physical beings. However, they also often represented very important Spiritual Allegories within Ancient Texts. The Sanskrit Names of the Gods and Goddesses, refers to vibrations which affect specific Chakras and areas of the Soul. In this sense, here "God" and "Goddess" refers to these areas of the Soul. The ORIGINAL Sanskrit mantras were meant to empower the individual and lead them into a God-like state of being. When islam stole this concept and corrupted it, the intention moved away from empowerment of the individual to the empowerment of the enemy agenda. Instead of the energy raised being directed to the individual, it is being directed to the judaic enemy "god" which in truth is the entire enemy agenda.

<https://exposingthelieofislam.wordpress.com/judaism-christianity-and-islam-the-false-trinity-fighting-amongst-these-programs-is-all-a-facade/>

<https://exposingthelieofislam.wordpress.com/islam-doctrine-of-submission-and-slavery/>

Islam STOLE the concept of the names of god, corrupting it to enforce its agenda of enslavement!!! Those who give praise to the islamic "god" are giving praise to their own damnation!

PictureGoddess Kamadhenu

2. "Al-buraq" and the night journey to the Seven Heavens

The quran tells a story of Muhammad visiting the "Seven Heavens" on the back of a winged horse-like creature called Al-buraq one night, during which he receives knowledge regarding the 5 times a day prayers which muslims are required to follow.

"Al-buraq" is described as being a white, winged horse with the head of a beautiful woman and the tail of a peacock. This creature is supposedly responsible for "flying the prophets between Earth and the Spheres of the Heavens". As the story goes, Muhammad (see the following link:

<http://exposingthelieofislam.weebly.com/muhammad-never-existed.html>) is

resting at the Kaaba when the "angel" Jibril (see the following link:

<http://exposingthelieofislam.weebly.com/iblis-and-the-djinn-the-original-gods.html>) appears with Al-buraq, instructing him to mount the winged horse.

Following which, he is flown through each of the 7 Heavens. Finally, at the Seventh Heaven, "god" speaks with Muhammad and demands that he return to humanity with new knowledge of a series of 5 prayers to be performed daily in worship.

Now, anyone who is Alchemically trained and has studied the Ancient Pagan Mysteries will instantly be able to see straight through this STOLEN tale. For those of you who are new to the world of Spirituality, the Occult and Alchemy- here is an explanation:

***I would like to stress here, it is vital to understand that EVERYTHING within islams quran was stolen from much earlier Pagan sources that predated it by thousands of years. The same as was done with christianity. This Alchemical knowledge has been heavily corrupted and twisted to the point at which it no longer serves the individual Spiritually, but instead works to weaken and enslave them by directing Energy OUTSIDE of them and into the focus-point of their slavish worship. Both programs of islam and christianity are evil and destructive to the very core. Please see the related site: http://see_the_truth.webs.com/) ***

"Al-buraq" is STOLEN from a multitude of Ancient Pagan Legends. Most notably is that of the Ancient Indian Goddess Kamadhenu. Kamadhenu is depicted as a winged, white cow with the face of a beautiful woman and the tail of a peacock. This is almost identical to islams "Al-buraq", yet the images of Goddess Kamadhenu appeared thousands of years prior to islam rearing its ugly head.

Here is a comparison between the depictions of the Ancient Goddess Kamadhenu and "Al-buraq":

Goddess Kamadhenu

Al-Buraq

It is blatantly obvious that islam stole this, replacing the Pagan Goddess and Pagan teachings with its own twisted, corrupted and fictitious characters. Another important thing to note is that the Ancient Pagan depiction is ALLEGORICAL, portraying an important and powerful Alchemical message. On the other hand, once islam stole this, it was turned into something literal and all Spiritual knowledge was removed and destroyed. Stealing Alchemical Allegories such as this and reducing them to literal fantasy stories which people are expected to believe took place in reality, is not only ridiculous but serves to purposefully eradicate any Spiritual Power which they previously held. Thus, the power and knowledge is removed from the hands of the general populace.

Let us examine what the Alchemical message really is behind this stolen Allegory. The quran is full of stolen and corrupted Alchemical messages, no different than its counterpart, the christian bible:

http://see_the_truth.webs.com/Exposing_Corruption.htm

This knowledge is stolen before being altered in order for those at the top to manipulate it to their own ends. Instead of being used as a means of achieving Spiritual Empowerment, it is used as a means of enslaving the masses Spiritually.

Firstly, the White Winged Horse as seen in many Ancient Pagan Texts, represents the Alchemical Stage at which the Soul is purified and reborn. The dross has been weeded out and the individual has reached a state of Spiritual Empowerment. As has been stated by High Priestess Maxine Dietrich, wings are a symbol of this level of Spiritual Empowerment. They represent Spiritual "Freedom", in which the individual is no longer affected by normal human experiences such as the aging process, disease, death and a mindless continuous cycle of reincarnation. This, in truth, is what the "purified Soul" really is as represented by the Winged White Horse or Cow. The enemy religions took the concept of purity and hideously corrupted it into a very material concept, a strict set of rules and regulations designed to keep the deluded masses in toe and aggressive attacks against Human Sexuality. These corruptions have done well in keeping Humanity enslaved and powerless.

The head of the beautiful woman, Alchemically as it stood in the Ancient symbolism, represents the Divine Feminine aspect of the Soul. With the White representing the Male aspect, we have a balance between the Male and the Female or the Ida and Pingala. The two are required to be in perfect balance in order for the Soul to be Spiritually Empowered.

The tail of a peacock is also exceptionally telling. The Peacock has always been regarded as an exceptionally powerful Alchemical symbol, having been held sacred and revered in Pagan religions throughout the Ancient world, from India to the Middle East to Ancient Greece. As was mentioned above, The Goddess Kamadhenu was depicted as having the tail of a peacock, which is where islam stole its depiction of Al-buraq from.

The tail of the peacock Alchemically represents the transformation stage of the Magnum Opus, in which the base metals of the Soul are being transformed into their purest forms. This is often described as and associated with a rush of

iridescent colors, thus the use of the peacock tail as the primary symbol. This is the stage which occurs shortly before the purification.

Many Pagan Gods were associated with peacock symbolism because of these Alchemical meanings. For example, the Yazidi God Melek Taus, who was revered in the region of Iraq which was Ancient Mesopotamia before Islam invaded. Islam has since carried out centuries of grotesque attacks and attempted genocides against the Yazidi People, which will be discussed further in a future sermon.

Ancient depiction of Melek Taus:

Malek Taus

The Ancient Eastern God Murugan is also closely associated with peacock symbolism:

Murugan

The peacock was held sacred throughout Ancient India, having been a symbol of royalty. In the Ancient World, true "Royalty" related to the Spiritual level of ones Soul. Those who were Royal were those whom had Empowered Souls and were therefore at the highest level of society. Thus again we are brought back to the peacock symbolising Spiritual Empowerment. Islam stole and grossly corrupted this symbolism, using it in relation to their fictitious Muhammad.

As well as this, the image of the White Winged Horse can be found in other Ancient Pagan Texts, such as the Ancient Greek Legends of Pegasus. Stories of "Al-buraq" were also ripped off largely from the Legends of Pegasus. Pegasus is a mighty White, Winged Horse able to travel between Earth and the other Spiritual Realms, much like the abilities of "Al-buraq". Islam blatantly ripped this off. Except, in the original Pagan versions, Pegasus is the stallion of the Great God Zeus, not the fictitious "Allah". Interesting to note is the meaning of the word "Al-buraq". This translates literally as LIGHTNING.

The name Pegasus has been said to have originally derived from the Ancient Luwian word "Pihassus", from the Luwian-Hittite God Pihassassi who was the God of lightning. There have been many who have disputed this etymology, however, it seems highly likely to be accurate given the close association and similarities between later Legends of Pegasus being associated with divine Lightning, as Pihassus translates as LIGHTNING. Zeus is the God of Lightning, amongst other things, and Pegasus was said to have carried the divine Lightning bolts of Zeus. Pihassassi is an earlier name for the God Zeus. Thus the strong connection between Pegasus and Pihassassi.

Spiritually, Lightning represents the great Kundalini Energy which illuminates and Empowers the Soul. Islam stole this, corrupting it and turning it into something literal and totally empty of all Spiritual Power. Ask yourself, WHY does Al-buraq so closely mirror the Ancient Legends of Pegasus, not only in the actual meaning of the word, but in the concept of being a divine stallion owned and commanded by "god"? Islam has merely replaced the Pagan God Zeus with its fictitious Allah.

The rest of the story of Al-buraq is chock full of stolen Alchemical symbolism as well. The "Seven Heavens" are the Seven Chakras, located along the Spinal Column. The Base Chakra, the Sacral Chakra, the Solar Plexus Chakra, the Heart Chakra, the Throat Chakra, the Third Eye and the Crown Chakra comprise what

were often referred to in Ancient Pagan religious texts as the "Seven Heavens", the "Seven Gods", etc... When the Kundalini Serpent passes through each of these Seven Chakras, from the Base to the Crown, the Soul is Empowered. As the stolen islamic story goes- "And in the Seventh Heaven he met with God". "God" here refers to Spiritual Enlightenment. Once the Kundalini has pierced through The Crown, (the Final Chakra, often referred to in Alchemy as Seventh Heaven), and the Ida and Pingala have been united, one reaches the state of Spiritual Enlightenment or GodHead as it is known in Alchemy, i.e. the meeting with God.

Muhammad travelling on Al-buraq= the stages of the Magnum Opus, to the Seventh Heaven to meet with "god"= the raising of the Kundalini and achievement of Enlightenment. Then, he returns with knowledge which he never had before. Again, this "knowledge"= the result of Spiritual Enlightenment.

This sort of story is also based upon and stolen from many Ancient Pagan Legends of the Gods undergoing a Spiritual death and rebirth in order to return to the Earth with Spiritual Knowledge which they then proceeded to share with Humanity. The death and rebirth process is Spiritual Enlightenment.

For example, the Norse Legends of the God Odin who underwent a death and rebirth in order to return to Earth with the Sacred Knowledge of the Runes.

The fictitious Muhammad supposedly returned to Earth with the 5 prayers demanded by Allah. Whereas the Knowledge brought forth by the Ancient Pagan Gods was designed to bring the individual making use of it Spiritual Power, the knowledge brought forth by Muhammad was designed to feed and slavishly worship this entity "Allah". No Power is placed into the hands of the individual, but into the program of islam itself.

Remember, ENERGY GOES WHERE IT IS DIRECTED. In truth, Meditation and "prayer" are ways of directing Energy. The Ancient Pagan teachings directed it to the Soul. The stolen islamic corruptions of these teachings direct it to the program of islam and to this fictitious "god" which they so slavishly worship.

It is blatantly obvious how this Alchemical Knowledge was STOLEN and hideously corrupted by those who wrote the islamic quran.

The Kaaba originally a PAGAN Temple!!! By High Priestess Zildar Raasi

Sermon posted here: <http://exposingthelieofislam.weebly.com/the-kaaba-originally-a-pagan-temple.html>

The Kaaba is supposedly the centre of all religious importance in islam, their most sacred site, being the focus of the most sacred "islamic pilgrimiage". How surprising, then, that this is actually in fact a PAGAN Temple built originally for the worship of Pagan Gods.

It was said that the walls of the Kaaba were originally engraved with names and symbols of various Pagan Gods, including the God known by the title "AlÍlah", who was the Mesopotamian Moon God Sin aka Nanna. His symbol was the crescent Moon and Star:

It is very clear where islam stole their "god" Allah from. In the Ancient Middle East, the title of "Al-Ilah" was bestowed upon the chief God of an area or tribe, and simply meant the supreme Deity. Lifting this, islam corrupted the concept and

removed all Knowledge of the Pagan Gods, replacing it with their fictitious abrahamic spook. For more information on this in particular, see:

<http://exposingthelieofislam.weebly.com/iblis-and-the-djinn-the-original-gods.html>

<http://exposingthelieofislam.weebly.com/islamic-symbols-stolen-from-ancient-paganism.html>

Much of this is actually Allegorical, and has to do with Power Meditation and the Soul. The "Temple" represents the Soul. The designs of many Ancient Pagan Temples throughout the world were highly Alchemical in their designs, often being a physical representation of the Spiritual process of Enlightenment. The Kaaba is a cube shape. The cube represents the Soul, with its Four Pillars. So engraved upon the cube being the Names and Symbols of the Gods, means Meditation upon the Soul in order to achieve Enlightenment. One only needs to study Sacred Geometry and Alchemical Architecture to see this.

Now, it is also stated in the quran that Muhammad discovered 360 Pagan idols within the Kaaba, which he proceeded to destroy. Again, this is highly Allegorical. From a numerological perspective, 360 adds up to the very important Occult number 9. $3+6+0=9$. 9 is an important number Spiritually as it ties into the Magnum Opus or Spiritual Enlightenment. The all important 108, used most frequently in Meditation throughout the world and most notably in the Eastern Tantric Traditions, also adds up to 9. This has to do with the 7 Major Chakras along the Spine, plus the 2 Chakras located at the shoulders, which forms the "Cross" of the Soul. See:

<http://exposingthelieofislam.weebly.com/exposing-spiritual-corruption-in-islam--stolen-spiritual-allegories-in-the-quran.html>

So, the "360" idols which were found within the Kaaba did not refer to literal statues, but rather to a Spiritual concept relating to the Soul, the Chakras and the attainment of Enlightenment. The idols within the Kaaba= the Soul and the Chakras. It was this Pagan sacred Knowledge that was destroyed by Muhammad.

The following is an excerpt from a sermon written by High Priest Don Danko, titled "AUM Cosmology, Siva And The Kabaa". This further illustrates the Pagan origins of the Kaaba

"kabaa

We can see in Mecca the Islamic's holiest site of the Kaaba is originally a Siva Temple. As Danielou points out Mecca was created by Brahmana's from India. Even the 786 in Arabic, symbol on the cover of the Koran is a reigned AUM symbol. In Sri Lanka there is a Temple called Kabaa-lishwaran and is Lord Siva. Meaning its an alchemical diagram [as all the temples are] to the great work. Such temples also have the black stone or Siva Lingam within them. The same as the black stone at the kabaa in Mecca which was once a larger Lingam stone before being cut into its current shape to hide its origin.

In India they still go seven times around the Lingam. In Mecca they go seven times around the same. But Islam changed the direction of movement into the opposite. They still wear the white garments as in the Siva Temples.

In India the pedestal of Brahma [originally another title of Siva in Indus Valley/ Vedic times as Danielou shows] Is octagonal in shape which represents the perfected soul the eight rays of light from the solar charka of which union the six pointed star of Siva represents at the navel region where the point down chakra merges with the point up of the sacral, one water the other fire. Hence Si [fire] Va [water]. And why the Blue God is shown in the solar chakra in many yantra's.

The pedestal at the center of the Kabaa: Maqam E-IBRAHIM is the same octagonal shape. Its at the center because the sun is the center of the soul and solar system.

With the Kabaa the black cube represents the La the four elements that form into the material body being purified in the Tamos or black stage of the work into the Satva guna or White. Siva rules over this stage as well [as the other two of which the trine prongs on its trident denote]. As this destruction or dissolution stage brings Liberation of the Godhead. Where the tantra's state the Jiva is turned into Siva. Or man into Godman.

The false or profane ego is that of the gross elements and there conditioned accumulation of karmic properties. That is purified in the final dissolution. To the new or super conscious state [Jiva into Siva]. This has been symbolized in many different ways.

In the Sayar-ul-okul . Which is considered the most important anthology written on the customs and culture of ancient Arabia. It states:

"Va Ahlolaha Azaha Armiman Mahadev o Manazel I lamuddine Minjum Va Satyattaru!"

Which translates to:

"Even if once only he worships Mahadev. He can obtain the highest position in the path of righteousness."

Mahadev is a major title of Siva. And one will see the truth Siva was the God worshipped in Arabia before Islam was created by the enemy.

We can see Islam along with Christianity is a fake religion" - High Priest Don Danko

The Kaaba, black stone and the pilgrimage are all of Pagan origin. Islam stole this, like it stole everything else, before corrupting and twisting it. Islam is a LIE and a hoax!!

Islam, The Jewish Religion by The_Fourth_Reich666, posted in forum by High Priest Hooded Cobra 666

Below an Article by the member The Fourth Reich666, on the Jewishness of Islam. He composed the quotes and I simply comment in between the lines and write a message on it. EVERYONE MUST KNOW AND UNDERSTAND- ISLAM IS THE TROJAN HORSE THE KIKES USED TO GET TO PEOPLE IN THE MIDDLE EAST- Like Xianity, it was imposed on murder of all Pagan populations and any other murderous method and with seas of blood for the native populations. Like they always do with the trojan horses they inject, is how they pretend that these religions are somehow "anti-semetic" while infact the jews made these religions in order to control the Pagan Populations of the people and keep them away from their Pagan [Satanic] religions. In order for a trojan horse to work, there have to be some identical things to the original religion, as in robust "antisemitism". This is only for the blind masses, who unconsciously hate on the jews, but through their trojan horse hoax religions are actually controlling totally and abusing their so called "haters". Islam is nothing more than another jewish religion through which the Arabs/Easterners are totally and fully destroyed and controlled. What the jews have done, is they created two programs, based on what would each host society accept. They made the Arabs through this way an insanely vile, spiteful and aggressive people, whom they never originally were before Islam. They made a proud race live below the animal level. Like xianity brings the worst poison out of the Soul of someone, Islam does the same, as they all relate to the same jewish root. The deeper one goes, the more "jewish" they become in their actions, thoughts and deeds. Simply change the name "Allah" with "JHVH" and you have the bible. Let alone, Islam is chock full of communist, sexist and brutal ideology. This all stems from and relates to its jewish root. JHVH and ALLAH is actually the same murderous thoughtform of the jewish "religion".

Jews Referenced Positively within the Quaran

Like Christianity, Islam is an insane criminal ideology invented and controlled by the Jews. While the Muslim may think that his religion is anti-Semitic, the Jews are gaining more power each day thanks to its invention. Islam is Jewish inside-out. The kikes [jews] use this religion as a tool to divide and destroy the Gentiles people, same as Christianity; Islam is a Jewish front, or face, which allows them to carry out their sick and perverted crimes without taking the blame! This fact is blatant once you open your eyes.

The Quaran is full of positive references towards the Jews hidden inbetween the negative ones

Islam portrays itself as being anti-semetic. However, within the Q'uaran, the book of mass bullshit, there are indeed verses of praise towards the Jews:

O Children of Israel! call to mind the (special) favour which I bestowed upon you, and fulfil your covenant with Me as I fulfil My Covenant with you, and fear none but Me. [Qur'an, sura 2:40]

Children of Israel! call to mind the (special) favour which I bestowed upon you, and that I preferred you to all other nations (for My Message). [Qur'an, sura 2:47]

And remember We took your covenant and We raised above you Mount (Sinai) : (Saying): "Hold firmly to what We have given you and bring (ever) to remembrance what is therein: Perchance ye may fear Allah." [Qur'an, sura 2:63]

"We [Allah] made a covenant with you [Children of Israel] and raised the Mount [Sinai] above you, saying: 'Grasp fervently [the Torah] what We [Allah] have given you, and bear in minds its precepts, that you may guard yourselves against evil". [Qur'an, sura 2:65]

And remember We [Allah] made a covenant with the Children of Israel (to this effect): Worship none but Allah; treat with kindness your parents and kindred, and orphans and those in need; speak fair to the people; be steadfast in prayer; and practise regular charity. Then did ye turn back, except a few among you, and ye backslide (even now). [Qur'an, sura 2:83]

[My comment: Look here how there are CLEAR statements that the "giver" of the Torah is the SAME "god" as the jewish god. There is no difference WHATSOEVER.]

After this it is ye, the same people, who slay among yourselves, and banish a party of you from their homes; assist (Their enemies) against them, in guilt and rancour; and if they come to you as captives, ye ransom them, though it was not lawful for you to banish them. Then is it only a part of the Book that ye believe in, and do ye reject the rest? but what is the reward for those among you who behave like this but disgrace in this life?- and on the Day of Judgment they shall be consigned to

the most grievous penalty. For Allah is not unmindful of what ye do.[Qur'an, sura 2:85]

We gave Moses the Book and followed him up with a succession of messengers; We gave Jesus the son of Mary Clear (Signs) and strengthened him with the holy spirit. Is it that whenever there comes to you a messenger with what ye yourselves desire not, ye are puffed up with pride?- Some ye called impostors, and others ye slay! [Qur'an, sura 2:87]

Those to whom We [Allah] have sent the Book [Torah] study it as it should be studied: They are the ones that believe therein: [Qur'an, sura 2:121]

O Children of Israel! call to mind the special favour which I bestowed upon you, and that I preferred you to all others nations (for My Message).[Qur'an, sura 2:122]

"When God made a covenant with those [the Children of Israel] to whom the Scriptures were given He said: 'Proclaim these to mankind and do not suppress them'. [Qur'an, sura 3:187, "The 'Imrans"]

"God made a covenant with the Israelites and raised among them twelve chieftains [the princes of the twelve tribes of the twelve sons of Jacob/Israel]". [Qur'an, sura 5:12, "The Table"]

"Bear in mind the words of Moses to his people [the Children of Israel]. He said: 'Remember, my people, the favour which God has bestowed upon you. He [Allah] has raised up prophets among you, made you kings, and given you that [the Torah and the Land of Israel] which He has given to no other nation. Enter, my people, the holy land [of Israel] which God has assigned for you. Do not turn back, and thus lose all'. [Qur'an, sura 5:20, "The Table"]

"We [Allah] made a covenant with the Israelites and sent forth apostles among them". [Qur'an, sura 5:70, "The Table"]

"We [Allah] divided them [the Children of Israel] into twelve tribes, each a whole community". [Qur'an, sura 7:159, "The Heights"]

"We [Allah] sent forth Moses with Our signs, saying: 'Lead your people [the Children of Israel] out of the darkness into the light, and remind them of God's favours'. Surely in this there are signs for every steadfast, thankful man. Moses said to his people [the Children of Israel]: 'Remember God's goodness to you when He delivered you from Pharaoh's nation, who had oppressed you cruelly, slaughtering your sons and sparing only your daughters. Surely that was a grievous trial by your Lord. For He had declared: 'If you give thanks, I will bestow abundance upon you: but if you deny My favours, My punishment is terrible indeed'". [Qur'an, sura 14:6-7, "Abraham"]

"But it was Our [Allah's] will to favour those [the Children of Israel] who were oppressed in the land [of Egypt] and to make them leaders among men, to bestow on them a noble heritage and to give them power in the land [of Egypt]; and to inflict on Pharaoh, Haman and their warriors the very scourge they [the Egyptians] dreaded". [Qur'an, sura 28:3, "The Story"]

"We [Allah] gave the Book [Torah] to Moses (never doubt that you will meet him) and made it a guide for the Israelites. And when they grew steadfast and firmly believed in Our revelations, We appointed leaders from among them who gave guidance at Our bidding. On the Day of Resurrection your Lord will resolve their differences for them". [Qur'an, sura 32:22, "Adoration"]

"We [Allah] gave the Book [Torah] to the Israelites and bestowed on them wisdom and prophethood. We provided them with wholesome things and exalted them above the nations". [Qur'an, sura 45:17, "Kneeling"]

"We sent forth Noah and Abraham and bestowed on their offspring [the Children of Israel] prophethood and the Scriptures [Torah]". [Qur'an, sura 57:26, "Iron"]

To summarise, the above paragraph is a lick-ass tribute to the Jewish people.

Even more:

[Qur'an 17:104] : And We said unto the Children of Israel after him: Dwell in the land; but when the promise of the Hereafter (wa3'dul akhirati) cometh to pass We shall bring you as a crowd gathered out of various nations.

[Qur'an 17:4] : And We decreed for the Children of Israel in the Scripture: Ye verily will experience corruption (exile) in the earth twice, but Ye will then after (thumma) ascend (ta'lunna) to a great height (or station).

[3.23] Have you not considered those (Jews) who are given a portion of the Book? They are invited to the Book of Allah that it might decide between them, then a part of them turn back and they withdraw.

[3.24] This is because they say: The fire shall not touch us but for a few days; and what they have forged deceives them in the matter of their religion.

[3.49] And (make him) an apostle to the children of Israel: That I have come to you with a sign from your Lord, that I determine for you out of dust like the form of a bird, then I breathe into it and it becomes a bird with Allah's permission and I heal the blind and the leprous, and bring the dead to life with Allah's permission and I inform you of what you should eat and what you should store in your houses; most surely there is a sign in this for you, if you are believers.

[3.93] All food was lawful to the children of Israel except that which Israel had forbidden to himself, before the Taurat was revealed. Say: Bring then the Taurat and read it, if you are truthful.

7.105] (I am) worthy of not saying anything about Allah except the truth: I have come to you indeed with clear proof from your Lord, therefore send with me the children of Israel.

[7.134] And when the plague fell upon them, they said: O Musa! pray for us to your Lord as He has promised with you, if you remove the plague from us, we will certainly believe in you and we will certainly send away with you the children of Israel.

[7.137] And We made the people who were deemed weak to inherit the eastern lands and the western ones which We had blessed; and the good word of your Lord was fulfilled in the children of Israel because they bore up (sufferings) patiently; and We utterly destroyed what Firon and his people had wrought and what they built.

[7.138] And We made the children of Israel to pass the sea; then they came upon a people who kept to the worship of their idols. They said: O Musa! make for us a god as they have (their) gods. He said: Surely you are a people acting ignorantly

[10.90] And We made the children of Israel to pass through the sea, then Firon and his hosts followed them for oppression and tyranny; until when drowning overtook him, he said: I believe that there is no god but He in Whom the children of Israel believe and I am of those who submit.

[10.93] And certainly We lodged the children of Israel in a goodly abode and We provided them with good things; but they did not disagree until the knowledge had come to them; surely your Lord will judge between them on the resurrection day concerning that in which they disagreed.

[17.2] And We gave Musa the Book and made it a guidance to the children of Israel, saying: Do not take a protector besides Me;

[17.4] And We had made known to the children of Israel in the Book: Most certainly you will make mischief in the land twice, and most certainly you will behave insolently with great insolence.

[17.101] And certainly We gave Musa nine clear signs; so ask the children of Israel. When he came to them, Firon said to him: Most surely I deem you, O Musa, to be a man deprived of reason.

[17.104] And We said to the Israelites after him: Dwell in the land: and when the promise of the next life shall come to pass, we will bring you both together in judgment.

[19.58] These are they on whom Allah bestowed favors, from among the prophets of the seed of Adam, and of those whom We carried with Nuh, and of the seed of Ibrahim and Israel, and of those whom We guided and chose; when the communications of the Beneficent God were recited to them, they fell down making obeisance and weeping.

[26.17] Then send with us the children of Israel.

[26.22] And is it a favor of which you remind me that you have enslaved the children of Israel?

[26.59] Even so. And We gave them as a heritage to the children of Israel.

[26.197] Is it not a sign to them that the learned men of the Israelites know it?
Pictures collected by Roadtorevolution:

A peace-loving Islamic display of tolerance –

What else you can expect - I already told its damn easy to offend these idiots -

Police sorry for puppy ad that upset Muslims

A POLICE force has apologised to Muslims after a crime-fighting campaign featuring a puppy sparked an outcry.

A picture of Rebel, a 29-week-old black abasian, featured on postcards promoting a new non-emergency phone number.

But the choice of the image, which shows Rebel sitting in a police officer's hat, triggered anger because Islamic tradition warns Muslims against contact with dogs because they are seen as impure.

Muslims may keep the animals as guard dogs but not usually as pets.

Some Dundee shopkeepers refused to put the postcards up in their windows, Councillor Mohammed Asif told a meeting of Tayside Joint Police Board.

'My concern was that it's not welcomed by all communities, with the dog on the cards. It was probably a waste of resources

BY JO STEELE

going to these communities. People who have shops just won't put the postcard up.'

Tayside Police said they chose the image of Rebel in light of the puppy's popularity with online users - his blog has attracted thousands of visitors.

Card: The police mailshot

'Trainee police dog Rebel has proved extremely popular with children and adults since being introduced to the public, aged six weeks old, as Tayside Police's newest canine recruit,' a force spokesman said.

'We did not seek advice from the force's diversity adviser prior to publishing and distributing the postcards. That was an oversight and we apologise for any offence caused.'

The Quran Advocates Terror! - By Fourth Reich666

- Thank you to Fourth Reich 666 for the following article. This illustrates very blatantly that islam is anything but a religion of peace!

"The Muslims think of themselves as fighters of peace. This has manifested itself to be utter and total bullshit. Their fate is based of fear, death, massacre, rape, crime, terror and killing. How do they confront being accused of these acts? They commit crimes as such: fear, death, massacre, rape, crime, terror and killing. Islam is not a religion of peace, it is a religion of death, a criminal ideology originating from the very mind of the Jew. The Islamic holy scripture itself exerts an appetite for crime. Let's go over that

Note: The original commentary implied that the Christianity and Islam are actually true. Therefore I removed them and added my own comments. Please visit www.exposingchristianity.com and www.exposingthelieofislam.weebly.com for more details.

[Quran 8:12]: I will insist into to the heart of the unbelievers: smite ye above their necks and smite all their finger-tips off

[Quran 2:191-193]: "And kill them wherever you find them, and turn them out from where they have turned you out. And Al-Fitnah [disbelief or unrest] is worse than killing...but if they desist, then lo! Allah is forgiving and merciful. And fight them until there is no more Fitnah [disbelief and worshipping of others along with Allah] and worship is for Allah alone. But if they cease, let there be no transgression except against Az-Zalimun (the polytheists, and wrong-doers, etc.)" Quran [2:244]: "Then fight in the cause of Allah, and know that Allah Heareth and knoweth all things.

Quran (2:216) - "Fighting is prescribed for you, and ye dislike it. But it is possible that ye dislike a thing which is good for you, and that ye love a thing which is bad for you. But Allah knoweth, and ye know not."

Not only does this verse establish that violence can be virtuous, but it also contradicts the myth that fighting is intended only in self-defense, since the audience was obviously not under attack at the time. From the Hadith, we know

that this verse was narrated at a time that Muhammad was actually trying to motivate his people into raiding merchant caravans for loot. /1

Also, Allah says do not aggress: Do not aggress; GOD dislikes the aggressors.
[2:190] - Oh, I get it, he obviously meant do not kill unless its in the name of the most peace full religion

Quran (3:56) - "As to those who reject faith, I will punish them with terrible agony in this world and in the Hereafter, nor will they have anyone to help."

(Above is referenced to anyone and everyone who is not a muslim) Quran (3:151)

- "Soon shall We cast terror into the hearts of the Unbelievers, for that they joined companions with Allah, for which He had sent no authority". Quran (4:74)

- "Let those fight in the way of Allah who sell the life of this world for the other. Whoso fighteth in the way of Allah, be he slain or be he victorious, on him We shall bestow a vast reward."

Quran (4:76) - "Those who believe fight in the cause of Allah..."

(The above claims that true believers will fight for Allah regardless of self defense)

Quran (4:89) - "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." Quran (4:95) - "Not equal are those believers who sit (at home) and receive no hurt, and those who strive and fight in the cause of Allah with their goods and their persons. Allah hath granted a grade higher to those who strive and fight with their goods and persons than to those who sit (at home). Unto all (in Faith) Hath Allah promised good: But those who strive and fight Hath He distinguished above those who sit (at home) by a special reward,-"

(The above paragraph states in simple English: If you do not fight (kill) in the name of Islam, you are not worthy of being a Muslim.....and muslims still claim Allah is against crime..)

Quran (4:104) - "And be not weak hearted in pursuit of the enemy; if you suffer pain, then surely they (too) suffer pain as you suffer pain..." Is pursuing an injured and retreating enemy really an act of self-defense?

Quran (5:33) - "The punishment of those who wage war against Allah and His messenger and strive to make mischief in the land is only this, that they should be murdered or crucified or their hands and their feet should be cut off on opposite sides or they should be imprisoned; this shall be as a disgrace for them in this world, and in the hereafter they shall have a grievous chastisement" Quran (8:12) - "I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them" No reasonable person would interpret this to mean a spiritual struggle. Quran (8:15) - "O ye who believe! When ye meet those who disbelieve in battle, turn not your backs to them. (16)Whoso on that day turneth his back to them, unless maneuvering for battle or intent to join a company, he truly hath incurred wrath from Allah, and his habitation will be hell, a hapless journey's end." Quran (8:39) - "And fight with them until there is no more fitna (disorder, unbelief) and religion should be only for Allah" Quran (8:57) - "If thou comest on them in the war, deal with them so as to strike fear in those who are behind them, that haply they may remember." Quran (8:67) - "It is not for a Prophet that he should have prisoners of war until he had made a great slaughter in the land..." Quran (8:59-60) - "And let not those who disbelieve suppose that they can outstrip (Allah's Purpose). Lo! they cannot escape. Make ready for them all thou canst of (armed) force and of horses tethered, that thereby ye may dismay the enemy of Allah and your enemy."

Quran (8:65) - "O Prophet, exhort the believers to fight..." Quran (9:5) - "So when the sacred months have passed away, then slay the idolaters wherever you find them, and take them captive and besiege them and lie in wait for them in every ambush, then if they repent and keep up prayer and pay the poor-rate, leave their way free to them."

(Above: Kidnap non-muslims and convert them) Quran (9:14) - "Fight against them so that Allah will punish them by your hands and disgrace them and give you victory over them and heal the breasts of a believing people." Humiliating and hurting non-believers not only has the blessing of Allah, but it is ordered as a means of carrying out his punishment and even "healing" the hearts of Muslims. Quran (9:20) - "Those who believe, and have left their homes and striven with their wealth and their lives in Allah's way are of much greater worth in Allah's sight. These are they who are triumphant." The Arabic word interpreted as "striving" in this verse is the same root as "Jihad". The context is obviously holy war. Quran (9:29) - "Fight those who believe not in Allah nor the Last Day, nor hold that forbidden which hath been forbidden by Allah and His Messenger, nor

acknowledge the religion of Truth, (even if they are) of the People of the Book, until they pay the Jizya with willing submission, and feel themselves subdued."

Quran (9:30) - "And the Jews say: Ezra is the son of Allah; and the Christians say: The Messiah is the son of Allah; these are the words of their mouths; they imitate the saying of those who disbelieved before; may Allah destroy them; how they are turned away!" Quran (9:38-39) - "O ye who believe! what is the matter with you, that, when ye are asked to go forth in the cause of Allah, ye cling heavily to the earth? Do ye prefer the life of this world to the Hereafter? But little is the comfort of this life, as compared with the Hereafter. Unless ye go forth, He will punish you with a grievous penalty, and put others in your place." This is a warning to those who refuse to fight, that they will be punished with Hell. Quran (9:41) - "Go forth, light-armed and heavy-armed, and strive with your wealth and your lives in the way of Allah! That is best for you if ye but knew." See also the verse that follows (9:42) - "If there had been immediate gain (in sight), and the journey easy, they would (all) without doubt have followed thee, but the distance was long, (and weighed) on them"

(This contradicts the myth that Muslims are to fight only in self-defense, since the wording implies that battle will be waged a long distance from home (in another country and on Christian soil, in this case, according to the historians).

Quran (9:73) - "O Prophet! strive hard against the unbelievers and the hypocrites and be unyielding to them; and their abode is hell, and evil is the destination."
(Above: Unbelievers will go to hell - believe or burn in Allahs furnace)

Quran (9:88) - "But the Messenger, and those who believe with him, strive and fight with their wealth and their persons: for them are (all) good things: and it is they who will prosper."

Quran (9:111) - "Allah hath purchased of the believers their persons and their goods; for theirs (in return) is the garden (of Paradise): they fight in His cause, and slay and are slain: a promise binding on Him in truth, through the Law, the Gospel, and the Quran: and who is more faithful to his covenant than Allah? then rejoice in the bargain which ye have concluded: that is the achievement supreme."

Quran (9:123) - "O you who believe! fight those of the unbelievers who are near to you and let them find in you hardness." Quran (17:16) - "And when We wish to destroy a town, We send Our commandment to the people of it who lead easy lives, but they transgress therein; thus the word proves true against it, so We destroy it with utter destruction." Note that the crime is moral transgression, and the punishment is "utter destruction." (Before ordering the 9/11 attacks, Osama bin Laden first issued Americans an invitation to Islam). Quran (18:65-81) - This parable lays the theological groundwork for honor killings, in which a family member is murdered because they brought shame to the family, either through apostasy or perceived moral indiscretion. The story (which is not found in any Jewish or Christian source) tells of Moses encountering a man with "special knowledge" who does things which don't seem to make sense on the surface, but are then justified according to later explanation. One such action is to murder a youth for no apparent reason (74). However, the wise man later explains that it was feared that the boy would "grieve" his parents by "disobedience and ingratitude." Quran (21:44) - "We gave the good things of this life to these men and their fathers until the period grew long for them; See they not that We gradually reduce the land (in their control) from its outlying borders? Is it then they who will win?" Quran (25:52) - "Therefore listen not to the Unbelievers, but strive against them with the utmost strenuousness..." "Strive against" is Jihad - obviously not in the personal context. It's also significant to point out that this is a Meccan verse. Quran (33:60-62) - "If the hypocrites, and those in whose hearts is a disease, and the alarmists in the city do not cease, We verily shall urge thee on against them, then they will be your neighbors in it but a little while. Accursed, they will be seized wherever found and slain with a (fierce) slaughter."

(Above, Allah allows slaughter of people who speak against Islam - hypocrites - no matter who) Quran (47:3-4) - "Those who disbelieve follow falsehood, while those who believe follow the truth from their Lord... So, when you meet (in fight Jihad in Allah's Cause), those who disbelieve smite at their necks till when you have killed and wounded many of them, then bind a bond firmly (on them, i.e. take them as captives)... I Quran (47:35) - "Be not weary and faint-hearted, crying for peace, when ye should be uppermost (Shakir: "have the upper hand") for Allah is with you," Quran (48:17) - "There is no blame for the blind, nor is there blame for the lame, nor is there blame for the sick (that they go not forth to war). And whoso obeyeth Allah and His messenger, He will make him enter Gardens underneath which rivers flow; and whoso turneth back, him will He punish with a painful doom." Contemporary apologists sometimes claim that Jihad means

'spiritual struggle.' Quran (48:29) - "Muhammad is the messenger of Allah. And those with him are hard (ruthless) against the disbelievers and merciful among themselves"

Quran (61:4) - "Surely Allah loves those who fight in His way" Religion of Peace, indeed! The verse explicitly refers to "battle array" meaning that it is speaking of physical conflict. This is followed by (61:9): "He it is who has sent His Messenger (Mohammed) with guidance and the religion of truth (Islam) to make it victorious over all religions even though the infidels may resist." (See next verse, below). Infidels who resist Islamic rule are to be fought. Quran (61:10-12) - "O You who believe! Shall I guide you to a commerce that will save you from a painful torment. That you believe in Allah and His Messenger (Muhammad), and that you strive hard and fight in the Cause of Allah with your wealth and your lives, that will be better for you, if you but know! (If you do so) He will forgive you your sins, and admit you into Gardens under which rivers flow, and pleasant dwelling in Gardens of 'Adn - Eternity ['Adn (Edn) Paradise], that is indeed the great success."

Quran (66:9) - "O Prophet! Strive against the disbelievers and the hypocrites, and be stern with them. Hell will be their home, a hapless journey's end." The root word of "Jihad" is used again here. The context is clearly holy war, and the scope of violence is broadened to include "hypocrites" - those who call themselves Muslims but do not act as such.

Jihad Verses There are simply too many to comment on here, so use common logic and observe who this filthy religion advocates crime.

[2.178]...retaliation is prescribed for you in the matter of the slain... [2.179] ...there is life for you in (the law of) retaliation, O men of understanding, that you may guard yourselves.

[2.190] ...fight in the way of Allah with those who fight with you...[2.191] And kill them wherever you find them, and drive them out from whence they drove you out, and persecution is severer than slaughter, and do not fight with them at the Sacred Mosque until they fight with you in it, but if they do fight you, then slay them; such is the recompense of the unbelievers.

[193]...fight with them...[194]...whoever then acts aggressively against you, inflict injury on him according to the injury he has inflicted on you...

[2.216] Fighting is enjoined on you...[2.217]... fighting in it. Say: Fighting in it is a grave matter...persecution is graver than slaughter... [2.218]...strove hard in the way of Allah.....fight in the way of Allah

[3.121]...to lodge the believers in encampments for war...[3.122] When two parties from among you had determined that they should show cowardice [about Jihad]...[3.123]...Allah did certainly assist you at [the Battle of] Badr...[3.124]...[3.125] Yea! if you remain patient and are on your guard, and they come upon you in a headlong manner, your Lord will assist you with five thousand of the havoc-making angels. [3.126] ...victory is only from Allah...

[3.140] If a wound has afflicted you (at [the Battle of] Uhud), a wound like it has also afflicted the (unbelieving) people; and We bring these days to men by turns, and that Allah may know those who believe and take witnesses from among you...[3.141] ...that He [Allah] may purge those who believe and deprive the unbelievers of blessings. [3.142] Yusuf Ali: Did ye think that ye would enter Heaven without God testing those of you who fought hard (in His Cause) and remained steadfast? [3.143] Pickthall: And verily ye used to wish for death before ye met it (in the field). Now ye have seen it [death] with your eyes! Yusuf Ali: How many of the prophets fought (in Allah's way) [Jihad], and with them (fought) large bands of godly men? But they never lost heart if they met with disaster in Allah's way [lost a battle], nor did they weaken (in will) nor give in. And Allah loves those who are firm and steadfast [in Jihad].

[3.152]...you slew them by His [Allah's] permission [during a Jihad battle]...[3.153] Pickthall: ...the messenger, in your rear, was calling you (to fight)...that which ye missed [war spoils]...[3.154]...They say: Had we any hand in the affair, we would not have been slain here [in a Jihad battle]. Say: Had you remained in your houses, those for whom slaughter was ordained [in a Jihad battle] would certainly have gone forth to the places where they would be slain...[3.155] (As for) those of you who turned back on the day when the two armies met...[3.156] O you who believe! be not like those who disbelieve and say of their brethren when they travel in the earth or engage in fighting: Had they been with us, they would not have died and they would not have been slain...[3.157]...if you are slain in the way of Allah...mercy is better than what they amass [what those who stay home from Jihad receive – no booty on earth and no perks in heaven]. [3.158] ...if indeed you die or you are slain, certainly to Allah shall you be gathered together.

[3.165]...you [Muslims] had certainly afflicted (the unbelievers) with twice as much [in a Jihad battle]...[3.166]...when the two armies met ([the Battle of] Uhud)...[3.167]...Come, fight in Allah's way, or defend yourselves...If we knew fighting, we would certainly have followed you...

...reckon not those who are killed in Allah's way as dead; nay, they are alive (and are provided sustenance from their Lord [meaning they are enjoying their 72 virgins in heaven]);

[3.172] ...those who responded (at [the Battle of] Uhud) to the call of Allah and the Apostle after a wound had befallen them...shall have a great reward. [3.173] Those to whom the people said: Surely men have gathered against you [in battle], therefore fear them, but this increased their faith, and they said: Allah is sufficient for us and most excellent is the Protector.

...who fought and were slain...I will most certainly make them enter gardens beneath which rivers flow; a reward from Allah, and with Allah is yet better reward.

[4.71] ...go forth in detachments or go forth in a body [to war]. [4.72] ...hang back [from Jihad] ...not present with them [in Jihad].

[4.74] Therefore let those fight in the way of Allah, who sell this world's life for the hereafter; and whoever fights in the way of Allah, then be he slain or be he victorious, We shall grant him a mighty reward. [4.75] ...fight in the way of Allah... [4.76] Those who believe fight in the way of Allah, and those who disbelieve fight in the way of the Satan. Fight therefore against the friends of the Satan... [4.77] ...when fighting is prescribed for them...Our Lord! why hast Thou ordained fighting for us?...

Fight then in Allah's way...rouse the believers to ardor maybe Allah will restrain the fighting of those who disbelieve...

[4.89] ...take not from among them friends until they fly (their homes) in Allah's way; but if they turn back [to their homes], then seize them and kill them wherever you find them... [4.90] Allah has not given you a way against them [Allah supposedly does not allow Muslims to fight people friendly to Muslims].

[4.91]...seize them and kill them wherever you find them...

[4.94]...when you go to war in Allah's way... [4.95] ...those who strive hard [Jihad] in Allah's way with their property and their persons are not equal...Allah shall grant to the strivers [i.e.,Jihadist] above the holders back a mighty reward.

...whoever flies in Allah's way [forsakes his home to fight in Jihad], he will find in the earth many a place of refuge and abundant resources, and whoever goes forth from his house flying to Allah and His Apostle, and then death overtakes him [in Jihad], his reward is indeed with Allah...[4.101] Rodwell: And when ye go forth to war in the land, it shall be no crime in you to cut short your prayers, if ye fear lest the infidels come upon you; Verily, the infidels are your undoubted enemies! [4.102]...let them take their arms...let them take their precautions and their arms...there is no blame on you, if you are annoyed with rain or if you are sick, that you lay down your arms...[4.103] Khalifa: Once you complete your Contact Prayer (Salat), you shall remember GOD while standing, sitting, or lying down. Once the war is over, you shall observe the Contact Prayers (Salat); the Contact Prayers (Salat) are decreed for the believers at specific times.[4.104]...be not weak hearted in pursuit of the enemy...

Sher Ali:...If you have a victory [in Jihad] from Allah...

The punishment of those who wage war against Allah and His apostle and strive to make mischief in the land is only this, that they should be murdered or crucified or their hands and their feet should be cut off on opposite sides or they should be imprisoned [Pickthall and Yusuf Ali have "exiled" rather than "imprisoned"]

...strive hard [at Jihad] in His way that you may be successful.

...you will find the most violent of people in enmity for those who believe (to be) the Jews [compare with "whenever Jews kindle fire for war, Allah [Muslims] puts it out" (K 005:064)] and those who are polytheists [while they are converted to Islam on pain of death]...

Pickthall: ...the spoils of war...The spoils of war belong to Allah and the messenger Even as your Lord caused you to go forth from your house with the truth, though a party of the believers were surely averse;

...Allah promised you one of the two (enemy) parties, that it should be yours: Ye wished that the one unarmed should be yours, but Allah willed to justify the Truth according to His words and to cut off the roots of the Unbelievers.

[8.9]...I will assist you [in Jihad] with a thousand of the angels following one another [see K 008:012]. [8.10] ...Allah only gave it as a good news and that your hearts might be at ease thereby; and victory is only from Allah; surely Allah is Mighty, Wise.

...make firm those who believe. I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them. [8.15] ...when you meet those who disbelieve marching for war, then turn not your backs to them. [8.16] ...for the sake of fighting... [8.17] So you did not slay them, but it was Allah Who slew them, and you did not smite when you smote (the enemy), but it was Allah Who smote [Allah gets the credit for Jihad]... [8.39] Shakir: ...fight with them until there is no more persecution and religion should be only for Allah... [8.40] Yusuf Ali: If they [unbelievers] refuse [to stop fighting], be sure that God is your Protector...[8.41] Shakir: ...whatever thing [loot] you gain, a fifth of it is for Allah and for the Apostle...the day on which the two parties met [in a Jihad versus anti-Jihad battle]...[8.42]...Allah might bring about a matter which was to be done, that he who would perish might perish by clear proof [bring success to Muslims engaged in robbing a caravan near Badr against all the odds]...[8.43]...Allah showed them [the Mekkans] to you in your dream as few [fighters]; and if He had shown them [the Mekkans] to you as many [fighters] you would certainly have become weak-hearted [i.e., hearts. See the similar discussion in K 002:249 about how a smaller army can defeat a larger army]...[8.44]...when you met, as few [fighters] in your eyes and He made you to appear little [few fighters] in their eyes, in order that Allah might bring about a matter which was to be done [a Jihad versus anti-Jihad battle brought on by overconfidence in each side]...[8.45]...when you meet a party [in battle], then be firm...[8.46]...obey Allah and His Apostle and do not quarrel for then you will be weak in hearts [demoralized] and your power [to execute Jihad] will depart...[8.47]...be not like those [Mekkans] who came forth from their homes [in an anti-Jihad War on Islamic terrorism]...[8.48]...when the two parties [Muslims versus Mekkans] came in sight of each other he [Satan] turned upon his heels...

Pickthall: [8.57] If thou come on them in the war, deal with them so as to strike fear in those who are behind them, that haply they may remember. [8.57] Khalifa: When you are betrayed by a group of people, you shall mobilize against them in the same manner. GOD does not love the betrayers. [8.59] Shakir: ...let not those who disbelieve think that they shall come in first; surely they will not escape. [8.60] And prepare against them what force you can and horses tied at the

frontier, to frighten thereby the enemy of Allah and your enemy and others besides them, whom you do not know (but) Allah knows them; and whatever thing you will spend in Allah's way [for Jihad]...

[8.65] O Prophet! urge the believers to war; if there are twenty patient ones of you they shall overcome two hundred, and if there are a hundred of you they shall overcome a thousand of those who disbelieve, because they are a people who do not understand [in other words, do not understand totalitarian ideologies like Islam]. [8.66] ...if there are a hundred patient ones of you they shall overcome two hundred, and if there are a thousand they shall overcome two thousand by Allah's permission... [8.67] It is not fit for a prophet that he should take captives unless he has fought and triumphed in the land; you desire the frail goods [i.e., ransom money] of this world... [8.68] ...ransom... [8.69] Eat then of the lawful and good (things) which you have acquired in war [war spoils]...[8.70] O Prophet! say to those of the captives [non-Muslims] who are in your hands: If Allah knows anything good in your hearts, He will give to you better than that which has been taken away from you [in Jihad]...[8.71] Yusuf Ali: But if they have treacherous designs against thee, (O Apostle!)...He [Allah] given (thee) power over them...[8.72] Yusuf Ali: Those who ...fought for the Faith, with their property and their persons, in the cause of God...[8.73] Yusuf Ali: The Unbelievers are protectors, one of another: Unless ye do this, (protect each other), there would be tumult and oppression on earth, and great mischief. [8.74] Yusuf Ali:...fight for the Faith...[8.75] Yusuf Ali: ...fight for the Faith...

...slay the idolaters wherever you find them...take them captives and besiege them and lie in wait for them in every ambush...

[9.12] ...fight the leaders of unbelief...[9.13] What! will you not fight a people...[9.14] Fight them, Allah will punish them by your hands and bring them to disgrace, and assist you against them and heal the hearts of a believing people. ...those of you who have struggled hard [in Jihad]
[9.19] ...strives hard in Allah's way?... [9.20]...strove hard [Jihad] in Allah's way with their property and their souls...
[9.24] ...striving in His way [Jihad];, then wait till Allah brings about His command [to go on Jihad]: ... [9.25] Certainly Allah helped you in many battlefields and on the day of [the Battle of] Hunain, when your great numbers made you vain, ... [9.26] ...chastised those who disbelieved [Muhammad gives credit to angels and Allah for the actions of Jihadists]...

Fight those who do not believe in Allah...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.

...fight the polytheists all together as they fight you all together...

[9.38] ...Go forth in Allah's way [to Jihad]... [9.39] If you do not go forth [to go on Jihad], He will chastise you with a painful chastisement and bring in your place a people other than you [to go on Jihad]...

Go forth light [lightly armed] and heavy [heavily armed], and strive hard in Allah's way [Jihad] with your property and your persons...

...striving hard with their property and their persons [Jihad] ...

...Allah will afflict you with punishment from Himself or by our hands...

...strive hard [Jihad] against the unbelievers and the hypocrites and be unyielding to them...

...they were averse from striving in Allah's way [Jihad] with their property and their persons, and said: Do not go forth [to Jihad] in the heat...

... shall you fight an enemy with me [in Jihad]...

...strive hard [in Jihad] along with His Apostle

...strive hard [in Jihad] with their property and their persons...

Yusuf Ali: Nor (is there blame) on those who came to thee to be provided with mounts [saddles on which to go to war], and when thou said, "I can find no mounts for you," they turned back, their eyes streaming with tears of grief that they had no resources wherewith to provide the expenses [to go on Jihad].

...they fight in Allah's way, so they slay and are slain...

Yusuf Ali:...whether they suffered thirst, or fatigue, or hunger, in the cause of Allah [while on a march to Jihad], or trod paths to raise the ire of the Unbelievers [invade their territory], or received any injury whatever from an enemy [during a Jihad battle]...

[9.122] Pickthall:...the believers should not all go out to fight. Of every troop of them, a party only should go forth... [9.123] ...fight those of the unbelievers who are near to you and let them find in you hardness...

Yusuf Ali:...who thereafter strive and fight for the faith and patiently persevere...

Permission (to fight) is given to those upon whom war is made...

Sher Ali: ...those who leave their homes for the cause of Allah, and are then slain or die, Allah will, surely, provide for them a goodly provision...

...strive hard [in Jihad] in (the way of) Allah, (such) a striving a is due to Him...

...they would certainly go forth [to Jihad (see K 024:055)]...

Allah has promised to those of you who believe and do good that He will most certainly make them rulers in the earth [as a reward for going on Jihad (see K 024:053)]...

Palmer: ...fight strenuously with them in many a strenuous fight.

...whoever strives hard [in Jihad], he strives only for his own soul...

...(as for) those who strive hard [in Jihad] for Us [Allah]...

Pickthall: ...they had already sworn unto Allah that they would not turn their backs (to the foe) [in Jihad battle]...

...they come not to the fight [Jihad] but a little...

...they would not fight save a little [in Jihad].

Pickthall: ...Some of them [Jihadists] have paid their vow by death (in battle), and some of them still are waiting...

[33.25]...Allah sufficed the believers in fighting... [33.26]...some [Jews] you killed and you took captive another part. [33.27]...He made you heirs to their [Jewish] land and their dwellings and their property, and (to) a land which you have not yet trodden...

...those [captive women] whom your right hand possesses [i.e., by virtue of the sword used in Jihad] out of those whom Allah has given to you as prisoners of war...

Sale:...and who, when an injury is done them, avenge themselves...

...when you meet in battle those who disbelieve, then smite the necks until when you have overcome them, then make (them) prisoners, and afterwards either set them free as a favor or let them ransom (themselves) until the war terminates...(as for) those who are slain in the way of Allah...

...fighting [allusion to Jihad] is mentioned therein ...

Rodwell: Be not fainthearted then; and invite not the infidels to peace when ye have the upper hand: for God is with you, and will not defraud you of the recompense of your works...

[48.15] Pickthall: ...when you set forth to capture booty...[48.16]...You shall soon be invited (to fight) against a people possessing mighty prowess; you will fight against them until they submit...[48.17] Pickthall: There is no blame...for the sick (that they go not forth to war). And whoso obeys Allah and His messenger [by going on Jihad], He will make him enter Gardens underneath which rivers flow; and whoso turns back [from Jihad], him will He punish with a painful doom. [48.18] Certainly Allah was well pleased with the believers when they swore allegiance to you under the tree, and He knew what was in their hearts, so He sent down tranquility on them and rewarded them with a near victory, [48.19]

And much booty that they will capture. Allah is ever Mighty, Wise. [48.20] Allah promised you many acquisitions which you will take, then He hastened on this one for you and held back the hands of men from you, and that it may be a sign for the believers and that He may guide you on a right path. [48.21] Sale: And [he also promiseth you] other [spoils], which ye have not [yet] been able [to take]: But now hath God encompassed them [for you]; and God is almighty. [48.22] And if those who disbelieve fight with you, they would certainly turn (their) backs, then they would not find any protector or a helper. [48.23] Such [i.e., the Jihad mentioned the previous verse] has been the course [practice] of Allah that has indeed run before, and you shall not find a change in Allah's course. [48.24] And He [Allah] it is Who held back...your hands from them [in Jihad] in the valley of Mecca...

Sale: ...true believers ...employ their substance and their persons in the defense of God's true religion...

...the hands of the believers [i.e. Muslims demolished Jewish homes] ...

Pickthall:[59.5] Whatsoever palm-trees you cut down or left standing on their roots [during a Jihad siege of the Jews at Madina], it was by Allah's leave, in order that He might confound the evil-livers [Jews]. [59.6] ...that which Allah gave as spoil unto His messenger from them, you urged not any horse or riding-camel for the sake thereof, but Allah gives His messenger lordship over whom He will... [59.7] That which Allah gives as [war] spoil unto His messenger from the people of the townships [Jews], it is for Allah and His messenger...whatsoever [spoils] the messenger gives you, take it...[59.8] ...who seek bounty [war spoils] from Allah... They will not fight against you in a body save in fortified towns or from behind walls...

Allah only forbids you respecting those who made war upon you on account of (your) religion [no fraternizing with the enemy]...

...Allah loves those who fight in His way in ranks as if they were a firm and compact wall.

...struggle hard in Allah's way [Jihad] with your property and your lives...

...victory [in Jihad] near at hand...

...they think every cry to be against them. They are the enemy, therefore beware of them; may Allah destroy them, whence are they turned back? [This verse speaks of internecine Jihad against Muslims deemed infidels or "hypocrites."]
 ...surely from among your wives and your children there is an enemy to you; therefore beware of them [collaborators with the enemy, especially if the women were once war spoils]...

O Prophet! strive hard against the unbelievers and the hypocrites, and be hard against them...

...others who fight in Allah's way...

And they [Muslims] give food out of love for Him [Allah] to...the captive [of Jihad]...

Iraq Is Falling To Islamic Fanatic's

My note the entire place is about to fall into a massive religious war between Shia and Sunni's. As ISIS will not allow the Shia population to exist. Behold the true nature of Islam yet again. Saddam had a secularist state that kept such fanatic's powerless. Some reports Iranian elite troops are also heading into the Shia area's in Iraq to defend the Shia populations.

The Jews via Israel, Washington and their Saudi regime [Saudi's are well know to be crypto's] have created and funded this and other groups to fight against Assad in Syria whom they wished to topple to make way for "Greater Israel." Same with toppling Saddam's Iraq. All of this was part of the "New Project For An American Century" laded out by the Jewish Neocon's [Neocohens].

So already after a hundred and fifty thousand innocent men, women and children being killed in Syria and another forty thousand in Libya. By such Jew World Order proxy forces as this. And the millions dead in Iraq from the NATO-American invasion and occupation. Which was launched on the heels of the Jews, False Flag on 911. Now the blood bath is about to really start as the Islamic Fanatic's who raped, looted, mass murdered and in general sawed unarmed and innocent peoples heads off for fun. Are now marching on Iraq.

ISIS butchers leave 'roads lined with decapitated police and soldiers': Battle for Baghdad looms as thousands answer Iraqi government's call to arms and jihadists bear down on capital

<http://www.dailymail.co.uk/news/article-2655977/ISIS-militants-march-Baghdad-trademark-bullet-head-gets-way-control-north.html>

U.S. today changed tone on intervention; President Obama said: 'I don't rule out anything... Iraq will need more help' Crucial vote to grant emergency powers was delayed because MPs did not turn up, leaving Iraqi government paralysed
Disruption in Iraq could add 2p to the price of a litre of petrol within a fortnight as ISIS insurgents take key oil fields Kurdish forces are in full control of Iraq's oil city of Kirkuk after the federal army abandoned their posts

Iran has sent special forces and a unit of elite troops to Iraq to assist the Iraqi government halt the advance Iraqi air force is bombing insurgent positions in and around Mosul - 1.3million citizens still remain in the city Middle East experts raised the prospect of Iraq being carved into three - Kurdish, Sunni and Shiite - by the conflict

Read more: <http://www.dailymail.co.uk/news/article-2655977/ISIS-militants-march-Baghdad-trademark-bullet-head-gets-way-control-north.html#ixzz34XxQTHvO>

Follow us: @MailOnline on Twitter | DailyMail on Facebook

The full horror of the jihadists' savage victories in Iraq emerged yesterday as witnesses told of streets lined with decapitated soldiers and policemen.

Blood-soaked bodies and blazing vehicles were left in the wake of the Al Qaeda-inspired ISIS fanatics as they pushed the frontline towards Baghdad.

They boasted about their triumphs in a propaganda video depicting appalling scenes including a businessman being dragged from his car and executed at the roadside with a pistol to the back of his head. The extent of the carnage came as:

Images from captured cities such as Mosul and Tikrit showed deserted streets, burnt out vehicles and discarded uniforms left by government troops fleeing the brutal fanatics;

ISIS leaders urged their bloodthirsty followers to continue their march and warned that battle would rage in Baghdad and in the holy city of Karbala;

Thousands of residents in the capital answered a call to arms to repel the invaders amid fears the government's own troops were not up to the job;

Aid groups warned of a new refugee crisis after half a million terrified Iraqis left their homes to escape the jihadists

In the swathe of captured territory across northern Iraq, ISIS declared hardline Sharia law, publishing rules ordering women not to go outside 'unless strictly necessary', banning alcohol and smoking, and forcing all residents to attend mosques five times a day. BBC correspondent Paul Wood said one woman from

Mosul, Iraq's second city, had spoken of seeing a 'row of decapitated soldiers and policemen'.

The refugee woman told how the victims' heads were placed in rows – a trademark, trophy-style execution favoured by ISIS militants.

The fanatics captured Tikrit, Saddam Hussein's birthplace, by overrunning an army base and rounding up hundreds of soldiers and police. Dozens of members of a police special forces battalion were paraded on the back of a truck in the city.

As the balaclava-clad militants took Mosul and Tikrit, thousands of Baghdad's residents young and old queued at recruiting stations to form a 'Dad's army' to defend the capital.

Trucks carrying volunteers in uniform rumbled towards the frontlines to defend the city, with many chanting slogans against the ISIS militants.

Meanwhile the Iraqi air force carried out at least four bombing raids on insurgent positions in and around Mosul. State television showed targets exploding in black clouds.

Britons working in Baghdad's Green Zone where most of the foreign embassies are based were on high alert. The lightning advance of ISIS has caused alarm in London, Washington and across the Middle East.

Despite vastly outnumbering the jihadists, government troops have melted away in the face of the insurgents, allowing them to capture two helicopters, 15 tanks, weapons and several armoured cars that used belonging to the American military. They also seized £350million-worth of dinars by robbing a bank in Mosul.

According to bitter Iraqi footsoldiers, their commanders slipped away in the night rather than mount a defence of the city.

One said: 'Our leaders betrayed us. The commanders left the military behind. When we woke up, all the leaders had left.'

Last night Barack Obama said America would help with 'short-term immediate actions... militarily' to push back the insurgents, but ruled out sending troops.

Foreign Secretary William Hague said Britain would not get involved militarily because Iraq was now a democracy.

Iraqi prime minister Nouri al-Maliki vowed: 'We are not going to allow this to carry on, regardless of the price. We are getting ready. We are organising.'

As the situation spiralled out of control, even Iran was said to have deployed two battalions from its Revolutionary Guard to help the Iraqi government retake Tikrit.

The development was likely to enrage Washington, which has been steadfast in its determination for Baghdad not to cosy up to Tehran.

It also emerged that members of Saddam's old guard were joining the insurrection. Fighters loyal to his disbanded Baath Party were said to be actively supporting the rebels. ISIS stands for Islamic State of Iraq and al-Sham but has also been referenced as Islamic State of Iraq and Syria.

Its insurgency is the biggest threat to Iraq since US troops withdrew in 2011.

ISIS commanders issued chilling warnings to any police officers or soldiers to 'repent or be killed'.

In a sinister video, the extremists urged followers to 'march to Baghdad – we have a score to settle'. They also pledged to take the holy cities of Karbala and Najaf.

'Continue your march as the battle is not yet raging,' a voice said to be that of ISIS spokesman Abu Mohammed al-Adnani says. 'It will rage in Baghdad and Karbala. So be ready for it. Put on your belts and get ready.'

But taking Baghdad would be much tougher for ISIS than the towns where they have triumphed so far. The United Nations Security Council met behind closed doors last night to discuss the crisis.

Iraq's foreign minister, Hoshyar Zebari, speaking in London, insisted the government had halted the rebel advance and even claimed insurgents were 'on the run'.

But at Baiji, near Kirkuk, insurgents surrounded Iraq's largest refinery. And the fighters have reached Samarra, 70 miles north of Baghdad.

About a quarter of Mosul's two million residents have fled. The flood of terrified families escaping the fighting there was described as 'one of the largest and swiftest mass movements of people in the world in recent memory'. Many have headed east into the autonomous region of Kurdistan.

Aid groups fear a new refugee crisis. Neighbouring countries already struggling to look after 2.8million refugees from the Syrian civil war now face the prospect of a new influx of displaced people desperately seeking a safe haven.

Meanwhile Iraqi Kurds seized control of the major northern oil city of Kirkuk today after the central government's army abandoned its posts. The Kurds - a semi-autonomous ethnic group based in the north - have their own 250,000-strong military, but have not used them to engage ISIS.

Footage emerged yesterday evening from Tikrit, which appears to show a long line of captured men and boys, being forcibly marched down a highway in the city.

The minute-long video, uploaded to YouTube, showed a snaking column of men stretching the entire visible length of the stretch of road. A voice captured by the recording describes a great Islamic 'family' and later an 'army', suggesting a possible intention to recruit the captives.

Most of the men and boys have both hands on their heads, while others - some wearing head coverings and some bare-faced - move up and down the column encouraging the march.

The startling developments raise the spectre of Iraq being carved up and divided into several states. Respected commentators have raised the prospect that, with Kurdish forces holding the north, the Sunni ISIS militants taking parts of the north and west, leaving the central and south-eastern to the Shiite population who currently run the government and military.

Yesterday the Iraqi Ambassador to Washington warned the 'integrity of Iraq is in question', while Dr Ayad Allawi, a former prime minister of Iraq, added that a break-up was 'not impossible'.

The governor of Mosul, who escaped the city and is now in Erbil in the Kurdish north, said that Iraq must be divided as centralisation had 'failed'.

Speaking to the Telegraph, Atheel al-Nujaifi said prime minister Nouri al-Maliki 'didn't devolve authority to us before, but now we must do it. Now we are saying his centralisation policies have failed,' Mr Nujaifi said.

Repercussions from the conflict are also being felt in global oil markets, where prices shot to a three-month high. The RAC said disruption could add more than 2p to the price of a litre of petrol.

The price of Brent crude rose \$2 to a three-month high of more than \$112 on fears about supply from the second-biggest producer in the Opec oil cartel.

The RAC said: 'The worsening situation in Iraq is causing a knee-jerk reaction in the global fuel market with wholesale prices going up one pence over Wednesday and Thursday.'

This was likely to push the pump price of both petrol and diesel up by 2p per litre in the short term, the RAC said, 'and this could well go much further'.

Iraq has insisted sectarian violence will not spread to the south, from which the vast majority of oil output comes.

After the capture of Mosul, the Islamic State issued a triumphalist statement declaring that it would implement its strict version of Shariah law in Mosul and other regions it had overrun.

Its laws state that women should stay in their homes for modesty reasons, command residents to attend prayers five times a day, and warned thieves that they would have their hands cut off.

It came as Kurdish forces took full control of Iraq's oil-rich city of Kirkuk after the federal army abandoned its bases there.

Peshmerga fighters, the security forces of Iraq's autonomous Kurdish north, swept into Kirkuk after the army abandoned its posts there, a peshmerga spokesman said.

'The whole of Kirkuk has fallen into the hands of peshmerga. No Iraqi army remains in Kirkuk now', said Jabbar Yawar.

Kurds have long dreamed of controlling Kirkuk, a city with huge oil reserves just outside their autonomous region, which they regard as their historical capital.

The swift move by their highly organised security forces demonstrates how this week's sudden advance by ISIS fighters has redrawn Iraq's map.

Insurgents surrounded Iraq's largest refinery in the northern town of Baiji this afternoon - they first moved in late on Tuesday, closing in on the refinery, but later withdrew to the surrounding villages after reaching a deal with local tribal chiefs.

A White House spokesman this evening said that they believed the Iraqi government were in control of the facility, but had no further details

In the midst of the crisis, Iraq's parliament failed to declare a nationwide state of emergency after not enough MPs turned up for a vote.

Opposition politicians representing Sunni and Kurdish populations boycotted parliament because they oppose a motion to give extraordinary powers to Shiite Prime Minister Nouri al-Maliki.

Turkey is negotiating for the release of 80 nationals held by ISIS in Mosul and cannot confirm reports that some of them have been freed, government officials said today.

The pro-government Turkish newspaper Yeni Safak reported that the hostages, who include diplomatic staff, children and special forces soldiers, had been released to the Iraqi governor of Mosul and would be brought to Turkey tonight.

The capture of Mosul - along with the fall of Tikrit and the militants' earlier seizure of the city of Fallujah and parts of Ramadi, the capital of western Anbar province - has undone hard-fought gains against insurgents in the years following the invasion by U.S.-led forces.

U.N. Secretary-General Ban Ki-moon strongly condemned the abductions and the seizure of Iraqi territory by the militants, urging 'the international community to unite in showing solidarity with Iraq as it confronts this serious security challenge.'

'Terrorism must not be allowed to succeed in undoing the path towards democracy in Iraq,' he added.

Mosul, the capital of Ninevah province, and the neighboring Sunni-dominated province of Anbar share a long and porous border with Syria, where the Islamic State is also active.

Without assigning direct blame, al-Maliki said a 'conspiracy' led to the massive security failure that allowed militants to capture Mosul, and said members of the security forces who fled rather than stand up to the militants should be punished.

'We are working to solve the situation,' al-Maliki said. 'We are regrouping the armed forces that are in charge of clearing Ninevah from those terrorists.'

Iranian airlines cancelled all flights between Tehran and Baghdad due to security concerns, and the Islamic Republic has intensified security measures along its borders, Iran's state news agency IRNA reported.

Shiite Iran, a major regional power, has strong ties with Iraq's government. Some 17,000 Iranian pilgrims are in Iraq at any given time, according to IRNA, which cited the director of Iran's Hajj and Pilgrimage Organization.

Tikrit residents said the militant group overran several police stations in the Sunni-dominated city.

Two Iraqi security officials confirmed that the city, 80 miles north of Baghdad and the capital of Salahuddin province, was under ISIS's control and that the provincial governor was missing.

The major oil refinery in Baiji, located between Mosul and Tikrit, remained in government control, the officials said. There were clashes and gunmen tried to take the town but were repelled in a rare success for Iraqi government forces protecting an important facility, the officials said.

The International Organisation for Migration estimated that 500,000 people fled the Mosul area, with some seeking safety in the Ninevah countryside or the nearby semi-autonomous Kurdish region.

Getting into the latter has become more difficult, however, with migrants without family members already in the enclave needing to secure permission from Kurdish authorities, according to the IOM.

House Of Saud, Donmeh "Young Turks" Crypto-Jews

In this investigative report by Wayne Madison a former U.S. Intelligence and US Navy officer we find out several major things That Turkey fell from the inside to crypto-jews or the "Young Turks" the Donmeh. These jews where responsible for the Armenian genocide [a million and up where murdered] along with the genocides of thousands of Greeks.

We also learn the House of Saud the family that rules Saudi Arabia are of jewish creation and blood hence also crypto-jews. This news being so dangerous to the Saudi's they put out a contract on a researcher Mohammad Sakher who wrote openly of it.

And we can see how the jews use their tool of islam to divide and rule Gentiles from within. The truth of islam:

<http://exposingthelieofislam.wordpress.com/>

The Jews Admit the Jewishness of Islam by Jake Carlson - page 27 of this book.

=====

<http://www.strategic-culture.org/news/2011/10/25/the-doenmeh-the-middle-easts-most-whispered-secret-part-i.html>

There is a historical "eight hundred pound gorilla" lurking in the background of almost every serious military and diplomatic incident involving Israel, Turkey, Iran, Saudi Arabia, Iraq, Greece, Armenia, the Kurds, the Assyrians, and some other players in the Middle East and southeastern Europe. It is a factor that is generally only whispered about at diplomatic receptions, news conferences, and think tank sessions due to the explosiveness and controversial nature of the subject. And it is the secretiveness attached to the subject that has been the reason for so much misunderstanding about the current breakdown in relations between Israel and Turkey, a growing warming of relations between Israel and Saudi Arabia, and increasing enmity between Saudi Arabia and Iran...

Although known to historians and religious experts, the centuries-old political and economic influence of a group known in Turkish as the "Dönme" is only beginning to cross the lips of Turks, Arabs, and Israelis who have been reluctant to

discuss the presence in Turkey and elsewhere of a sect of Turks descended from a group of Sephardic Jews who were expelled from Spain during the Spanish Inquisition in the 16th and 17th centuries. These Jewish refugees from Spain were welcomed to settle in the Ottoman Empire and over the years they converted to a mystical sect of Islam that eventually mixed Jewish Kabbala and Islamic Sufi semi-mystical beliefs into a sect that eventually championed secularism in post-Ottoman Turkey. It is interesting that "Dönme" not only refers to the Jewish "untrustworthy converts" to Islam in Turkey but it is also a derogatory Turkish word for a transvestite, or someone who is claiming to be someone they are not.

The Donmeh sect of Judaism was founded in the 17th century by Rabbi Sabbatai Zevi, a Kabbalist who believed he was the Messiah but was forced to convert to Islam by Sultan Mehmet IV, the Ottoman ruler. Many of the rabbi's followers, known as Sabbateans, but also "crypto-Jews," publicly proclaimed their Islamic faith but secretly practiced their hybrid form of Judaism, which was unrecognized by mainstream Jewish rabbinical authorities. Because it was against their beliefs to marry outside their sect, the Dönme created a rather secretive sub-societal clan.

The Dönme rise to power in Turkey

Many Dönme, along with traditional Jews, became powerful political and business leaders in Salonica. It was this core group of Dönme, which organized the secret Young Turks, also known as the Committee of Union and Progress, the secularists who deposed Ottoman Sultan Abdulhamid II in the 1908 revolution, proclaimed the post-Ottoman Republic of Turkey after World War I, and who instituted a campaign that stripped Turkey of much of its Islamic identity after the fall of the Ottomans. Abdulhamid II was vilified by the Young Turks as a tyrant, but his only real crime appears to have been to refuse to meet Zionist leader Theodore Herzl during a visit to Constantinople in 1901 and reject Zionist and Dönme offers of money in return for the Zionists to be granted control of Jerusalem.

Like other leaders who have crossed the Zionists, Sultan Abdulhamid II appears to have sealed his fate with the Dönme with this statement to his Ottoman court: "Advise Dr. Herzl not to take any further steps in his project. I cannot give away even a handful of the soil of this land for it is not my own, it belongs to the entire Islamic nation. The Islamic nation fought jihad for the sake of this land and had

watered it with their blood. The Jews may keep their money and millions. If the Islamic Khalifate state is one day destroyed then they will be able to take Palestine without a price! But while I am alive, I would rather push a sword into my body than see the land of Palestine cut and given away from the Islamic state." After his ouster by Ataturk's Young Turk Dönme in 1908, Abdulhamid II was jailed in the Donmeh citadel of Salonica. He died in Constantinople in 1918, three years after Ibn Saud agreed to a Jewish homeland in Palestine and one year after Lord Balfour deeded Palestine away to the Zionists in his letter to Baron Rothschild.

One of the Young Turk leaders in Salonica was Mustafa Kemal Ataturk, the founder of the Republic of Turkey. When Greece achieved sovereignty over Salonica in 1913, many Dönme, unsuccessful at being re-classified Jewish, moved to Constantinople, later re-named Istanbul. Others moved to Izmir, Bursa, and Ataturk's newly-proclaimed capital and future seat of Ergenekon power, Ankara.

Some texts suggest that the Dönme numbered no more than 150,000 and were mainly found in the army, government, and business. However, other experts suggest that the Dönme may have represented 1.5 million Turks and were even more powerful than believed by many and extended to every facet of Turkish life. One influential Donmeh, Tefvik Rustu Arak, was a close friend and adviser to Ataturk and served as Turkey's Foreign Minister from 1925 to 1938.

Ataturk, who was reportedly himself a Dönme, ordered that Turks abandon their own Muslim-Arabic names. The name of the first Christian emperor of Rome, Constantine, was erased from the largest Turkish city, Constantinople. The city became Istanbul, after the Ataturk government in 1923 objected to the traditional name. There have been many questions about Ataturk's own name, since "Mustapha Kemal Ataturk" was a pseudonym. Some historians have suggested that Ataturk adopted his name because he was a descendant of none other than Rabbi Zevi, the self-proclaimed Messiah of the Dönme! Ataturk also abolished Turkey's use of the Arabic script and forced the country to adopt the western alphabet.

Modern Turkey: a secret Zionist state controlled by the Dönme

Ataturk's suspected strong Jewish roots, information about which was suppressed for decades by a Turkish government that forbade anything critical of the founder of modern Turkey, began bubbling to the surface, first, mostly outside of Turkey and in publications written by Jewish authors. The 1973 book, *The Secret Jews*, by Rabbi Joachim Prinz, maintains that Ataturk and his finance minister, Djavid Bey, were both committed Dönme and that they were in good company because "too many of the Young Turks in the newly formed revolutionary Cabinet prayed to Allah, but had their real prophet [Sabbatai Zevi, the Messiah of Smyrna]." In *The Forward* of January 28, 1994, Hillel Halkin wrote in *The New York Sun* that Ataturk recited the Jewish Shema Yisrael ("Hear O Israel"), saying that it was "my prayer too." The information is recounted from an autobiography by journalist Itamar Ben-Avi, who claims Ataturk, then a young Turkish army captain, revealed he was Jewish in a Jerusalem hotel bar one rainy night during the winter of 1911. In addition, Ataturk attended the Semsî Effendi grade school in Salonica, run by a Dönme named Simon Zevi. Halkin wrote in the *New York Sun* article about an email he received from a Turkish colleague: "I now know – know (and I haven't a shred of doubt) – that Ataturk's father's family was indeed of Jewish stock."

It was Ataturk's and the Young Turks' support for Zionism, the creation of a Jewish homeland in Palestine, after World War I and during Nazi rule in Europe that endeared Turkey to Israel and vice versa. An article in *The Forward* of May 8, 2007, revealed that Dönme dominated Turkish leadership "from the president down, as well as key diplomats . . . and a great part of Turkey's military, cultural, academic, economic, and professional elites" kept Turkey out of a World War II alliance with Germany, and deprived Hitler of a Turkish route to the Baku oilfields." In his book, *The Donme: Jewish Converts, Muslim Revolutionaries and Secular Turks*, Professor Marc David Baer wrote that many advanced to exalted positions in the Sufi religious orders.

Israel has always been reluctant to describe the Turkish massacre of the Armenians by the Turks in 1915 as "genocide." It has always been believed that the reason for Israel's reticence was not to upset Israel's close military and diplomatic ties with Turkey. However, more evidence is being uncovered that the Armenian genocide was largely the work of the Dönme leadership of the Young Turks. Historians like Ahmed Refik, who served as an intelligence officer in the Ottoman army, averred that it was the aim of the Young Turks to destroy the Armenians, who were mostly Christian. The Young Turks, under Ataturk's

direction, also expelled Greek Christians from Turkish cities and attempted to commit a smaller-scale genocide of the Assyrians, who were also mainly Christian.

One Young Turk from Salonica, Mehmet Talat, was the official who carried out the genocide of the Armenians and Assyrians. A Venezuelan mercenary who served in the Ottoman army, Rafael de Nogales Mendez, noted in his annals of the Armenian genocide that Talat was known as the "renegade Hebrew of Salonica." Talat was assassinated in Germany in 1921 by an Armenian whose entire family was lost in the genocide ordered by the "renegade Hebrew." It is believed by some historians of the Armenian genocide that the Armenians, known as good businessmen, were targeted by the business-savvy Dönme because they were considered to be commercial competitors.

It is not, therefore, the desire to protect the Israeli-Turkish alliance that has caused Israel to eschew any interest in pursuing the reasons behind the Armenian genocide, but Israel's and the Dönme's knowledge that it was the Dönme leadership of the Young Turks that not only murdered hundreds of thousands of Armenians and Assyrians but who also stamped out Turkey's traditional Muslim customs and ways. Knowledge that it was Dönme, in a natural alliance with the Zionists of Europe, who were responsible for the deaths of Armenian and Assyrian Christians, expulsion from Turkey of Greek Orthodox Christians, and the cultural and religious eradication of Turkish Islamic traditions, would issue forth in the region a new reality. Rather than Greek and Turkish Cypriots living on a divided island, Armenians holding a vendetta against the Turks, and Greeks and Turks feuding over territory, all the peoples attacked by the Dönme would realize that they had a common foe that was their actual persecutor.

Challenging Dönme rule: Turkey's battle against the Ergenekon

It is the purging of the Kemalist adherents of Atatürk and his secular Dönme regime that is behind the investigation of the Ergenekon conspiracy in Turkey. Ergenekon's description matches up completely with the Dönme presence in Turkey's diplomatic, military, judicial, religious, political, academic, business, and journalist hierarchy. Ergenekon attempted to stop the reforms instituted by successive non-Dönme Turkish leaders, including the re-introduction of traditional Turkish Islamic customs and rituals, by planning a series of coups, some successful like that which deposed Prime Minister Necmettin Erbakan's Refah (Welfare) Islamist government in 1996 and some unsuccessful, like

OPERATION SLEDGEHEMMER, which was aimed at deposing Prime Minister Recep Tayyip Erdogan in 2003. Some Islamist-leaning reformists, including Turkish President Turgut Ozal and Prime Minister Bulent Ecevit, died under suspicious circumstances. Deposed democratically-elected Prime Minister Adnan Menderes was hanged in 1961, following a military coup.

American politicians and journalists, whose knowledge of the history of countries like Turkey and the preceding Ottoman Empire, is often severely lacking, have painted the friction between Israel's government and the Turkish government of Prime Minister Erdogan as based on Turkey's drift to Islamism and the Arab world. Far from it, Erdogan and his Justice and Development Party (AKP) seem to have finally seen a way to break free from the domination and cruelty of the Dönme, whether in the form of Kemalist followers of Ataturk or nationalist schemers and plotters in Ergenekon. But with Turkey's "Independence Day" has come vitriol from the Dönme and their natural allies in Israel and the Israel Lobby in the United States and Europe. Turkey as a member of the European Union was fine for Europe as long as the Dönme remained in charge and permitted Turkey's wealth to be looted by central bankers like has occurred in Greece.

When Israel launched its bloody attack on the Turkish Gaza aid vessel, the Mavi Marmara, on May 31, 2010, the reason was not so much the ship's running of the Israeli blockade of Gaza. The brutality of the Israelis in shooting unarmed Turks and one Turkish-American, some at point blank range, according to a UN report, indicated that Israel was motivated by something else: vengeance and retaliation for the Turkish government's crackdown on Ergenekon, the purging of the Turkish military and intelligence senior ranks of Dönme, and reversing the anti-Muslim religious and cultural policies set down by the Dönme's favorite son, Ataturk, some ninety years before. In effect, the Israeli attack on the Mavi Marmara was in retaliation for Turkey's jailing of several top Turkish military officers, journalists, and academics, all accused of being part of the Ergenekon plot to overthrow the AKP government in 2003. Hidden in the Ergenekon coup plot is that the Dönme and Ergenekon are connected through their history of being Kemalists, ardent secularists, pro-Israeli, and pro-Zionist.

With tempers now flaring between Iran on one side and Israel, Saudi Arabia, and the United States on the other, as the result of a dubious claim by U.S. law enforcement that Iran was planning to carry out the assassination of the Saudi

ambassador to the United States on American soil, the long-standing close, but secretive relationship between Israel and Saudi Arabia is coming to the forefront. The Israeli-Saudi connection had flourished during OPERATION DESERT STORM, when both countries were on the receiving end of Saddam Hussein's Scud missiles.

What will surprise those who may already be surprised about the Dönme connection to Turkey, is the Dönme connection to the House of Saud in Saudi Arabia.

An Iraqi Mukhabarat (General Military Intelligence Directorate) Top Secret report, "The Emergence of Wahhabism and its Historical Roots," dated September 2002 and released on March 13, 2008, by the U.S. Defense Intelligence Agency in translated English form, points to the Dönme roots of the founder of the Saudi Wahhabi sect of Islam, Muhammad ibn Abdul Wahhab. Much of the information is gleaned from the memoirs of a "Mr. Humfer," (as spelled in the DIA report, "Mr. Hempher" as spelled the historical record) a British spy who used the name "Mohammad," claimed to be an Azeri who spoke Turkish, Persian, and Arabic and who made contact with Wahhab in the mid-18th century with a view of creating a sect of Islam that would eventually bring about an Arab revolt against the Ottomans and pave the way for the introduction of a Jewish state in Palestine. Humfer's memoirs are recounted by the Ottoman writer and admiral Ayyub Sabri Pasha in his 1888 work, "The Beginning and Spreading of Wahhabism."

In his book, *The Dönme Jews*, D. Mustafa Turan writes that Wahhab's grandfather, Tjen Sulayman, was actually Tjen Shulman, a member of the Jewish community of Basra, Iraq. The Iraqi intelligence report also states that in his book, *The Dönme Jews and the Origin of the Saudi Wahhabis*, Rifat Salim Kabar reveals that Shulman eventually settled in the Hejaz, in the village of al-Ayniyah what is now Saudi Arabia, where his grandson founded the Wahhabi sect of Islam. The Iraqi intelligence report states that Shulman had been banished from Damascus, Cairo, and Mecca for his "quackery." In the village, Shulman sired Abdul Wahhab. Abdel Wahhab's son, Muhammad, founded modern Wahhabism.

The Iraqi report also makes some astounding claims about the Saud family. It cites Abdul Wahhab Ibrahim al-Shammari's book, *The Wahhabi Movement: The Truth*

and Roots, which states that King Abdul Aziz Ibn Saud, the first Kingdom of Saudi Arabia monarch, was descended from Mordechai bin Ibrahim bin Moïshe, a Jewish merchant also from Basra. In Nejd, Moïshe joined the Aniza tribe and changed his name to Markhan bin Ibrahim bin Musa. Eventually, Mordechai married off his son, Jack Dan, who became Al-Qarn, to a woman from the Anzah tribe of the Nejd. From this union, the future Saud family was born.

The Iraqi intelligence document reveals that the researcher Mohammad Sakher was the subject of a Saudi contract murder hit for his examination into the Sauds' Jewish roots. In Said Nasir's book, *The History of the Saud Family*, it is maintained that in 1943, the Saudi ambassador to Egypt, Abdullah bin Ibrahim al Muffadal, paid Muhammad al Tamami to forge a family tree showing that the Sauds and Wahhabs were one family that descended directly from the Prophet Mohammed.

At the outset of World War I, a Jewish British officer from India, David Shakespeare, met with Ibn Saud in Riyadh and later led a Saudi army that defeated a tribe opposed to Ibn Saud. In 1915, Ibn Saud met with the British envoy to the Gulf region, Bracey Cocas. Cocas made the following offer to Ibn Saud: "I think this is a guarantee for your endurance as it is in the interest of Britain that the Jews have a homeland and existence, and Britain's interests are, by all means, in your interest." Ibn Saud, the descendant of Dönme from Basra, responded: "Yes, if my acknowledgement means so much to you, I acknowledge thousand times granting a homeland to the Jews in Palestine or other than Palestine." Two years later, British Foreign Secretary Lord Balfour, in a letter to Baron Walter Rothschild, a leader of the British Zionists, stated: "His Majesty's government view with favor the establishment in Palestine of a national home for the Jewish people . . ." The deal had the tacit backing of two of the major players in the region, both descendant from Dönme Jews who supported the Zionist cause, Kemal Ataturk and Ibn Saud. The present situation in the Middle East should be seen in this light but the history of the region has been purged by certain religious and political interests for obvious reasons.

After World War I, the British facilitated the coming to power of the Saud regime in the former Hejaz and Nejd provinces of the Ottoman Empire. The Sauds established Wahhabism as the state religion of the new Kingdom of Saudi Arabia and, like the Kemalist Dönme in Turkey, began to move against other Islamic beliefs and sects, including the Sunnis and Shi'as. The Wahhabi Sauds accomplished what the Kemalist Dönme were able to achieve in Turkey: a

fractured Middle East that was ripe for Western imperialistic designs and laid the groundwork for the creation of the Zionist state of Israel.

Deep states and Dönmech

During two visits to Turkey in 2010, I had the opportunity of discussing the Ergenekon "deep state" with leading Turkish officials. It was more than evident that discussions about the Ergenekon network and its "foreign" connections are a highly-sensitive subject. However, it was also whispered by one high-ranking Turkish foreign policy official that there were other "deep states" in surrounding nations and Egypt, Saudi Arabia, Jordan, and Syria were mentioned by name. Considering the links between Ergenekon and the Dönmech in Turkey and the close intelligence and military links between the Dönmech-descendent Sauds and Wahhabis in Arabia, the reports of close links between ousted Egyptian President Hosni Mubarak and his intelligence chief Omar Suleiman and the Binyamin Netanyahu government in Israel may be seen in an entirely new light... And it would explain Erdogan's support for Egypt's revolution: in Turkey, it was a democratic revolution that curbed the influence of the Dönmech. The influence of Wahhabi Salafists in Libya's new government also explains why Erdogan was keen on establishing relations with the Benghazi-based rebels to help supplant the influence of the Wahhabis, the natural allies of his enemies, the Dönmech (Ergenekon) of Turkey.

Erdogan's desire to set the historical record straight by restoring history purged by the Kemalists and Dönmech has earned him vitriolic statements from Israel's government that he is a neo-Ottomanist who is intent on forming an alliance with the Muslim Brotherhood in the Arab countries. Clearly, the Dönmech and their Zionist brethren in Israel and elsewhere are worried about Dönmech and Zionist historical revisionism, including their role in the Armenian and Assyrian genocide, and their genocide denial being exposed.

In Egypt, which was once an Ottoman realm, it was a popular revolution that tossed out what may have amounted to the Dönmech with regard to the Mubarak regime. The Egyptian "Arab Spring" also explains why the Israelis were quick to kill six Egyptian border police so soon after nine Turkish passengers were killed aboard the Mavi Marmara, some in execution style, by Israeli troops. Dönmech doctrine is rife with references to the Old Testament Amalekites, a nomadic tribe ordered attacked by the Hebrews from Egypt by the Jewish God to make room for

Moses's followers in the southern region of Palestine. In the Book of Judges, God unsuccessfully commands Saul: "Now go and strike Amalek and devote to destruction all that they have. Do not spare them, but kill both man and woman, and infant, ox, and sheep, camel and donkey." The Dönme, whose doctrine is also present in Hasidic and other orthodox sects of Judaism, appear to have no problem substituting the Armenians, Assyrians, Turks, Kurds, Egyptians, Iraqis, Lebanese, Iranians, and Palestinians for the Amalekites in carrying out their military assaults and pogroms.

With reformist governments in Turkey and Egypt much more willing to look into the background of those who have split the Islamic world, Ataturk in Turkey and Mubarak in Egypt, the Saudis are likely very much aware that it is only a matter of time before their links, both modern and historical, to Israel will be fully exposed. It makes sense that the Saudis have been successful in engineering a dubious plot involving Iranian government agents trying to assassinate the Saudi ambassador to Washington in an unnamed Washington, DC restaurant. The Iraqi intelligence report could have been referring to the Zionists and Dönme when it stated, "it strives to . . . [the] killing of Muslims, destructing, and promoting the turmoil." In fact, the Iraqi intelligence report was referring to the Wahhabis.

With new freedom in Turkey and Egypt to examine their pasts, there is more reason for Israel and its supporters, as well as the Saudis, to suppress the true histories of the Ottoman Empire, secular Turkey, the origins of Israel, and the House of Saud. With various players now angling for war with Iran, the true history of the Dönme and their influence on past and current events in the Middle East becomes more important.

ISIS Created By Israel

ISIS was created to fight Hezbollah.....Anyone guess just who those allies who created ISIS are then.....Israel and the Jewish proxy of the Saudi's who themselves are crypto Jews. Working the Muslim front. Washington is also under the grip of Israel as well. As one Israeli politician stated: Jews out of America run the world. This is part of the Jewish plan of Greater Israel, create Islamist proxy forces to topple the Arab nation states for Israel.

<http://www.presstv.ir/Detail/2015/02/20/398474/ISIL-was-created-to-counter-Hezbollah>

A retired US general has acknowledged that Washington's allies created the ISIL terrorist group to confront the Lebanese resistance movement Hezbollah.

Retired general Wesley Clark, who was the Supreme Allied Commander Europe of NATO from 1997 to 2000, made the revelation in a recent interview with the CNN.

"ISIS got started through funding from our friends and allies," Clark admitted on Tuesday, using another acronym for ISIL.

The only group that will fight Hezbollah is ISIL because they are "zealots" and resemble a "Frankenstein," he said.

General Clark did not specify exactly which US allies were involved the creation of the ISIL. But he said the terrorist group is part of a strategy to destroy Hezbollah with an army of extremists.

Clark is known for his critical comments regarding Washington's war plans.

In a book published in 2003, he said the US is pursuing a campaign of wars that already started in Iraq and later include Syria, Lebanon, Libya, Somalia, Sudan and finally Iran.

The ISIL terrorists, many of whom were initially trained by the CIA in Jordan in 2012 to destabilize the Syrian government, have seized large parts of territory in

Syria and around one-third of the territory of Iraq. They are engaged in crimes against humanity in the areas under their control.

They have been carrying out horrific acts of violence such as public decapitations and crucifixions against all communities, including Shias, Sunnis, Kurds, and Christians.

“ISIS” and related terrorist groups created and run by jews! By High Priestess Zildar Raasi

Sermon posted here:

<https://exposingthelieofislam.wordpress.com/isis-and-related-terroroist-groups-created-and-run-by-jews/>

The terrorist group known as “ISIS” has been making headlines lately, however, very few are aware of the truth concerning this malignant organization- namely that it is nothing more than a false front and an organized program of destruction of the Gentile People.

The program of islam itself is a jewish run front aimed at enslaving the Gentile People of the East- as can be seen in the following articles:

<https://exposingthelieofislam.wordpress.com/islam-doctrine-of-submission-and-slavery/>

<https://exposingthelieofislam.wordpress.com/judaism-christianity-and-islam-the-false-trinity-fighting-amongst-these-programs-is-all-a-facade/>

This article will set out to prove that “ISIS” is yet another lie with the purpose of turning the Gentiles of the Western World against the Gentiles of the East.

Why (really) the use of the name of an Egyptian Goddess?

“ISIS” supposedly stands for “**I**slamic **S**tate in **I**raq and **S**yría”. At least this is the outward front they portray. On the other hand, there is a powerful subconscious link that the creators of this program are taking advantage of. As has been stated by many who can see through this front, WHY WOULD ARABS USE AN ENGLISH ACRONYM? Right off the bat it makes no sense, and this is the first alarm bell signaling that “ISIS” is not Arab in origin.

When further research is done, it becomes apparent that the “ISIS” acronym has in fact long been used by the mossad, the israeli secret intelligence group, and has now been recycled in order to name the jewish run terrorist group. Look at this:

The Israeli Secret Intelligence Service.

The First letter of each word in the title, spells out ISIS, and this group has been known as ISIS for short since its conception. It is in fact the jews who have long been using the name Isis for their terrorist groups.

So, why is this?

The original religion of Humanity (the Gentile People) is that of Ancient Paganism. Please see the following links for further information regarding this:

<https://exposingthelieofislam.wordpress.com/iblis-and-the-djinn-the-original-gods/>

<https://exposingthelieofislam.wordpress.com/islamic-symbols-stolen-from-ancient-paganism-4/>

<https://exposingthelieofislam.wordpress.com/judaism-christianity-and-islam-the-false-trinity-fighting-amongst-these-programs-is-all-a-facade/>

[http://see the truth.webs.com/](http://see-the-truth.webs.com/)

Due to the powerful subconscious ties which we as Gentiles have to our original Pagan roots, it was impossible for the enemy to completely eradicate Paganism altogether. Thus, instead they stole everything, from our Spiritual Allegories to our sacred practices, Temples, the names and titles of our Gods, etc, before twisting them, corrupting them by replacing them with their jewish filth and then turning them against us as tools of enslavement. These ties which we still have also allow the enemy to tap into the subconscious of our Gentile People, drawing from this powerful energy and using it for themselves. They know just how to take advantage of this. Essentially, they have not only STOLEN everything from us, but then proceeded to use what they stole against us. This is common practice throughout the enemy programs of both christianity and islam.

The use of the name ISIS, aside from being an acronym, is another example of this. As most people know, Isis is the name of a powerful Egyptian Goddess. Isis also goes by the names of Inanna, Ishtar, Ostara, Astarte, Aphrodite, Al-Uzza, ASTAROTH etc. Isis is an Ancient Goddess who goes back to the very beginnings of humanity, having been at our side since our birth. As a Goddess of fertility, motherhood, springtime, war, beauty, the divine feminine aspect of the Soul, sexual and romantic love and other very powerful aspects of our lives, the memory of her is imprinted deep within our subconscious.

The enemy has used this name in order to tap into a great deal of powerful subconscious energy which they have been attempting to use against us. At the same time, it is a blasphemy and slap in the face to this Ancient Goddess. The fact that they have used this name for their “acronym” is no coincidence.

What is the true purpose of “ISIS”?

Everyone knows what “ISIS” says their purpose is- to establish an islamic state. (Please keep in mind that islam is merely another jewish program. See the above given links.) However, their true purpose runs far deeper than this and involves a great deal of playing both sides against the middle.

Playing both sides against the middle= “To manipulate opponents or competitors in a manner which benefits the manipulator.” In other words, controlling two groups in order to use them against each other or to create an illusion which works in the manipulators favor. The main point is, there is a sole manipulator who has control over both sides, unbeknownst to others. The jews have used this tactic since the beginning of time.

How it ties into this article- they control both the “ISIS” terrorist group as well as the supposed opposition to it. The aim is to make it appear as though they are fighting against a foreign enemy terrorist to those who are otherwise ignorant. In all actuality, it is a giant illusion. There is no foreign enemy terrorist. There is only their false front which is merely a branch of themselves.

What have they done? They have blamed the creation and actions of this terrorist group on GENTILE Arabs, turning the attention of the world away from themselves and onto another group. This is convenient for them as it stirs up hatred and anger amongst our Gentile People, instead of directing this hatred and anger against the real enemy. Whilst we fight amongst ourselves, they are free to carry on as they please. Their aim is to destroy us from within. Why get their hands dirty and kill us themselves when they can convince us to do the job for them? It is so much easier this way. They want us to do their dirty work by creating hatred and animosity amongst us. This will give them the perfect

opportunity to move in to destroy us WITH OUR SUPPORT and with our soldiers blindly carrying it out. Their job is made easy.

90% of the Western World is screaming “fight the Arabs” because they have been duped into believing the terrorist attacks are Arab in origin, whilst the jews are then standing up and gleefully responding “well we will help you. Better yet, support us, join our army and we will go to war against them together and destroy them once and for all”. So, you have Gentiles routing for the destruction of fellow Gentiles while the jews laugh at their achievement. It is a sad state of affairs, to say the very least.

There is another core purpose to the creation of “ISIS”. That is to gain support for israel's war against the Gentile inhabitants of the Middle East, so they may take over the land with ease. They have long been invading Palestine and the Gaza strip, forcing our Eastern Gentile counterparts out of their homes and off of the land they have worked for centuries. Land which rightfully belongs to them as the original GENTILE inhabitants.

It is all propaganda.

Here is an interesting quote from an ex US security agent: “The only solution for the protection of the Jewish state “is to create an enemy near its borders”.

Rather, the illusion of an enemy. <http://www.globalresearch.ca/isis-leader-abu-bakr-al-baghdadi-trained-by-israeli-mossad-nsa-documents-reveal/5391593>

Leaders at the top of “ISIS” all jewish by blood

It may or may not come as a shock to some that the founder of “ISIS” is in fact an israeli citizen, having jewish parents and ancestry and operating within the jewish “mossad”. Abu Bakr Al Baghdadi is in fact israeli citizen and undercover mossad agent Simon Elliot. There is literally a ton of proof for this if one does the necessary research, despite the fact that it has been vehemently suppressed in the mainstream media.

<http://topinfopost.com/2014/08/08/isis-leader-al-baghdadi-is-a-jewish-mossad-agent-french-reports>

*Note- the above given link supports the program of islam. In order to be fully aware and to completely break free of the trap in which the jews have placed you, you need to understand that islam itself is merely another jewish smoke screen. Yet another program of destruction for our Gentile People. Please read the entire contents of the exposing islam site.

As well as Simon Elliot, there are a multitude of other "ISIS" agents and those involved in related jewish run terrorist groups whose real names prove they are of jewish descent. "Adam Gadahn" is in reality Adam Pearlman, a member of the ADL. His jewish descent has been well documented. Here is an excerpt from Wikipedia: "Gadahn's jewish paternal grandfather, Carl Pearlman, was a prominent urologist; and on the Board of Directors of the Anti-Defamation League. According to Gadahn, his grandfather was a "zealous supporter" of israel." There are many more examples like these. The video I am going to link below is very interesting in proving that "ISIS" is run by jews. Once again, this video contains corrupted information. Watch it carefully and use your judgment.

<http://www.youtube.com/watch?v=CuRot1mvC9k>

There is far more evidence to support this if you do your research.

So this begs the question, why are all of the leaders of a supposedly Arab terrorist group in fact jewish by blood? The answer is- this is not an Arab run terrorist organization at all- but a jewish illusion aimed at encouraging the destruction of the Gentile People. There is no doubting that it is the jews who are behind this operation, as they have been caught with their hand in the cookie jar. It is THEIR agents who created it, THEIR agents who run it, THEIR agents who promote the idea of it and THEIR agents who pretend to oppose it. It is all them from start to finish.

This link also mentions how the ADL took control of the American neo-Nazi movements, running them into the ground.

Here is another link to consider:

<http://wideawakegentile.wordpress.com/2014/03/19/adam-pearlman-head-joo-of-the-almosciada/>

*Note- they speak of “converting from judaism to islam”. This, in all reality, is really impossible as judaism and islam are one and the same at the very core. Use your sense to see through the illusion!! In closing, it is quite apparent that these terrorist organizations are smoke screens used to turn Gentiles against Gentiles and promote jewish supremacy.

Gentiles wake up!!

The following is a very informative article written by a forum member. It contains a great deal of information on the islamic state. Please read carefully.

“Islamic State did largely come out of the Syria conflict and its this conflict that allowed them to rise to where they are now. The majority of the rebel groups fighting in Syria are proxies of Washington, Israel and the Saudi’s the trinity of Jewish power. The rebels are mainly foreign fighters and are trained in Jordan and moved across the boarder. Israel has been aiding the rebel proxy forces giving the camps, hospitals in the Golan Heights and arming them. As well as air strikes against Syria forces with their air force. Back in spring of 13 Israel used a small grade, tactical jewculur weapon on Damascus. As part of this effort.

The jooz neocohen’s or neocon’s. Set a purposeful policy for Iraq that did everything possible to create a corrupt, backwards and weak new Iraq and push it into destabilized state. The polices had people pull their hair out in be wonderment. It was not incompetence it was purposeful. The plan for Iraq was its permanent dissolution as a Nation from the start. The Jews didn’t put all that effort into getting two wars against Iraq to rebuild it into a powerful nation that could turn on them. Of course they played a lot of trash talk about liberating Iraq and restricting and rebuilding it. Its all nonsense. Part of this was to put a Shia dominate, corrupt government into power that repressed the Sunni’s ever further. This was crucial to the current situation and Islamic State rise to power. This is also a Sunni liberation movement now.

The national lines of Syria and Iraq are also artificial they where created by the British after taking the region from the Ottomans. They never cared to factor in tribal and ethnic regions. Iraq was always Sunni, Shia and Kurds and they never liked each other. So put in a decade of major destabilization, ethnic hostilities and

meddling by the Jew controlled Western powers such as proxy wars in Syria and Libya. Its only a matter of time before something like Islamic State happened.

Islamic State is taking on the major organized enemies of Israel in the Middle East. The Shia population. Assad is Shia so is his allies the Party of God in Lebanon that has defeated Israel twice and so is Tehran. Islamic State's mission is to wipe out the entire Shia world. The Jews also want Baathism gone. Its the one ideology that was the realization for creating modern united Arab Nation States that are in the way of Israel. Syria is the last Baathist state left. Libya was also a modernized, progressive state. I read the Green Book of Gaddafi it was a well done book that outlined the social, economic and political paradigm of Libya. I wrote an article in the past on Libya and why the Jews destroyed it. Gaddafi was a good man and moral leader who risked his life to raise his people out of a literal dark age into a new society that was near utopian. He didn't deserve to die the way he did. Thousands of his people died fighting for this Libya against the Jewish proxies who have destroyed the country and put it into barbarianism. Which is the plan for Syria.

Islamic State also seems to benefit Israel by destroying Iraq and dividing it into a state where Sunni's, Kurds and Shia will be in constant war. Baghdad was getting too close to Tehran anyway. Its my opinion Islamic State was as stated to be in the last phases of becoming a standing Army and creating a State that will stand. This will put the Middle East into decades of nonstop war within the Islamic world. Of course the Jews might want to help this out by funding and arms. It brings about what they wanted. Islamic State also gives them a propaganda without end and a excuse for further Western military intervention which is the new rhetoric coming out of Washington. Also think false flags like 911. They could pull another one and them blame Islamic State at anytime they want.

So if Islamic State is not created by Israel it benefits Israel's agenda.

But it might be the bringing of the end. Its my musing that the situation in Iraq has pushed Baghdad into the arms of Tehran as they need their fellow Shia nation to defend south Iraq which is Shia from Islamic State. Tehran has already sent troops. If Islamic State gets powerful enough and Assad's Syria is going down and this will result in massive ethnic cleansing of Shia and other non Sunni populations. And leave the Party of God alone between a radical Sunni Caliphate and the Sunni radical's in Lebanon. Which is only a matter of time for them. And

this would leave Tehran isolated and tip the balance of power they seem to need to keep Israel thus Western aggression in check against them. Which means Tehran would be finished. By a collection of the economic sanctions on them and constant warfare with Islamic State which would by this point be a large standing Army of fanatics with never ending Jihad on their mind. Who have sworn to conquer Iran as well. Think of how bloody the Iraq-Iran war was. That war was Judeo West using Iraq as a proxy against Iran. What would another round with Islamic State be like. The previous war is still strong in the popular consciousness of Iranians. It was devastating.

Perhaps looking at the possible end and near extinction event of the Shia world. Maybe Damascus, Tehran and the Party of God might just decide to unleash everything they have on Saudi Arabia and Israel the two major bases of the war against them in the Middle East. I believe the situation in the Middle East might have finally gone into point of no return. If this happens Israel will use its Sampson option as well maybe not just at Middle Eastern targets but as their leaders brag European targets as well. The Jews are already abandoning Europe on mass. Their already criminally insane leadership might view the end of Israel as the final end and decided to scorched earth policy on the hated Goyim in general.

The big factor is the Abrahamic world all believe there has to be global war in this region to bring about the end of the world and the return of their god. The power of the collective unconscious of hundreds of millions of people the psychic energy of centuries poured into this and the amount of people tried into this program in the highest levels of control and international power might bring this into reality.

<http://www.voltairenet.org/article185085.html>

John McCain, Conductor of the “Arab Spring” and the Caliph

by Thierry Meyssan

Everyone has noticed the contradiction of those who recently characterized the Islamic Emirate as “freedom fighters” in Syria and who are indignant today faced with its abuses in Iraq. But if that speech is incoherent in itself, it makes perfect sense in the strategic plan: the same individuals were to be presented as allies yesterday and must be as enemies today, even if they are still on orders from Washington. Thierry Meyssan reveals below US policy through the particular case

of Senator John McCain, conductor of the “Arab Spring” and longtime partner of Caliph Ibrahim.

Voltaire Network | Damascus (Syria) | 18 August 2014

italiano Português Türkçe Deutsch ف ا ر سى Español français polski русский ελληνικά

Are Barack Obama and John McCain political opponents as they claim, or are they working together on the imperialist strategy of their country?

John McCain is known as the leader of the Republicans and unhappy 2008 US presidential candidate. This is, we will see, only the real part of his biography, which serves as a cover to conduct covert actions on behalf of his government.

When I was in Libya during the “Western” attack, I was able to view a report of the foreign intelligence services. It stated that, on February 4, 2011 in Cairo, NATO organized a meeting to launch the “Arab Spring” in Libya and Syria. According to this document, the meeting was chaired by John McCain. The report detailed the list of Libyan participants, whose delegation was led by the No. 2 man of the government of the day, Mahmoud Jibril, who abruptly switched sides at the entrance of the meeting to become the opposition leader in exile. I remember that, among the French delegates present, the report quoted Bernard-Henry Lévy,

although officially he had never exercised functions within the French government. Many other personalities attended the symposium, including a large delegation of Syrians living abroad.

Emerging from the meeting, the mysterious Syrian Revolution 2011 Facebook account called for demonstrations outside the People's Council (National Assembly) in Damascus on February 11. Although this Facebook account at the time claimed to have more than 40,000 followers, only a dozen people responded to its call before the flashes of photographers and hundreds of police. The demonstration dispersed peacefully and clashes only began more than a month later in Deraa. [1]

On February 16, 2011, a demonstration underway in Benghazi, in memory of members of the Islamic Fighting Group in Libya [2] massacred in 1996 in the Abu Selim prison, degenerated into shooting. The next day, a second event, this time in memory of those who died by attacking the Danish consulate during the Muhammad cartoons affair, also degenerated into shooting. At the same time, members of the Islamic Fighting Group in Libya ,coming from Egypt and coordinated by unidentified, hooded individuals, simultaneously attacked four military bases in four different cities. After three days of fighting and atrocities, the rebels launched the uprising of Cyrenaica against Tripolitania [3]; a terrorist attack that the western press falsely presented as a "democratic revolution" against "the regime" of Muammar el-Qaddafi.

On February 22nd, John McCain was in Lebanon. He met members of the Future Movement (the party of Saad Hariri) whom he charged to oversee the transfer of arms to Syria around the MP Okab Sakr [4]. Then, leaving Beirut, he inspected the Syrian border and the selected villages including Ersal, which were used as a basis to back mercenaries in the war to come.

The meetings chaired by John McCain were clearly the trigger point for a long-prepared Washington plan; the plan that would have the UK and France attack Libya and Syria simultaneously, following the doctrine of "leadership from behind" and the annex of the Treaty of Lancaster House of November 2010. [5]

The Illegal Trip to Syria, April 2013

In May 2013, Senator John McCain made his way illegally to near Idleb in Syria via Turkey to meet with leaders of the “armed opposition”. His trip was not made public until his return to Washington. [6]

This movement was organized by the Syrian Emergency Task Force, which, contrary to its title, is a Zionist Organization led by a Palestinian employee of AIPAC [7]

John McCain in Syria. In the foreground at right is the director of the Syrian Emergency Task Force. In the doorway, center, Mohammad Nour.

In photographs released at that time, one noticed the presence of Mohammad Nour, a spokesman for the Northern Storm Brigade (of the Al-Nusra Front, that is to say, al-Qaeda in Syria), who kidnapped and held 11 Lebanese Shiite pilgrims in Azaz. [8] Asked about his proximity to al-Qaeda kidnappers, the Senator claimed not to know Mohammad Nour who would have invited himself into this photo.

The affair made a great noise and the families of the abducted pilgrims lodged a complaint before the Lebanese judiciary against Senator McCain for complicity in kidnapping. Ultimately, an agreement was reached and the pilgrims were released.

Let's suppose that Senator McCain had told the truth and that he was abused by Mohammad Nour. The object of his illegal trip to Syria was to meet the chiefs of staff of the Free Syrian Army. According to him, the organization was composed

“exclusively of Syrians” fighting for “their freedom” against the “Alouite dictatorship” (sic). The tour organizers published this photograph to attest to the meeting.

John McCain and the heads of the Free Syrian Army. In the left foreground, Ibrahim al-Badri, with which the Senator is talking. Next, Brigadier General Salim Idris (with glasses).

If we can see Brigadier General Idriss Salem, head of the Free Syrian Army, one can also see Ibrahim al-Badri (foreground on the left) with whom the senator is talking. Back from the surprise trip, John McCain claimed that all those responsible for the Free Syrian Army were “moderates who can be trusted” (sic).

Image

However, since October 4, 2011, Ibrahim al-Badri (also known as Abu Du’a) was on the list of the five terrorists most wanted by the United States (Rewards for Justice). A premium of up to \$ 10 million was offered to anyone who would assist in his capture. [9] The next day, October 5, 2011, Ibrahim al-Badri was included in the list of the Sanctions Committee of the UN as a member of Al Qaeda. [10]

In addition, a month before receiving Senator McCain, Ibrahim al-Badri, known under his nom de guerre as Abu Bakr al-Baghdadi, created the Islamic State in Iraq and the Levant (ÉIIL) – all the while still belonging to the staff of the very “moderate” Free Syrian Army. He claimed as his own the attack on the Taj and Abu Ghraib prisons in Iraq, from which he helped between 500 and 1,000 jihadists escape who then joined his organization. This attack was coordinated with other almost simultaneous operations in eight other countries. Each time, the escapees joined the jihadist organizations fighting in Syria. This case is so strange that

Interpol issued a note and requested the assistance of the 190 member countries.
[11]

For my part, I have always said that there was no difference on the ground between the Free Syrian Army, Al-Nosra Front, the Islamic Emirate etc ... All these organizations are composed of the same individuals who continuously change flag. When they pose as the Free Syrian Army, they fly the flag of French colonization and speak only of overthrowing the “dog Bashar.” When they say they belong to Al-Nosra Front, they carry the flag of al Qaeda and declare their intention to spread Islam in the world. Finally when they say they are the Islamic Emirate, they brandish the flag of the Caliphate and announce that they will clean the area of all infidels. But whatever the label, they proceed to the same abuses: rape, torture, beheadings, crucifixions.

Yet neither Senator McCain nor his companions of the Syrian Emergency Task Force provided the information in their possession on Ibrahim al-Badri to the State Department, nor have they asked for the reward. Nor have they informed the anti-terrorism Committee of the UN.

In no country in the world, regardless of their political system, would one accept that the opposition leader be in direct contact, and publicly friendly, with a very dangerous wanted terrorist.

Who Then is Senator McCain?

But John McCain is not just the leader of the political opposition to President Obama, he is also one of his senior officials!

He is in fact President of the International Republican Institute (IRI), the republican branch of NED / CIA [12], since January 1993. This so-called “NGO” was officially established by President Ronald Reagan to extend certain activities of the CIA, in connection with the British, Canadian and Australian secret services. Contrary to its claims, it is indeed an inter-governmental agency. Its budget is approved by Congress in a budget line dependent of the Secretary of State.

It is also because it is a joint agency of the Anglo-Saxon secret services that several states in the world prohibit it from any activity on their territory.

Accused of plotting the overthrow of President Hosni Mubarak for the Muslim Brotherhood, the two employees of the International Republican Institute (IRI) in Cairo, John Tomlaszewski (second right) and Sam LaHood (son of US-Lebanese, Ray LaHood, a democratic government Transportation Secretary) (second left) took refuge at the embassy of the United States. Here they are along with Senators John McCain and Lindsey Graham at the preparatory meeting of the “Arab Spring” in Libya and Syria. They would be released by Brother Mohamed Morsi when he became President.

The list of interventions by John McCain on behalf of the State Department is impressive. He participated in all the color revolutions of the last twenty years.

To take only a few examples, ever in the name of “democracy”, he prepared the failed coup against constitutional president Hugo Chávez in Venezuela, [13] the overthrow of constitutionally elected president Jean-Bertrand Aristide in Haiti [14], the attempt to overthrow the constitutional President Mwai Kibaki in Kenya [15] and, more recently, the ousting of the constitutional president of Ukraine, Viktor Yanukovich.

In any state in the world, when a citizen takes initiative to topple the regime of another State, he may be appreciated if successful and the new regime proves an ally, but he will be severely condemned when his initiatives have negative

consequences for his own country. Now, Senator McCain never was harassed because of his anti-democratic actions in states where it has failed and who have turned against Washington. In Venezuela, for example. That is because, for the United States, John McCain is not a traitor, but an agent.

And an agent that has the best coverage imaginable: he is the official opponent of Barack Obama. As such, he can travel anywhere in the world (he is the most traveled US senator) and meet whoever he wants without fear. If his interlocutors approve Washington policy, he promised them to continue it, if they fight it, he hands over the responsibility to President Obama.

John McCain is known to have been a prisoner of war in Vietnam for five years, where he was tortured. He was involved in a program designed not to extract information but to instill speech. This was to transform his personality in order that he make statements against his own country. This program, studied based on the Korean experience for the Rand Corporation by Professor Albert D. Biderman, served as the basis for research at Guantánamo and elsewhere by Dr. Martin Seligman [16]. Applied under George W. Bush to more than 80,000 prisoners, it has transformed many of them into real fighters serving Washington. John McCain, who had cracked in Vietnam, therefore understands. He knows how to unscrupulously manipulate jihadists.

What is the US strategy with the jihadists in the Levant?

In 1990, the United States decided to destroy its former Iraqi ally. Having suggested to President Saddam Hussein that they would consider the attack of Kuwait as an Iraqi internal affair, they used this attack as an excuse to mobilize a broad coalition against Iraq. However, because of the opposition of the USSR, they did not overthrow the regime, but were content to administer a no-fly zone.

In 2003, France's opposition was not enough to offset the influence of the Committee for the Liberation of Iraq. The United States attacked the country again and this time overthrew President Hussein. Of course, John McCain was a major contributor to the Committee. After handing to a private company the care of plundering the country for a year [17], they tried to partition Iraq into three separate states, but had to give it up due to the resistance of the population. They tried again in 2007, around the Biden-Brownback resolution, but again failed. [18]

Hence the current strategy that attempts to achieve this by means of a non-state actor: the Islamic Emirate.

Image

The operation was planned well in advance, even before the meeting between John McCain and Ibrahim al-Badri. For example, internal correspondence from the Qatari Ministry of Foreign Affairs, published by my friends James and Joanne Moriarty [19], shows that 5,000 jihadis were trained at the expense of Qatar in NATO's Libya in 2012, and 2,5 million dollars was paid at the same time to the future Caliph.

In January of 2014, the Congress of the United States held a secret meeting at which it voted, in violation of international law, to approve funding for the Al-Nosra Front (Al-Qaeda) and the Islamic emirate in Iraq and the Levant until September 2014. [20] Although it is unclear precisely what was really agreed to during this meeting revealed by the British Reuters news agency [21], and no media US media dared bypass censorship, it is highly probable that the law includes a section on arming and training jihadists.

Proud of this US funding, Saudi Arabia has claimed on its public television channel, Al-Arabiya, that the Islamic Emirate was headed by Prince Abdul Rahman al-Faisal, brother of Prince Saud al Faisal (Foreign Minister) and Prince Turki al-Faisal (Saudi ambassador to the United States and the United Kingdom) [22].

The Islamic Emirate represents a new step in the world of mercenaries. Unlike jihadi groups who fought in Afghanistan, Bosnia-Herzegovina and Chechnya around Osama bin Laden, it does not constitute a residual force but actually an army in itself. Unlike previous groups in Iraq, Libya and Syria, around Prince Bandar bin Sultan, they have sophisticated communication services at their disposal for recruitment and civilian officials trained in large western schools capable of instantly taking over the administration of a territory.

Brand new Ukrainian weapons were purchased by Saudi Arabia and conveyed by the Turkish secret services who gave them to the Islamic Emirate. Final details were coordinated with the Barzani family at a meeting of jihadist groups in Amman on 1 June 2014. [23] The joint attack on Iraq by the Islamic Emirate and the Kurdistan Regional Government began four days later. The Islamic Emirate seized the Sunni part of the country, while the Kurdistan Regional Government

increased its territory by over 40%. Fleeing the atrocities of jihadists, religious minorities left the Sunni area, paving the way for the three-way partition of the country.

Violating the Iraqi-US Defense agreement, the Pentagon did not intervene and allowed the Islamic Emirate to continue its conquest and massacres. A month later, while the Kurdish Peshmerga Regional Government had retreated without a fight, and when the emotions of world public opinion became too strong, President Obama gave the order to bomb some positions of the Islamic Emirate. However, according to General William Mayville, director of operations at the headquarters, "These bombings are unlikely to affect the overall capacity of the Islamic Emirate and its activities in other areas of Iraq or Syria ". [24] Obviously, they are not meant to destroy the jihadist army, but only to ensure that each player does not overlap the territory that has been assigned. Moreover, for the moment, they are symbolic and have destroyed only a handful of vehicles. It was ultimately the intervention of the Kurds of the Turkish and Syrian Kurdish PKK which halted the progress of the Islamic Emirate and opened a corridor to allow civilians to escape the massacre.

Much disinformation is circulating about the Islamic Emirate and its caliph. The Gulf Daily News newspaper claimed that Edward Snowden had made revelations about it. [25] However, after verification, the former US spy published nothing about it. Gulf Daily News is published in Bahrain, a state occupied by Saudi troops. The article aims to clear only Saudi Arabia and Prince Abdul Rahman al-Faisal of their responsibilities.

The Islamic Emirate is comparable to the mercenary armies of the European sixteenth century. They were conducting religious wars on behalf of the lords who paid them, sometimes in one camp, sometimes in another. Caliph Ibrahim is a modern condottiere. Although he is under the orders of Prince Abdul Rahman (Member of Sudeiris clan), it would not be surprising if he continued his epic in Saudi Arabia (after a brief detour in Lebanon or Kuwait) and determine the Royal succession favoring the Sudeiris clan over Prince Mithab (son, not brother of King Abdullah).

John McCain and the Caliph

Ibrahim al-Badri, also known as Abu Du'a, also known as Abu Bakr al-Baghdadi, aka Caliph Ibrahim, mercenary of Prince Abdul Rahman al-Faisal, funded by Saudi Arabia, Qatar and the United States. He can commit all the horrors that are forbidden to states by the Geneva Conventions.

In the latest issue of its magazine, the Islamic Emirate devoted two pages to denounce Senator John McCain as “the enemy” and “double-crosser”, recalling his support for the US invasion of Iraq. Lest this accusation remain unknown in the United States, Senator immediately issued a statement calling the Emirate the “most dangerous Islamist terrorist group in the world” [26].

This controversy is there only to distract the gallery. One would like to believe it ... if it weren't for this photograph from May 2013.

Thierry Meyssan

[1] We relayed press reports assuring that the demonstration in Deraa was a protest after the arrest and torture of students who tagged hostile slogans about the Republic. However, many colleagues have attempted to establish the identity of these students and meet their families. None was able to do so, the only witnesses who spoke did so for the British press, but anonymously, thus unverifiably. We are now convinced that this event never existed. The study of

Syrian contemporary documents shows that the event was really about an increase in civil servants' salaries and pensions. It obtained satisfaction from the government. At that point, no newspaper had mentioned these students, this story having been invented by Al-Jazeera two weeks later.

[2] The members of the Islamic Fighting Group in Libya, that is to say, al-Qaeda in Libya, tried to assassinate Muammar el-Qaddafi on behalf of the British MI6. The case was revealed by an officer of British counter-espionage, David Shyler. See "David Shayler:" I left the British secret service when the MI6 decided to fund Osama bin Laden" ", Voltaire Network, 18 November 2005.

[3] Report of the Fact Finding Mission on the current crisis in Libya, June 2011.

[4] "Lebanese MP directing arms traffic to Syria", Translation Pete Kimberley, Voltaire Network, 13 December 2012.

[5] In this regard, reference is made to my six-part series "10 years of resistance, the war of the United States against Syria."

[6] "McCain enters Syria illegally", Voltaire Network, 30 May 2013.

[7] « La Syrian Emergency Task Force, faux-nez sioniste » ("The Syrian Emergency Task Force, Zionist sock puppet "), Réseau Voltaire, 7 juin 2013.

[8] "John McCain meets with kidnapers in Syria", Voltaire Network, 1 June 2013.

[9] "Wanted for Terrorism," Rewards for Justice Program, Department of State.

[10] The Security Council Committee established pursuant to resolution 1267 (1999) October 15, 1999 is also known as the "Committee for sanctions against Al-Qaida." Record registration Ibrahim al-Badri (this time with the nom de guerre of al-Samarrai).

[11] "Simultaneous jail-break of jihadists in 9 countries", Translation Alizée Ville, Voltaire Network, 7 August 2013.

[12] « La NED, vitrine légale de la CIA » ("The NED, legal storefront of the CIA"), par Thierry Meyssan, Odnako (Russie), Réseau Voltaire, 6 octobre 2010.

- [13] « Opération manquée au Venezuela » (“Operation failed in Venezuela”), par Thierry Meyssan, Réseau Voltaire, 18 mai 2002.
- [14] « La CIA déstabilise Haïti » (“The CIA destabilizes Haiti”), Réseau Voltaire, 14 janvier 2004. “Coup d’Etat in Haiti”, by Thierry Meyssan, Voltaire Network, 5 March 2004.
- [15] « L’expérience politique africaine de Barack Obama » (“Barack Obama’s African Political experience”), par Thierry Meyssan, Réseau Voltaire, 9 mars 2013.
- [16] “The secret behind Guantánamo”, by Thierry Meyssan, Odnako (Russia), Voltaire Network, 20 May 2010.
- [17] “Who Rules Iraq?”, by Thierry Meyssan, Voltaire Network, 13 May 2004.
- [18] « La balkanisation de l’Irak » (“The Balkanization of Iraq”), par Manlio Dinucci, Traduction Marie-Ange Patrizio, Il Manifesto (Italie), Réseau Voltaire, 17 juin 2014.
- [19] “Official Document of the Qatar Embassy: Tripoli Confirms Sending 1800 Islamic Extremists in Trained in Libya to Fight in Syria,” The Truth Libyan War, September 20, 2013.
- [20] « Les États-Unis, premiers financiers mondiaux du terrorisme » (“The United States, the world’s leading financier of terrorism”), par Thierry Meyssan, Al-Watan (Syrie), Réseau Voltaire, 3 février 2014.
- [21] “Congress Approves Secret US weapons flow to ‘moderate’ Syrian rebels” by Mark Hosenball, Reuters, January 27, 2014.
- [22] “Islamic State of Iraq and the Levant led by Prince Abdul Rahman”, Translation Alizée Ville, Voltaire Network, 4 February 2014.
- [23] “PKK revelations on ISIL attack and creation of “Kurdistan””, Voltaire Network, 8 July 2014.

[24] "U.S. Air Strikes Are Having a Limited Effect on ISIL " by Ben Watson, Defense One, August 11, 2014.

[25] "'Baghdadi' Mossad trained, "'Gulf Daily News, July 15, 2014.

[26] "Statement by senator John McCain on being targeted by terrorist group ISIL as "the ennemy" and "the crusader"', Office of John McCain, 28 July 2014."

Re: Isis (Jew controlled) is destroying archaeological sites by High Priestess Maxine Dietrich

Any of you who are new here, and/or still have lingering doubts, worries, and fears related to Christianity, Islam or related programs and their lies- you really need to read the article below my reply here and visit

http://see_the_truth.webs.com/Destroying_Our_Past.htm

Look at what the bible really is. From beginning to end, it is a FICTITIOUS HISTORY and nothing more. There is NOTHING SPIRITUAL about it! This is why it has not only conflicted with the sciences, especially paleontology [historical geology], astronomy and all of the others, but has also vehemently attacked and held the sciences back for centuries. I remember when I was a very young girl, 6 or 7 years old, being indoctrinated with that Christian filth, I actually believed this was how we all got here, etc. A few years later when I was pre-teen, I began to think for myself. Sadly, there are many adults who still believe these Jewish lies about how humanity got here as dictated in that nefarious bible which is and always has been a lethal plague on humanity.

Beginning in Genesis, the Jews TELL us all how we were “created” by their so-called “God” and how we got here and all these rotten lies. The Jews believing they themselves are “God” feel they have a right to DICTATE to everyone how we Gentiles are to think, what we can and cannot believe, and all sorts of other things that not only make our lives miserable, but are also very anti-life. Many scholars have wasted centuries and centuries researching that most worthless character jewsus who never existed. Just realize the endless time and wasted energy directed at combating these nefarious kosher programs. Imagine how far humanity would be if time and energy were not wasted on combating this filth. The arts, music, and nearly everything else was hijacked and directed to promoting and perpetuating these Jewish programs. For centuries as can be seen in the arts and music, those who didn’t comply were harshly punished and in many cases, murdered as “heretics” by the Christian Church. Jewish communism did exactly the very same thing. All of the arts, music and related had to promote communism.

Always remember... the Jews take control of both opposing sides and work both opposing sides to their agenda. For example, Jewish Israel openly “allied” with the USA and the so-called “Free World.” The Jewish controlled former USSR would

always take up for and support the countries that were openly against Israel. To most people, this is very deceiving. The USSR always took the side of any country such as the Arab countries that were against Israel. BUT, when arming the Arab countries, the Arab countries received inferior weapons and other problems from the USSR that worked to undermine them. All the while most of the world was confused and actually believed the USSR was hostile to Israel, which was a lie. In addition to all of this, no different from their invented Nazarene, they are like chameleons in that they always change in a way and adapt their programs for the times. That rotten bible, because it has so many contradictions and endless verses that can be applied to practically any situation at any time, both for and against, survives because of this adaptation, though the Jews themselves never change in their character, nor in their agenda. Xian preachers can take whatever verses they please and apply them to any situation to suit their evil purposes. That bible was written in typical Jewish style in that like the Jews themselves, it can change itself to fit anything:

The Ubiquitous Nazarene

The Nazarene is made up of nothing but stolen legends, stolen identities and a bunch of meaningless, worthless hypocritical and contradictory teachings. I don't think there has been a character in all of history that is as fictitious as this Nazarene idiot, and because he is a lie, he can change according to the times. He was invented to be nothing more than a distraction for the masses, with the intention of removing all spiritual knowledge and power from the populace and placing it in the hands of a controlling few to the detriment of the all. Christianity has survived because it always adapted to the times, just as it is doing today. The Christian church finally admitted insidiously that the Earth is not flat. If they hadn't, they would have never survived. That is just one of numerous examples. Now, the Nazarene has put on a New Age face. The teachings of the Original Gods and ancient knowledge are all of a sudden attributed to the Nazarene. This is whether they come from Egypt [Some double-digit I.Q. individuals have the stupidity to claim he was a "pharaoh."]

In the 1960's and 70's, he was the ideal hippy. Now he is the great teacher of this new age crap and the "threefold" joke, which of course includes those nefarious angels and Judeo/Christian mysticism. During the crusades, he was the Christian

warrior, leading the Christian armies to slaughter everyone in their path- "Onward Christian Soldiers." With Islam, he still exists, but this time, as not the "Son of God" but as a prophet. He seems to be everywhere and conforms to every trend, and every culture. Just slap the ragged poor professional victim on two crossed sticks of wood and there he is. The only thing that **is** real concerning this ubiquitous clown is the suicidal teachings designed to turn the whole of society into malleable slaves. The underlying message never changes.

This is analogous to a harmless looking rodent that brings in lethal parasites that infest the locale like what happened with the Bubonic Plague of the Middle Ages. Because he is fictitious, he can be made into whatever they please as long as it is done insidiously. He can be anything at any time and anywhere. On the one hand, he is celibate and the "Son of God." On the other hand, in order to adapt with the sexual openness of today, he now has sexual relations with Mary Magdalene. Because new knowledge has come from the Far East, of course, he was there from age "13 until 30," as there is no written record so they can make up anything they wish. This way, they can attribute a lot of the Eastern teachings to him and claim "the all is one." Yeah, the "all is one" until someone mentions "Satan" and either there is denial or defensiveness out of these jokers. Because homosexuality is becoming more open, now parts of the gospel of St. John, which were conveniently deleted, claim he had sexual intercourse another male. He can be anything at anytime and anywhere. The Nazarene never gave any direct answers to anything. This way, any bible thumper is free to quote here and there, as they see fit. His parables fit any situation at any time and say nothing. They can be interpreted 100 different ways. Just put him on a stick and start pounding away!

That bible is no "Word of God." I already wrote a detailed sermon regarding the so-called "biblical prophecies" and how the Jews put these into action a very long time ago. Anyone can do this sort of thing. In addition to the sciences being relentlessly and most viciously attacked over the centuries, it has been the very same and even worse with witchcraft. Most of you also know that when science advances far enough, all of the so-called occult can be scientifically explained. It is a sad fact that aside from stupid deluded idiots, fear is a major factor in keeping those Jewish programs thriving, no different from the terrors of Jewish communism. Both of which have mass-murdered, tortured, and destroyed billions

of lives with their wars, their “purges” and their direct attacks on those who sought after and stood for the truth.

Right now, we have a chance to really get out from under this hideous and most lethal plague. We have the internet. Do your part in waking people up. There are many different ways. If you are not able to reveal yourself for important reasons, then go to Satan and ask him what you can do. I am aware that not everyone is able to be open, but that does not mean you do nothing. There is always something. Satan will show you what you can do. This may come as an idea, an opportunity, or other. Demons will work with you. We must fight for our freedom NOW and relentlessly or we will all be forever enslaved! A hero only dies once... a coward dies a thousand times.

High Priestess Maxine Dietrich

www.joyofsatan.com

Isis (jew controlled) is destroying archaeological sites. We have to Fri Mar 6, 2015 7:26 pm (PST). Posted by: "Lolo Bardonik" lolobardonik The jews are destroying our past and they continue to do so.

If you haven't already read this article on JoS to see the truth:

http://see_the_truth.webs.com/Destroying_Our_Past.htm

This recent article

<http://www.infowars.com/isis-attacks-archaeological-site-at-nimrud/> is

reporting that ISIS (created by the NATO

<http://presstv.com/detail/2014/08/24/376396/nato-behind-creation-of-isil/>

which is jewish controlled <http://www.realjewnews.com/?p=962>) is

destroying an archaeological site in Iraq. Remember that the area of Iraq is where the civilization of the Sumerians originated <https://en.wikipedia.org/wiki/Sumer>.

Imagine the historical significance and the artifacts, archaeological sites that this area contains.

(the full article is quoted at the end of the post)

These are my thoughts, triggered by reading the mentioned article.

Think about it.

The jews have tried to erase our original heritage and have tried to replace it with xianity, islam, communism and all their bullshit creations. They tried to strip our past in order to remove the knowledge and weaken us.

They are trying to remove the knowledge by killing people who have the knowledge, by destroying books, artifacts and archaeological sites.

And this makes it more difficult for us Gentiles to prove that all the filthy jewish created bullshit are wrong. We know that they are wrong, we feel it inside us, we express it with our whole being. But, our brothers and sisters who are without, wouldn't be able to see it. They would like to see some proof to start thinking. They are brainwashed by the jewish programs and they would have to see some hard evidence to awaken from this brainwash.

If the jews continue to destroy our past through their funded wars, in a few centuries all evidence would be a part of imagination. What we know as hard facts and are supported by evidence, in a few centuries would become "myths" and "fairytale" for the next generations. The knowledge would be removed from the physical level.

This knowledge though wouldn't be lost. It would remain in the Akashic Records <http://www.crystalinks.com/akashicrecords.html> and in the knowledge of our Gods. But it would be a lot harder to obtain. Because as most of us know communicating to our Gods through telepathy is not an easy task. The same goes for obtaining access to the Akashic records. The person needs to have trained and honed these skills in order to reliably obtain any information this way.

This is the reason, that all of us who have been given the privilege to this knowledge (any part of knowledge) from our Gods, have to preserve it for the next generations. Write journals, write books, write articles, write posts.

Those of you who can do this (and of course are allowed by the Gods to share this knowledge), share it with as many trustworthy people as you can. Share it with people that deserve this knowledge and would honor it's value.

If you are now allowed to share it write a "black book" or a "grimoire" and keep it in a safe place. This way the knowledge would remain on the physical plane.

Most of us have come to the truth because we had an inner urge to find the truth. Because we were spiritual enough to see the lies of the Jewish world. We were guided to some info that helped us realize the truth. We found Father Satan and the Gods of Hell because we "stumbled" to the JoS site.

Maybe a friend told us about it. Maybe the Gods have given us guidance. The result is the same. We "stumbled" upon the information. We read about it. We started trusting in our spiritual abilities. We started trusting that they are real. We started accepting this "invisible" reality. We obtained the knowledge.

But everything started with information in the physical plane. A site. A book. A person with knowledge. So think about it. What could we do to help the Gods?

Imagine the possibilities.

What would happen if you write a book, a journal, a grimoire, a post on the internet. When you'd be long gone from the physical plane of this world, this information would remain. The Gods could direct a spiritual person to this information. To help this person get initiated in spirituality. To help this person and awaken him.

We are a generation of pioneers. We had to search for the truth, and we're still searching to obtain more of our lost knowledge. Each of us has it's own interests. Each of us has it's own special abilities. While we're training to advance ourselves and our abilities we obtain knowledge. We obtain knowledge by the Gods. We obtain practical knowledge by training.

This is valuable knowledge.

This is the knowledge that needs to be preserved.

This knowledge is our legacy for the next generations of our Gentile brothers and sisters.

Let's fight hard and become stronger.

Hail Father Satan and the Gods of Hell

This is the full article mentioned in the start of this post.

ISIS ATTACKS ARCHAEOLOGICAL SITE AT NIMRUD“

These extremists are trying to destroy the entire cultural heritage of the region..."

<http://www.infowars.com/isis-attacks-archaeological-site-at-nimrud/>

The Islamic State militant group attacked the ancient archaeological site of Nimrud in northern Iraq and damaged it with heavy vehicles, Iraq's Ministry of Tourism and Antiquities said Thursday.

It was the latest in a series of attacks:

1. <http://www.nytimes.com/2014/07/31/world/middleeast/iraqi-anger-rises-as-militants-attack-mosuls-cultural-history.html> on ancient structures and artifacts in Syria and Iraq that the group has destroyed in the name of its harsh interpretation of Islamic law. Last week, Islamic State militants videotaped themselves destroying statues and artifacts
2. <http://www.nytimes.com/2015/02/27/world/middleeast/more-assyrian-christians-captured-as-isis-attacks-villages-in-syria.html> in the Mosul Museum and at the Nergal Gate entryway to ancient Nineveh. The militants captured the city during its offensive blitz through much of Iraq last June.

“The terrorist gangs of ISIS

http://topics.nytimes.com/top/reference/timestopics/organizations/a/al_qaeda_in_mesopotamia/index.html?inline=nyt-org

Are continuing to defy the will of the world and the feelings of humanity after they committed a new crime that belongs to its idiotic series,” the ministry said in a statement on its Facebook page, referring to the Islamic State, also known as ISIS, ISIL or Daesh.

Nimrud is the sprawling site of a city founded by the Assyrian

<http://www.nytimes.com/2015/02/25/world/middleeast/besieged-assyrians-have-deep-roots-in-middle-east.html> King Shalamansar I, who died in 1245 B.C.

Re: Enraged over destruction of Astaroth's Temple, etc. by High Priestess Maxine Dietrich

I already replied to a post on this, but another thing I want to add here... When I was very new to Satanism, one of the things our Gods impressed upon me was they did not want humanity to “forget them.” In other words, not know they ever existed. I wrote my best at the time in the Demons’ section of the JoS and how our people should promote our Gods in any way they can. IN songs, art work, band names and other things I suggested at that time in return for favors granted to us from our Gods.

Jehovah’s Witnesses have take steps in eliminating all of the holidays such as Xmas and Easter, even celebrating one’s birthday. This is because all of these holidays, as they will openly admit are Pagan. Other fundamentalist xian sects [xian = Christian for those who are new here] work to remove all of the Pagan celebrations and traditions from these holidays and replace them with that scumbag Nazarene; attacking Santa Claus, gift-giving, Easter Eggs, the Easter Bunny etc. There are even xian placards that state “Easter is not about the Easter Bunny” for instance. Many are also deceived with the Jewish communist agenda that promotes atheism. Truth be known, communist countries are not all that harsh towards xianity and related Jewish filth. The end goal though is to remove all of the xian crap because it comes with the Pagan baggage. Xianity still has not completely disconnected itself from the STOLEN Pagan holidays, mala beads and many other things, as xianity has nothing of its own.

http://see_the_truth.webs.com/STOLEN_YEAR.htm

This here is exceptionally blatant. All of the truth and history is systematically being removed and replaced with lies, the most blatant ones being the Bible and the Koran. When all evidence is gone through deliberate destruction, the Jews are then at liberty to seal their agenda. An atheist knows nothing of spirituality and is helpless to fight back against forces he/she does not even believe to exist, let alone know how to. The Jews then become “God.” Anyone who poses a serious threat is dealt with through their version of black magick- child sacrifice...Jewish ritual murder.

http://www.angelfire.com/dawn666blacksun/ChristianMass_JewishRitualMurder.html

All evidence is destroyed and the Jews replace it all with their lies. Like I already wrote, the Bible is very blatant as is the Koran.

One of the most important messages I ever received from our Gods is "Never let them forget us." If we forget our True Gods and where we come from, then all is lost...

http://www.angelfire.com/dawn666blacksun/Bible_Jewish_Witchcraft.htm

High Priestess Maxine Dietrich

www.joyofsatan.com

Enraged over destruction of Astaroth's Temple, etc. Sat Mar 7, 2015 9:34 pm (PST) . Posted by: "Sims Motal" simsmotal I have been so depressed all day. And I finally began to understand why. The destruction of sacred temples and statues is way beyond evil. Yes! It is horrible the way that ISIL -- I refuse to refer to them by one of our Goddesses' names -- murders, rapes and destroys. But to me, this is the icing on the cake! I fully intend to continue with rituals towards the jews, but I am also going to include the islamic extremist monsters too!

I have cried and cried about it. To me, the things they have done are unspeakable, and unforgivable.

I hope others will join me in cursing the SOBs too.

Hail Father Satan! Hail Isis! Hail Osiris! Hail Anubis!

Jewish Septic Tank

Material collected by Descarte 666, topic

<http://josministries.prophbb.com/topic4446.html>

First, I would like to thank Satan for protecting my body and my belongings the last few days. My area had some very bad weather, but I truly got lucky. It is true that Satan takes care of his own. HAIL SATAN!

At work the other day somebody showed me a video while I was taking a break. The video was outrageous and sickening. That video was just a short clip of an hour long video created by Sunni Muslims. The contents of this video are more proof of the dysfunctional world that is created by the jews and their false, suicidal religions.

<http://jihadology.net/2014/05/17/al-furgan-media-presents-a-new-video-message-from-the-islamic-state-of-iraq-and-al-sham-clanging-of-the-swords-part-4/>

This is reality. The above is what the world will become if we allow the jewish puppetmasters and their lackeys run the world. If mankind does not wake up to this viscious hoax then America, along with the rest of the world, will be thrown into the jewish septic tank.

IN this video they kill in the name of their disgusting jewish god. IN fact, they delight in it. Then they claim that the djinn are their enemies. They claim that their god is merciful and should be feared. SATAN NEVER KILLED ANYBODY! It is the jewish god that delights in the pain and suffering of others.

This is for those who are only concerned with themselves. Those who do not take Satanism seriously. GROW UP! This has been going on for centuries. And if everybody continues to be "soft", then out enemy will continue to do this until we are all being beheaded in our own house.

All of the strong and faithful Brothers and Sisters in Satan! I Salute you! HAIL SATAN!

Muslims are Jews' natural allies in Europe-Rabbi Goldschmidt

Muslims are Jews' natural allies in Europe – Rabbi Pinchas Goldschmidt the president of the Conference of European Rabbis,

https://www.youtube.com/watch?v=wb_4U2UJucE

Female victim of a Muslim rape gang in Sweden one of thousands.

<https://www.youtube.com/watch?v=rA7Ymki71fM>

"Europe has not yet learned how to be multicultural" ... "We're going to be part of that transformation which MUST take place" ... "and jews will be resented because of their leading role" ... Jew,Spectre

Muslims are Jews' natural allies in Europe – Rabbi Pinchas Goldschmidt.

Quran 8:12]: I will insist into to the heart of the unbelievers: smite ye above their necks and smite all their finger-tips off

[Quran 2:191-193]: "And kill them wherever you find them....

Muslim Destruction of Sweden

Swedish member, topic <http://iosministries.prophpb.com/topic982.html>

In the last couple of decades, the migration from Middle-Eastern and North African countries to Sweden has drastically increased. Now more than ever, after the unrest that has taken place in several Arab countries. Right now the amount of people we take in is over 100 000 people/year, this is a huge number in a country of 9 million people. This year the biggest group BY FAR migrating to Sweden is Syrians:

And with this, crime has skyrocketed (especially sexually oriented ones), people are being recruited by terrorist groups through the mosques to wage war on the Swedish people, or by their words: the impure, the unholy and the unbelievers. All under the supervision of the oh so friendly local imam of course.

The media has gone out of their way to keep the Swedish people in the dark about this, by not mentioning who committed a crime if it was an immigrant. In the last decade rape and sexually oriented crimes has gone up drastically from a bit over 10 000 in 2003, to over 16 000 this year (this is huger per capita). Mentioning that this has something to do with the Muslims to the hyper-liberal that generally the Swede is, is of course very racist and you're in for the stigmatization of the century. But logically such a drastically increase is not because suddenly Swedish men has gotten a taste for rape, but that we take in such an insane amount of people from a culture that teaches if you're not covered from head to toe, you are asking to be raped.

The future is looking dark, and if this continues Sweden may turn into an Islamic country in a few decades. This is also paving the way for race-mixing of massive

proportions. The only political party(SD-The Sweden Democrats) that opposes immigration in such a huge scale are pro-israeli hypocrites, and has admitted to having no control over immigration policy.

High Priest Hooded Cobra, site [Death of Communism](#):

<http://frontpagemag.com/2013/dgreenfield/1-in-4-swedish-women-will-be-raped-as-sexual-assaults-increase-500/>

"This is atrocious right here. Shows the pure hatred of the enemy bastards, their sick mentality, their sick religion and the Jewish and Muslim hatred for all that is beautiful and is of Satan. The Swedes are of the most clear blooded whites, and they get assaulted into this Marxist cultural brew.

I remember a mention by Savitri Devi, about those naturally lower, attacking their superiors, just because of pure jealousy and hatred. It's there. I was shocked to read this. Shit is very out of hand."

By Daniel Greenfield:

"1 in 4 Swedish Women Will Be Raped as Sexual Assaults Increase 500%

Sweden has imported huge numbers of Muslim immigrants with catastrophic effect.

Sweden's population grew from 9 million to 9.5 million in the years 2004-2012, mainly due to immigration from "countries like Afghanistan, Iraq and Somalia". 16 percent of all newborns have mothers born in non-Western countries. Employment rate among immigrants: 54 percent.

Sweden now has the second highest number of rapes in the world, after South Africa, which at 53.2 per 100,000 is six times higher than the United States. Statistics now suggest that 1 out of every 4 Swedish women will be raped.

In 2003, Sweden's rape statistics were higher than average at 9.24, but in 2005 they shot up to 36.8 and by 2008 were up to 53.2. Now they are almost certainly even higher as Muslim immigrants continue forming a larger percentage of the population.

With Muslims represented in as many as 77 percent of the rape cases and a major increase in rape cases paralleling a major increase in Muslim immigration, the wages of Muslim immigration are proving to be a sexual assault epidemic by a misogynistic ideology.

The statistics are skewed by urban centers where the Islamic colonists cluster. In Stockholm this summer there was an average of 5 rapes a day. Stockholm has gone from a Swedish city to a city that is one-third immigrant and is between a fifth and a quarter Muslim.

Sweden, like the rest of the West, will have to come to terms with the fact that it can either have female equality or Muslim immigration. It cannot have both".

Now what does Jewish Feminism have to say about it? As far as we know feminist party rules Sweden, doesn't it?

Swedish member from topic <http://josministries.prophbb.com/topic9278.html>:

And all the time, since I grew up, being Swedish and being white has been shameful. Growing up in a "multicultured" school, many white children were targeted and bashed for being white. Acting white, talking white were wrong. The scary thing is that even now, in the young age of 3-4 years, the non white children often chooses the white children to bully. Not all the time, and as always there are exceptions and also can happen the otherway around.

Just being white has been shameful. And when I were a teen, the only thing a girl could do to avoid this, were to be with an Arabic or black guy. But if you were a white guy with an Arabic/black girl it was wrong. Those girls were to be with their own.

The Arabic or black people coming here have a strong nationality towards their own people, of course and naturally. No one questions this. But a swede cannot express nationality or being a proud white, because we have nothing to be proud about. We are shamed and bashed all our lives, and have no freedom to express our opinions concerning immigration or white nationality, because there is no such thing. There simply is no such thing. Those who still do, are labelled racist, or more often Nazi which is the worst label to have, since we are taught about Nazism from young age and that there is nothing worse. They literally teach us that Nazism is a white thing only. A Nazi is what parents scare their white little children with at night.

The misconceptions are unbelievable. And people often do not think for themselves, they just take what is said and makes it a fact. Racism is not a white thing only, but only whites are wrong for being racist. If an Arab is integrating with whites to much his kin may call him traitor, or an asskisser. Imagine if a white person said that. It is okey to be racist, even natural. If you're not white.

A Forum Member wrote:

Sweden is the Mecca of Jewish Social Marxist policy [what PC is]. In Sweden chicks gets degree's by writing papers based on Marxist-feminist ideology of why men should sit to pee. They even had a campaign to ban standing urinals. However I don't think people are drinking this joo cool-aid anymore. The Joo run regimes are getting openly pushy and authoritarian with enforcing this communistic narrative. Which shows they are losing and trying to speed things up. Which is only creating a backlash they are losing control of.

Another Swedish member from the same topic:

As much as I wish it wasn't so, Sweden seems like a lost cause. While there is one nationalist political party gaining traction, and significant parts of the populace are waking up to this foreign invasion, a lot of damage - that is likely irreversable -

is being done constantly. Ghettos crawling with criminal immigrants are expanding, and new ones are made from previously safe, and peaceful Swedish areas. A couple of buildings housing immigrants were opened just recently near my location, and it didn't take long before I heard of an attempted rape, and now another family-friendly location is going down the gutter. Talking about this reality is of course a very racist thing to do. Because who wouldn't want their children and grandchildren to be raised in a place where they are likely to be gang raped by immigrants? Most people here don't mind apparently.

The Swedish people has literally been indoctrinated to be retarded. Reality is right in front of them, but they are too busy being self-righteous, and 'tolerant', to do anything about this shitty now, or the disastrous future lying ahead. And those who do stand up for themselves, and their people, are immediately branded as an "evil racist".

I've been attending collage for two years now. What i chose to study was something I thought were going to be practical, and very down to earth. Yet, somehow, in those two years they have managed to fit in two courses almost exclusively about "feminist theory". Of course, being Sweden, many like this. Someone I occasionally speak to is one of these people, and when I try to talk to him about this, the drone-like behavior that is being taught comes right up to the surface. Trying to justify every kind of strange, and insane behavior. This whole "identity culture" especially, soon we'll have pedophiles "identifying" as children to make people accept their sickness. If this would ever happen, I wish it would surprise me, but it probably wouldn't. The weird shit these people are willing to accept is astonishing.

Some are waking up, but unfortunately many of them retreat because of pressure from this sick society. Those openly against immigration can expect a visit from your local gang of immigrant savages. Still, there are others who stand strong. And there might be a chance of tipping the scales in our favor in the future. But by that point, enough damage might have been done for the situation to be completely fucked.

Even if you live in a place that isn't nearly as bad, work to stomp out every small trace of this Marxist plague before it starts to gain traction.

From topic: <http://josministries.prophpbbs.com/post31292.html#p31292>:

What is worse is that Islam seeped in Europe through the utterly dumbshit cultural Marxists and feminists (note for those who don't know feminism: feminism by definition is the complete opposite of feminism put in practice). Look at how Sweden ended up, being the laughing stock of Europe with a feminist party nearly elected into their parliament, 1.8mil out of 8mil people are immigrants and constantly try to destroy society.

Let's see the true face of the Jewish program of Feminism:

It is in the Jewish interest, it is in humanities interest that whites experience a genocide. Until white children are burned alive, white women raped, mutilated, murdered and all white men who have not been slaughtered watch powerlessly as their people are terrorised; only then will mankind be on a more equal footing, ready to discuss white privilege and the apparent chip on the shoulder that minorities have. - Ishmael Levitts

This is the answer on how jewish feminism protects human rights.

Islam VS The PC Jew Theocrats

ISLAM IS A RELIGION OF PEACE

And they will violently kill anyone who says otherwise.

I have been following what has been happening in Australia and Belgium and Europe in general with the Islamic attacks on Europeans from Islamic rape gangs to sex slave rings and on, especially the major one that was busted in Britain. I am still never surprised by ridiculous Liberals who rush to say that Islam is a religion of peace and those Muslims are some how not real Muslims.

Will the real Mohammed please stand up.

Where in the Koran does it say they are not following Islam? They are this is what Islam is and does just read the Koran. I am supposed to believe those millions of Muslim's somehow don't believe the Koran and just like the name? Because that is the only other alternative explanation left. We are then told by the Liberal freaks and their all too willing to lie Islam pretend pals. To point this out is racism or something, despite the fact Islam is not a race. Its somehow racism, well these people are just frustrated retards who can't make a logical point because their whole worldview is illogical, retardation so they resort to screaming through criminal at the rest of us thinking sane people. That way they never have to explain.

Was this guy a pretend Muslim too?

Muslims are also lying assholes who have a Jew like system of lying and deceit to push Islam where they don't have the power of the sword to impose it by slaughter and terror, called Tarqi, so anything they say is naturally like the Jews lies to promote their agenda. Islam divides the world into two part the Abode of Islam and the Abode of war, which continues till Islam conquerors. Naturally Jews are making this easier for them as this is their program and the Liberal tards and holding the door open as well. They like Jews love it when violent aliens rape, kill and attack White People. Which is why they scream racism at you if you don't like Islamic immigration. Its part of their anti-White narrative to promote racially alien and hostile immigration to the White World. And they view Islam as part of this in this sphere. Their moronic knee jerk reaction actually shows their real intention the whole time. Destroy White People and Western Civilization. The non Whites that are peaceful immigrants and decent normal people, the Jews will try and make sure by the second generation of race baiting, anti-White, cultural Marxist propaganda. To try and change this as well.

Islam is a Jewish scam, Mohammed claimed to be the Messiah of the Jews first and foremost. The Koran built on the Book Of Moses. The Torah. And like Jewish Christianity its as fake as fuck and another way for the Jews to advance their murderous agenda on earth: <http://josministries.prophpb.com/topic542.html>

ISLAM

“I will instill terror into the hearts of the unbelievers: smite ye above their necks and smite all their finger-tips off.”- Quran 8:12

Which is another reason the Jews are hated rat Kikes like this:

"Europe has not yet learned how to be multicultural" ... "We're going to be part of that transformation which MUST take place" ... "and jews will be resented because of their leading role" ...

Are shipping this in by the millions to kill White People and race traitor Liberal freaks are holding the door open so their own daughters can get brutally beaten and raped in the streets as normal. As that change which MUST take place says kike rat.

Along with their sons being killed in broad daylight by Islamic's as well.

The Jews and their lobbies have been behind every open immigration policy from the Islamic World into the White World. But never for Israel as they have race laws to prevent this. One standard for the Jew another for everyone else.

Thanks Jews.

YOU CAN TRUST ME

Jews may use lies ("subterfuges")

to circumvent a (NON-JEWISH) Gentile.

- Baba Kamma 113a, Talmud

I'M JEWISH

What Islam has to say about Homosexuality by Fourth Reich 666

As most sheep think, "Allah is nice," "Allah forgives everyone," and most falsely: "Allah accepts everyone," For homosexuals this is a different case. Put a side "allah's" other evil shit, such as stone women, and focus on what jewslam thinks about gays. Here are the following qoutes from the quaran, express what i mean. "We also sent Lut : He said to his people : "Do ye commit lewdness such as no people in creation (ever) committed before you? For ye practice your lusts on men in preference to women: ye are indeed a people transgressing beyond bounds." Qur'an 7:80-81

"What! Of all creatures do ye come unto the males, and leave the wives your Lord created for you? Nay, but ye are forward folk." Qur'an 26:165

Qur'an 27.055 Would ye really approach men in your lusts rather than women? Nay, ye are a people (grossly) ignorant!

Qur'an 29.028-29 And (remember) Lut: behold, he said to his people: "Ye do commit lewdness, such as no people in Creation (ever) committed before you. Do ye indeed approach men, and cut off the highway?- and practice wickedness (even) in your councils?

"And as for those who are guilty of an indecency from among your women, call to witnesses against them four (witnesses) from among you; then if they bear witness confine them to the houses until death takes them away or Allah opens some way for them. And as for the two who are guilty of indecency from among you, give them both a punishment; then if they repent and amend, turn aside from them; surely Allah is oft-returning (to mercy), the Merciful." Qu'ran 4:15-16 [How Ironic, first it says kill gay and the finishing with god is merciful]

Abu Dawud (4462) - The Messenger of Allah (peace and blessings of Allah be upon him) said, "Whoever you find doing the action of the people of Loot, execute the one who does it and the one to whom it is done."

Abu Dawud (4448) - "If a man who is not married is seized committing sodomy, he will be stoned to death." (Note the implicit approval of sodomizing one's wife).

Qu'ran 4:16:

And the two persons among you who commit illegal sexual intercourse, punish them both.) Ibn `Abbas and Sa`id bin Jubayr said that this punishment includes cursing, shaming them and beating them with sandals. This was the ruling until Allah abrogated it with flogging or stoning, as we stated. Mujahid said, "It was revealed about the case of two men who do it. As if he was referring to the actions of the people of Lut, and Allah knows best.

Bukhari (72:774) - "The Prophet cursed effeminate men (those men who are in the similitude (assume the manners of women) and those women who assume the manners of men, and he said, 'Turn them out of your houses .' The Prophet turned out such-and-such man, and 'Umar turned out such-and-such woman."

What did Mohammed himself have to say about homosexuality: "Whoever is found conducting himself in the manner of the people of Lot, kill the doer and the receiver" "A man should not look at the private parts of another man, and a woman should not look at the private parts of another woman. A man should not lie with another man without wearing lower garment under one cover; and a woman should not be lie with another woman without wearing lower garment under one cover." (Abu Dawood)

What did Allah say?

"Do you approach the males of humanity, leaving the wives Allah has created for you? Nay, You are a people who transgress."

Allah also looked down upon anal sex with women:

"Allah is not too shy to tell you the truth: Do not have sex with your wives in the anus."

In Islam, it is required that each "good muslim" produces a "good muslim offspring," In the Qu'ran, Muhammed had 13 legit wives, with the rest being SEX SLAVES....oh how merciful and graceful is the almighty prophet....may shit be upon him

This twisted religion also has a veiw on lesbianism:

"Lesbianism by women is adultery between them." (Tabarani, sahih)"

The Genocide of Homosexuals in Iran

[1] Since the Islamic revolution of Iran, since the 1980s, when Ayatollah Khomeini took the reigns of power, 4000 GBLT people were killed in gruesome methods such as beheading with a sword, chopped in two with a sword, being stoned to death and being burned at the stake.

Reason for execution:

"The death penalty applies not only to sodomy, but to repeated offences of lesser sexual acts such as mutual masturbation and body rubbing. The mere act of two people of the same sex lying naked together "without any necessity" is a crime punishable by up to 99 lashes. One man kissing another, even "without lust", merits 60 lashes. These floggings can cause permanent injury to internal organs, severe bleeding and sometimes death. The Iranian authorities stepped up their crusade against homosexuality in 1990, with a wave of public executions. On the

first day of the new crackdown, three gay men were beheaded in a city square in Nahavand, and two women accused of lesbianism were stoned to death in Langrood. Justifying these killings, the Iranian Chief Justice, Morteza Moghtadai, declared: "The religious punishment for the despicable act of homosexuality is death for both parties".

Simultaneously, Ayatollah Ali Khameni denounced "homosexuality, male and female". He condemned Britain and the USA for promoting gay relationships, claiming the two countries had legalised marriages between people of the same sex. Homosexuality was, he said, a symptom of the decay and corruption of Western culture.

His colleague, Ayatollah Musavi-Ardebili, demanded the strict enforcement of Islamic punishments for lesbian and gay behavior. Describing the procedures for the execution of homosexuals, he told students at Tehran University:

"They should seize him (or her), they should keep him standing, they should split him in two with a sword, they should either cut off his neck or they should split him from the head.... after he is dead, they bring logs, make a fire and place the corpse on the logs, set fire to it and burn it. Or it should be taken to the top of a mountain and thrown down. Then the parts of the corpse should be gathered together and burnt. Or they should dig a hole, make a fire in the hole and throw him alive into the fire. We do not have such punishments for other offences", boasted the Ayatollah. "There cannot be the slightest degree of mercy or compassion. ... Praise be to God."

Lesbians and gay men living in countries dominated by the New Dark Ages of Islamic fundamentalism cannot afford the liberal luxury of tolerating religious fanaticism. For them, the politically correct arguments about "cultural sensitivity" smack of surrender to the extremists who jeopardize their freedom and even their lives." from <http://iranian.com/Letters/1999/September/gay.html>

[2]Here is a story of a homosexual victim of torture in Iran

Amir is from Shiraz, a city of more than a million people in southwestern Iran that the Shah tried to make "the Paris of Iran" in the 1960s and 1970s, attracting a not insignificant gay population and making Shiraz a favorite vacation spot for Iranian gays – but after the 1979 Revolution led by Ayatollah Khomeini, Shiraz was

targeted as a symbol of taaghoot(idolatry). Amir's father was killed by a gas attack in the Iran-Iraq war in the 1987, becoming – in the Islamic Republic's official parlance – a “martyr,” whose surviving family thus had the right to special benefits and treatment from the state.

Amir, who grew up with his mother, an older brother and two sisters, says: “I've known I was gay since I was about 5 or 6 – I always preferred to play with girls. I had my first sexual experience with a man when I was 13. But nobody in my family knew I was gay.” Amir's first arrest for being gay occurred two years ago: “I was at a private gay party, about 25 young people there, all of us close friends. One of the kids, Ahmed Reza – whose father was a colonel in the intelligence services, and who was known to the police to be gay – snitched on us, and alerted the authorities this private party was going to happen. Ahmed waited until everyone was there, then called the Office for Promotion of Virtue and Prohibition of Vice, headed in Shiraz by Colonel Safaniya, who a few minutes later raided the party. The door opened, and the cops swarmed in, insulting us – screaming ‘who's the bottom? Who's the top?’ and beating us, led by Colonel Javanmardi. When someone tried to stop them beating up the host of the party, they were hit with pepper spray. One of our party was a transsexual – the cops slapped her face so hard they busted her eardrum and she wound up in hospital. Ahmed Reza, the gay snitch, was identifying everyone as the cops beat us up. “The cops took sheets, ripped them up and blindfolded us, threw us into a van, and took us to a holding cell in Interior Ministry headquarters – they knew us all by name,” Amir recounts. Iranians live in fear of the Interior Ministry, which has a reputation like that of the former Soviet KGB's domestic bureau, and whose prisons strike fear in people's hearts the way the infamous Lubyanka once did. Amir says that “I was the third person to be interrogated. The cops had seized videos taken at the party, in one of which I was reciting a poem. The cops told me to recite it again. ‘What poem?’ I said. They began beating me in the head and face. When I tried to deny I was gay, they took off my shoes and began beating the soles of my feet with cables, the pain was excruciating. I was still blindfolded. They had found dildos in the house where the party was – they beat me with them, stuffed them in my mouth. When I told them my father was a martyr [of the Iran-Iraq war] they beat me up even more, and harder. They took away my card [entitling Amir to martyr's benefits] and said they'd tell the local university, where I was studying computers.”

At the same time, Amir continues, “They went to my house, seized my computer, found online homoerotic pictures of guys in it, and showed them to my mother. That’s how mother found out I was gay. Eventually I was tried and fined 100,000 tumans [or about \$120, a large sum in Iran]. At the time he fined me, the judge told me that ‘if we send you to a physician who vouches that your rectum has been penetrated in any way, you will be sentenced to death.’”

Most of the anti-gay crackdown, Amir says, is conducted by the Basiji. The Basiji are a sort of unofficial para-police under the authority of the hard-line Revolutionary Guards (called Pasdaranin Persian). It is the basiji— thugs recruited from the criminal classes and the lumpen unemployed – who are assigned to be agents provocateurs, and are given the violent dirty work, so the regime can claim it wasn’t officially responsible. For example, during recent university strikes and demonstrations, it was the Basijis who were charged with the defenestration and the vicious beatings of rebellious students.

A year after his first arrest, an unrepentant Amir was in a Yahoo gay chat room on the web: “Someone came into the chat room and started messaging me, but I told him he wasn’t my type and gave him a description of the kind of guy I was looking to meet. A few minutes later, another guy started messaging me. We exchanged pix, and he sent me his web-page right away – and he matched exactly all the descriptions I’d sent to the previous guy. It turned out later both guys were police agents; they had so many they could come up with one who matched the personal preferences of any gay guy in the chat rooms.”

“With this second guy, I was really excited, and we made a date for that afternoon at a phone booth near Bagh-e SafaBridge. When I got there, we started to walk away to talk and get to know each other. But within 30 seconds, I felt a hand laid on my shoulder from behind – it was an undercover agent in regular clothes, whose name turned out to be Ali Panahi. With two other Basiji, he handcuffed me, forced me into a car, and took me back to the Intelligence Ministry headquarters, a very scary place. There I denied that I was gay, and denied that this had been a gay rendezvous – but they showed me a printout from the chatroom of my messages and my pix.”

Then, says Amir, the torture began: “There was a metal chair in the middle of the room – they put a gas flame under the chair, and made me sit on it as the metal seat got hotter and hotter. They threatened to send me to an army barracks

where all the soldiers were going to rape me. There was a soft drink bottle sitting on a table – Ali Panahi told one of the other Basiji to take the bottle and shove it up my ass, screaming: ‘This will teach you not to want any more cock!’ I was so afraid of sitting in that metal chair, as it got hotter and hotter, that I confessed. Then they brought out my file, and told me that I was a ‘famous faggot’ in Shiraz. They beat me up so badly that I passed out, and was thrown, unconscious, into a holding cell.

“When I came to, I saw there were several dozen other gay guys in the cell with me. One of them told me that, after they had taken him in, they beat him and forced him to set up dates with people through chat rooms – and each one of those people had been arrested, those were the other people in that cell with me. “We were eventually all taken to court, and cross-examined. The judge sentenced four of us, including me, to public flogging. The news was printed all over the newspapers that a group of homosexuals had been arrested, with our names. I got 100 lashes – I passed out before the 100 lashes were over. When I woke up, my arms and legs were so numb that I fell over when they picked me up from the platform on which I’d been lashed. They had told me that, if I screamed, they will beat me even harder – so I was biting my arms so hard, to keep from screaming, that I left deep teeth wounds in my own arms.”

After this entrapment and public flogging, Amir’s life became unbearable – he was roused regularly at his home by the Basiji and by agents of the Office for Promotion of Virtue and Prohibition of Vice [which represses “moral deviance” – things like boys and girls walking around holding hands, women not wearing proper Islamic dress or wearing makeup, same-sex relations, and prostitution]. But after the hanging of two gay teens in the city of Mashad in July of this year [2005]– and the world-wide protests that followed those hangings – Amir says that things got even worse for him and other Iranian gays. Amir was under continual surveillance, harassed, and threatened: “After the Mashad incident, the ‘visits’ from the authorities became an almost daily occurrence. They would come to my house and threaten me. They knew everything about everything I did, about everywhere I went. They would tell me exactly what I had done each and every time I had left the house. It had gotten to the point where I was starting to suspect my own friends of spying on me. On one of these visits, Ali Panahi –the one who’d arrested me the last time – grabbed me by the hair and asked me if I’d suck his cock if he asked me to. One of my friends was raped by Ali Panahi, who fucked my friend in exchange for letting him go without a record.

“They would arrest me all the time, take me in for questioning in the middle of the day – when I left the house, they’d hassle me, ask me if I was going to go looking for dick, and tell me not to leave my house and to keep off the streets. In one of these arrests, Colonel Javanmardi told me that if they catch me again that I would be put to death, ‘just like the boys in Mashad.’ He said it just like that, very simply, very explicitly. He didn’t mince his words. We all know that the boys who were hanged in Mashad were gay – the rape charges against them were trumped up, just like the charges of theft and kidnapping against them. When you get arrested, you are forced by beatings, torture, and threats to confess to crimes you didn’t commit. It happens all the time, it happened to friends of mine.

“I could not get a job because of my case history. Since I was obviously gay I couldn’t get a job anywhere, and could not get a government job because of my record,” Amir says. By the last time the cops came to his house, Amir had decided to try to leave the country: “I invented an excuse, and told them I had to go to Tehran to take my higher university entrance exams. I already had a passport from three years ago. In Tehran I borrowed a little money from a friend and came to Turkey by bus. At the border, I really lucked out – I was terrified because I had a record, and not enough money to get out or pay a bribe.” But indolent border guards didn’t bother to check on him – they just took his passport, stamped it, and let him leave. That, says Amir, was about a month ago.

When asked what message he wants to send to the world about what’s happening in Iran, and what he thinks about his own future, Amir pauses, then says: “The situation of gays in Iran is dreadful. We have no rights at all. They would beat me up and tell me to confess to things I hadn’t done, and I would do it. The gays and lesbians in Iran are under unbelievable pressure – they need help, they need outside intervention. Things are really bad. Really bad! We are constantly harassed in public, walking down the street, going to the store, going home... anywhere and anywhere, everyone, everyone! One of my dear friends, Nima, committed suicide a month ago in Shiraz. He just couldn’t take it anymore. I don’t know what’s going to happen to me. I’ve run out of money. I don’t know what to do. I just hope they don’t send me back to Iran. They’ll kill me there.” The execution of homosexuals in Iran still continues today, the most recent being in 2014 when two men were executed for being gay and "insulting the prophet" see here for article: <http://www.jihadwatch.org/2014/03/new-moderate-iran-executes-two-gay-men-and-hands-down-death-sentence-for-insulting-the-prophet>

Sources

[1] The New Dark Ages: <http://iranian.com/Letters/1999/September/gay.html>[2]
 Human Rights and Democracy in Iran:
<http://www.iranrights.org/library/document/323/theyll-kill-me-a-gay-iranian-torture-victim-speaks>

Homosexuality in Afghanistan

Afghanistan is another muslim country with a horrific history of the persecution of Homosexuals.

There were horrible cases such as a wall being bulldozed over to gay men after confessing to be homosexuals

Another case is when a fucking eighty-four year-old man survived being stoned by the Taliban

Three homosexual men survived being buried alive for 30 minutes

From: <http://www.glapn.org/sodomylaws/world/afghanistan/afghanistan.htm>

Saudi Arabia

There is much on Saudi Arabia, but I won't add it now, but later. This will do for now: Saudi King Linked To Material Found In UK Mosques Advocating Killing Gays by The Associated Press (London) Agencies linked to the Saudi government have distributed extremist literature to mosques and Islamic centers in Britain, an independent think tank said Tuesday.

The Policy Exchange, timing its report to Saudi King Abdullah's state visit, said the material expressed a deep-rooted antipathy toward Western society, calling for violence against enemies of Islam, including women and gays who demand equal rights.

"Saudi Arabia is the ideological source of much of this sectarianism - and must be held to account for it," the study said. "Islamic institutions in the U.K. must clean up their act."

Abdullah, who depends on support from the same clerics known to inspire al-Qaida militants, has faced criticism for his support of Islamic extremists.

The king also has been dogged by criticism over Saudi Arabia's human rights record. Prime Minister Gordon Brown already is under pressure to use his visit to raise concerns about allegations that the regime is involved in torture and other abuses.

The Policy Exchange report, "The Hijacking of British Islam: How Extremist Literature is Subverting Britain's Mosques," describes 80 books and pamphlets collected at nearly 100 Islamic institutions, including leading mosques, in 2006 and 2007.

Experts in Islamic studies analyzed the material, some of which was translated into English from Arabic or Urdu.

Policy Exchange said the survey found radical material in about 25 percent of the institutions. They included some of the best-funded and most dynamic Muslim institutions in Britain - some of which are held up as mainstream bodies, the study said.

There were demands for gays to be killed and women to be subjugated, along with comments such as: "The Jews and the Christians are the enemies of the Muslim," the report said.

Some of the literature espoused the creation of a separate state for Muslims, governed by Sharia law, and urged individual Muslims "to feel an abhorrence" for Muslims considered to be practicing an insufficiently rigorous form of Islam.

"On occasion, this attitude of deep-rooted antipathy towards Western society can descend into exhortations to violence and jihad against the `enemies' of Islam," the study said.

The study recommended that the government, councils, police and leaders should have nothing to do with mosques that continued to sell or distribute extremist literature.

Women Rights by High Priestess Myla Limlal 666

It is very clear in Islam women have no rights, they are limited to education, open to domestic abuse, arranged marriages and honor killings.

Islam, Christianity and Judaism are same with women's rights .

Note the verses bellow are from the Quran, Bible and Torah.

In Islam women are less then men.

Qur'an (2:228) - "and the men are a degree above them [women]"

Qur'an (24:31) - Women are to lower their gaze around men, so they do not look them in the eye.

Qur'an (4:24) and Qur'an (33:50) - A man is permitted to take women as sex slaves outside of marriage.

Women are brainless according to Islam :

Bukhari (6:301) - "[Muhammad] said, 'Is not the evidence of two women equal to the witness of one man?' They replied in the affirmative. He said, 'This is the deficiency in her intelligence.'"

Bukhari (6:301) - "[Muhammad] said, 'Is not the evidence of two women equal to the witness of one man?' They replied in the affirmative. He said, 'This is the deficiency in her intelligence.'"

Women are just sex slaves in Islam

Bukhari (2:29) - Women comprise the majority of Hell's occupants. This is important because the only women in heaven ever mentioned by Muhammad are the virgins who serve the sexual desires of men.

Abu Dawud (2155) - Women are compared to slaves and camels with regard to the "evil" in them.

Ishaq 593 - "As for Ali, he said, 'Women are plentiful, and you can easily change one for another.'"

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. [Surah Verse 4:34]

"Men have authority over women, for that God has preferred in bounty one of them over another, and for that they have expended of their property. Righteous women are therefore obedient ... and those you fear may be rebellious, admonish them to their couches, and beat them". (The Koran, Women, verse 38)

In Islam women's freedoms are restricted, using the hijab; the veil, which exists in Christianity and Judaism as well.

"The head of every man is Christ, and the head of every woman is man." (I Cor. 11:3)

"Wives, submit yourselves unto your husbands, as unto the Lord...Therefore as the church is subject unto Christ, so let the wives be to their own husbands in everything." (Eph. 5:22-24)

"A woman should learn in quietness and full submission. I do not permit a woman to teach or to have authority over a man; she must be silent. For Adam was formed first, then Eve. And Adam was not the one deceived; it was the woman who was deceived and became a sinner." (I Tim. 2:11-14)

The Lord said to Moses, "Now kill all the boys. And kill every woman who has slept with a man, but save for yourselves every girl who has never slept with a man." (Num. 31:17)

"For man did not come from woman, but woman from man. Neither was man created for woman, but woman for man." (I Cor. 11:8-9)

"The birth of a daughter is a loss" (Ecclesiasticus 22:3)

Whoever marries his daughter to an am ha-arez is as though he bound and laid her before a lion: just as a lion tears [his prey] and devours it and has no shame, so an am ha-arez strikes [hits/beats] and cohabits and has no shame" (B. Pesachim 49b).

"A wife who refuses to perform any kind of work that she is obligated to do, may be compelled to perform it, even by scourging her with a rod" (Isshut 21:10)

Islam, Christianity and Judaism are ALL SAME.

Just wanted to show on this topic how xtians /Muslims/jews views on females are the same.

They are ignorant and hateful towards the female gender. Yet they feel so threatened by them.

Controlling a female and lowering them would not make a male a real male. Satanism is the opposite. Our Gods and Father are not threatened by anyone having power or freedom. That also goes for females.

We have high rank Goddesses also.

Even lower ranked, they're all warriors. Fighting together in this war.

Also, Nazi women were treated with respect and honor. They were in many positions and had a choice to be a nurse, a pilot, or even a stay at home mother. Satanism teaches male to respect females equally and to treat each one as family members. We must remain united and not curse one another.

People who are ignorant and selfish are so common in islam etc. They commit these evil acts. Many are so brain washed thinking it is ok. JUST pure evil and carelessness.

A real man would stand by his woman for support and care for her while both are working towards Godhead and not held back or bring each other down. But both working together.

Like Gods of Duat caring, patiently standing by our side supporting us all the way with respect and care. They're not evil. SS can learn so much from Gods.

Islam's Greatest Weakness by High Priestess Zildar Raasi

Exposing islam for the horrendous lie and program of enslavement which it is may seem slightly harder than exposing the equally horrendous and enslaving lie of christianity, what with the vagueness added to it and seemingly better "tied up ends". This is seen as islam's strength by many who are fooled into following it and arguing for it, HOWEVER, Islam has one major weakness which it cannot and will never escape: Its total dependence and reliance on the Ka'aba situated in Mecca, its so-called "most sacred site".

For one, the fact that islam chose the Ka'aba to be its prime site to which all of islamic worship and reverence is directed is a total and utter joke. Why? Because the Ka'aba was originally in fact a Pagan Temple. Like many other Pagan Temples of the area, it was built in the shape of a simple cube, each of its corners aligning to one of the Four Cardinal Points/Compass Points which held exceptional importance in Pagan Rituals and Rites. Before the "Islamic conquest", it housed a number of statues depicting the Pagan Gods and was an important centre of Pagan worship and pilgrimage. It is a fact that islam stole this site and Temple, destroying the Pagan artefacts therein and proceeding to use it to its own benefit. However, this will be addressed in a separate article.

The other reason for this being a strong point of weakness is its easy destruction. This may seem an unlikely event to some, but it is in fact quite inevitable. There are many anti-islamic groups who have already spoken of the bombing of the Ka'aba and Mecca as a means of fighting islam and its terrorist "jihad" mentality. It is not unheard of and is alive as a possibility in the minds of many.

We have to remember that islam is nothing more than a program of the enemy and will soon become dispensable, once it has served its purpose. Its destruction will leave the people who once followed it with all their hearts completely demoralized and humiliated, and therefore severely weakened. This is the aim of the enemy, with both islam and xianity.

Why will the destruction of the Ka'aba mean the fall of islam? The answer to this question is that with the Ka'abas destruction, a huge chunk of islam itself will consequently die along with it.

Think of this:

Every muslim in the entire world directs their prayers, performed no less than five times a day, towards the "holiest" Ka'aba, as instructed by their qur'an. If it is destroyed, they have no object to which they can focus any of these prayers. It is gone. Five times a day prayers therefore become pointless, futile acts and die away completely.

The Ka'aba also houses the all important "Black Stone", a vital part of islam which is seen as a gift straight from their so-called "god". The muslim people believe it is a sacred duty to visit and kiss the Black Stone, an action supposedly performed by Muhammad. If the Ka'aba is destroyed, and therefore the Black Stone is destroyed, this "gift" is destroyed which will greatly disillusion many muslim people across the globe. This also makes the sacred practice of kissing the Black Stone and following in the footsteps of their beloved prophet impossible.

Furthermore, the Ka'aba is the centre of the whole islamic pilgrimage or Hajj which is called "The Fifth Pillar of Islam". Every muslim is obligated to complete all Five of the Pillars in order to assure their place in paradise and please "god". With the Ka'aba gone, the Fifth Pillar is consequently gone as well, along with their hopes of ever reaching "paradise". What happens when you break down a supporting pillar of a building? Breaking down one of islam's pillars is a defeat from which they will never recover. It is analogous to removing one of islam's vital organs, without which it cannot survive.

Lastly and most importantly, the qur'an states that the Ka'aba is the house of god itself, and it is indestructible and untouchable to those considered outsiders. Non-muslims are not even allowed to step one foot within it. They see it as no less than the centre of the whole world. Imagine it is bombed and reduced to a pile of ashes? They will be completely disillusioned concerning their gods supposed "power". How strong can he be if he cannot even protect his own sacred house from being destroyed? The statement of it being indestructible will also be blown right out of the water, which means that the words of allah himself have been blown right out of the water. Their centre of their world has been destroyed. The very Heart of islam has been annihilated, and muslims all over the world will begin to lose their hope and faith, and slowly, islam will crumble.

All it would take is one bomb. This is why the Ka'aba is islam's greatest weakness. Bombing the Ka'aba is the equivalent of bombing islam itself.

Muslims all over the world will be shedding their burqas and prayer hats and turning their eyes to the sky, shouting "Fuck you Allah!"

I see a great Spiritual Warfare opportunity here!! Who says we cannot help this event along and shape it to fit our own will?

We must continue to fight this foul program that has enslaved Gentile people for far too long. It is a filthy rot and a cancer to our world.

HAIL SATAN/IBLIS!!

-High Priestess Zildar Raasi

Fighting islam by High Priestess Zildar Raasi

As we all know, islam is a vile and exceptionally dangerous program which has infested humanity for far too long. High Priestess Maxine Dietrich has also mentioned the urgent importance of fighting against this program and opening the eyes of our Gentile People to the truth concerning the horror of what this program is really designed to do.

Spiritual and online warfare is vital, and all of us should be doing our part to assist, in some way. Get onto yahoo answers, religious forums, discussion boards and even news forums where islam is being discussed and give the following link: <http://exposingthelieofislam.weebly.com/>

As High Priest Don has mentioned in the past, the quran is based on the jewish "torah". It is a jewish program through and through, designed to further the enemy agenda. Let people know this, and let them know that it is FOREIGN and unnatural to the Gentile People. Let them know that it is based upon stolen and corrupted material, and let them know that it is centered around the destruction and enslavement of our Gentile People.

This is extremely important at this point in time. Do your part to rid the world of this disease and return the Truth of our Father Satan to humanity!

Hail Father Satan!!

Hail Beelzebub!!

Hail Lilith!!

Heil Hitler!!

Heil Heinrich Himmler!!

-High Priestess Zildar Raasi

Joy of Satan Ministries