

Allah, the God of Islam, Exposed

by anonymous Author

Published: 2017

Table of Contents

Dedication

Introduction

Chapter 1 ...

Knowledge Is Power.

Chapter 2 ...

Brief History of the Origin of Islam.

Chapter 3 ...

**Before the Call of Prophet
Muhammad.**

Chapter 4 ...

During the Call of Prophet

	Muhammad.
Chapter 5 ...	The Farewell Messages from the Prophet's Death Bed.
Chapter 6 ...	Our Conclusion.
✕	
Bibliography	
Acknowledgements	

Dedication

This book is dedicated to the Almighty God, the Creator of the heavens and the earth, the seas and all that dwell therein, all those who lost their lives in the name of Allah and to all Muslims who believe they are worshipping the true God.

Introduction

We wish to let everyone reading this book know that it was written to reveal a well hidden and largely unknown truth about the real identity of Allah, the ‘God’ of the Islamic faith.

It is as clear as day is from night that there are very glaring differences between Yahweh, the Biblical name of the God the Christians worship and Allah, the Quranic name of the God the Muslims worship. Yahweh and Allah are not the same being and this is not a matter of semantics. It is more a matter of the ‘Spirituality’ of the two beings as revealed in both the Bible and the Quran.

We wish to also make it clear that Yahweh is a distinctively different being from Jesus Christ who most Christians believe has the attributes of God and sometimes erroneously call God. As Christians, and like most Muslims, we believe in the teachings of Jesus Christ and we know that Jesus Christ is most definitely not the Almighty God, Yahweh.

The belief that Jesus Christ is the Almighty God is a great error on the part of many Christians, an error, as we would soon see, that is quite similar to the one Muslims make when they believe that Allah is the Supreme God as well. Both beliefs are all a deception to stop us from worshipping the One True God as plotted by the one who does not want mankind to worship Him, Satan.

We are aware that it will be most difficult to convince Muslims that Allah is not the Almighty God just as it will be most difficult to convince Christians that Jesus Christ is not God too. We do understand how difficult it is to convince people that they have been worshipping the wrong 'God' all along. But we must try. It is only those who really seek to know the true God in their hearts that will be convinced that what we are saying is true indeed.

It is beyond the scope of this book to discuss Jesus Christ's relationship to Almighty God. However, what we will try to do here is to at least make the truth known about the difference between Almighty God and Allah.

The greatest error anyone can make in their whole spiritual life is to assume that Allah, the God of the Islamic faith, and Yahweh, the God of the Christian faith, are one and the same being. This error leads to eternal destruction. Some may not understand this now but they will if they read on.

We intend to present the facts the best way we can as humans. It is left to all believers in the teachings of Prophet Muhammad to make a choice and decide if they want to serve Allah or Almighty God, the Creator of heaven and earth and all that dwell therein.

In a nutshell, the aim of this book is to put the records straight and help us to better understand the God we serve.

The religion of Islam, like all other religions including Christianity, has its positive sides and its negative sides. Islam teaches very wonderful messages of goodness and kindness to adherents of other religions. Muslims are more of their brother's keepers more than any other religious groups on planet earth. Take out the way some fanatical or militant Muslims involve themselves in committing atrocities against humanity and they would have been the best people on earth. Many of them are humane people who are eager to do what their Holy book, the Quran, teaches them to do without questions because they believe it is from the Almighty God.

In discussing this topic about the real identity of Allah, the 'God' of the Islamic faith and its founder, Prophet Muhammad, it is not our intention to ridicule Muslims or to cause disharmony between Muslims and people of other faiths. Our mission is to reveal the truth as we know it to be, straight and in a simplified manner. In doing this, we appeal to anyone who may think we want to ridicule his or her faith to forgive us as that is surely not a part of our objectives.

We hereby render our unreserved apologies to all Christians and Muslims who may feel offended by our presentation. We are only trying to tell them the truth and there is no way we can tell this truth without offending some of them due to their beliefs.

For all readers to fully understand Islam we have to start this book from the time Islam, as an organized religion, was not in existence to the time the Prophet of Islam was born. We would also relate how he received inspiration from an unknown spirit who later gave him explicit orders to hate, kill and destroy in what is known as the Holy Quran today. This is the secret principal doctrine of Islam and is the ideology behind present day terrorism.

We wish to categorically make it clear that there is absolutely nothing new in this book. Many, including the few mentioned in the acknowledgement page, have

written on these same and other related matters. Issues discussed within are not works of fiction. They are based on historical, Biblical and Quaranic facts.

We encourage readers to carry out further research on any of the issues discussed in this book from the internet, the Bible, the Quran, the Hadith and other reliable historical narratives for further understanding. This is to enable them make their own personal decisions without feeling coerced in any way.

It is our wish that Almighty God would open the eyes and minds of many people of all religions who read this book so that they can know and truly understand one of the most dangerous deceptions ever conceived in the history of mankind.

It is also our fervent prayers that Almighty God, the Creator of the heavens and the earth and all that dwell in them, will have mercy on those who kill supposedly in His Name and reveal Himself to them if they truly seek to find Him. Amen.

Chapter 1

Knowledge Is Power.

There are so many religions in the world today the most popular ones being Judaism, Christianity and Islam. However the populations of those who do not practice Judaism, Christianity or Islam are much more than those who do. Interestingly it is only the Jews, Christians and the Muslims that claim to be worshipping the One True God and have divinely inspired scriptures to back up their claims.

In India, the major religion is Hinduism. Some Indians are Muslims while others practice Sikhism, a combination of Islam and Hinduism. The major religion of the Japanese is Shintoism which is more of worship of ancestral spirits than a religion that worships a Divine being. The Chinese practice Confucianism and Taoism as a way of life that basically entails allowing things to happen naturally while many other Asian countries particularly Myanmar and Thailand practice Buddhism.

For the Arabs, Islam is the only way to Allah while most Europeans practice Christianity. To the Jews Judaism is the only way to the one true God while in some South American and African countries several religious practices based on Ancestral Worship, Voodoo and Spiritism is the surest way to get what they need.

Those who practice the religions or ways of life mentioned above are all looking for ways to obtain certain favors not unconnected with their health, safety, wealth or general well being. It does not matter much whether the particular religion they belong to is approved by Almighty God. What matters most to them is if they are getting positive results from their efforts. Fortunately, or unfortunately as the case may be, they get satisfactory or near satisfactory results.

This has made it very difficult to convince those who have experienced the power or capabilities of the Spirit behind their chosen faiths that their beliefs or way of life are wrong or ungodly. In fact, in some cases, it will be easier for a rope to pass through the eye of a needle than for such people to accept that they are

worshipping strange diabolical beings that must be placated, worshipped or invoked through apparently harmless rituals or sacrifices in order to improve their lives. This also applies to Muslims who worship Allah as their God and Christians who worship Jesus Christ believing he is God.

Some, even if finally convinced, would rather die than change their pattern of worship for fear of the repercussion from the gods or goddesses, parents, religious and community leaders, friends and their society at large. The above are some of the reasons why many people do not want to change their religions and this is why many false religions continue to strive.

It is worrying that adherence to a particular religion is mostly determined by the faith of one's ancestors or parents or is greatly influenced by the locality of one's birth. Apart from the well developed countries like America and Europe where there is a great degree of freedom of religious choice, there is a high tendency for one whose parents are Muslims to be Muslims or for those born under Buddhism to venerate the Buddha.

Likewise, it is expected that most people born in Hindu or Christian families will follow the religion of their parents without asking questions while it is not uncommon for the Chinese to embrace Confucianism and Taoism and the Jews Judaism, for life.

Does this mean that Almighty God has fashioned different religions for different people in different parts of the world?

To answer this question we must first appreciate the fact that the difference between an African, a Chinese, an American or an Indian lies only on the colors of our skins and the languages we speak. Every other physiological aspects of the body are the same.

So, on the basis of skin color and language do we expect Almighty God to fashion out different religions for different colors of people in different parts of the world?

Many who believe that all religions lead to the same God want us to accept that Almighty God revealed to those who practice Hinduism that He can take the form of an Elephant, Cow, Snake or Monkey etc and they can worship Him by offering sacrifices to the hundreds of different scary images of gods prevalent in the Hindu religion including the triplets called Vishnu, Siva and Brahman, which they call Trimurti, a variance of Trinity.

The same God told the Chinese and the Japanese that by practicing Confucianism, Taoism and Shintoism, in other words, if they practice what Confucius taught them, if they believe in nature and behave naturally, whatever that means, and if they worship their ancestral spirits they will have access to His blessings and protection.

To the other Asians who refuse to practice the religion He sent to their brothers and sisters in Japan and China, Almighty God created another way through which they can reach Him. He sends Mr. Gautama Siddhartha, the man who became known as the Buddha, with a message and tells them to worship Him by making sacrifices and bowing down repeatedly before a handmade image of the dead and buried Buddha. To these group of people who call themselves Buddhists, Almighty God told them through the Buddha that salvation can only be achieved through meditation that can eventually lead man to a state in which there occurs a

cessation of desire, (desire, they believe, leads to suffering) and the attainment of an inexplicable state of enlightenment called 'Moksha'.

Almighty God is not done yet.

To the Jews, God sent numerous other Prophets to tell them to wait for a Messiah who will liberate them from the shackles of demonic spiritual and physical oppression. Finally He sent the Messiah, Jesus Christ, and told him to tell them he is the Only one that God begat and Called His Son and that there is no way anyone can get to Him except they acknowledge that Jesus Christ is His Son who came, died and resurrected for them so that God can forgive them for their sins.

Of course Almighty God did not forget the brothers of the Jews, the Arabs, to whom He sent Prophet Muhammad, this time with the message that His name is Allah and they must observe a certain five pillars of His religion and reject the teachings of Jesus whom He had sent earlier on to tell them that he is His only begotten Son and that Jesus was not killed neither was he resurrected from the dead to save mankind. In this latest religion called Islam, Almighty God told his followers to force all mankind to worship Him and kill all those who do not believe in Him. Most definitely, the above is not the case because Almighty God is not a confused God. To Him all men are equal.

We must understand and acknowledge the Truth that Almighty God did not assign different religions for different people in different parts of the world.

But of all the religions in the world today how do we know the religion that Almighty God has approved for mankind?

If you are one of those who believe that all religions lead to the one true God this book may turn out to be most helpful and may add value to your life.

It is beyond the scope of this book to discuss all religions with a view of finding out the best or the most acceptable to the one who created us, our Maker, the God of all Mankind.

Without mincing words, this book is all about two of the only three monotheist religions on earth today, Christianity and Islam. It is really about knowing the two religions with a view of finding out the basic truths about the sources of these faiths and how any of them can really lead us to the One True God, The Creator of heaven and earth and all that dwell therein.

This book focuses on Muslims and we must admit that Muslims are naturally good people. Almighty God did not create anyone to be a bad person. The religion of Islam, like all other religions, has its positive sides and its negative sides.

Islam teaches very wonderful messages of goodness and kindness to adherents of other religions. But as we will soon see, these are deceptive tactics by Allah to lure innocent people into the faith and turn the gullible ones, the fanatical Muslims, into murderers.

Muslims are more of their brother's keepers more than any other religious groups on planet earth. Take out the way some fanatical or militant Muslims involve themselves in committing atrocities against humanity and Muslims would have been the best people on earth. Many of them are humane people who are eager to do what their Holy book, the Quran, teaches them to do without questions because they believe it is from the Almighty God.

Attempts at discussing Islam, and the personality of Prophet Muhammad, are being met with very strong resistance from Muslims. Simply put, they do not like it. Why? Does Islam have things they do not want many ignorant Muslims and people of other faiths to know?

The answer is a capital YES. Allah himself stated in the Quran that it is wrong to ask questions about him. Just believe in his revelations, kill those he asks you to kill and shut up.

Who is this Allah? We will soon find out who he truly is.

While hundreds of Authors and critics have dissected the Bible and called Jesus Christ names of all kinds without evoking any kind of violent reaction from the Christian world, any attempt to question the sayings and actions of the Prophet of Islam is an offence punishable by death. That is a revelation from the Holy Quran and the Hadith, an injunction from Allah, the 'God' of Islam.

In line with these injunctions in the Quran and the Hadith, many who have studied the Quran and the sayings and actions of the Prophet of Islam are scared of revealing their negative discoveries which may have unpleasant effects on the religion of Islam. Where they do reveal their findings, they are ordered to be killed or hunted for life.

The effect of this rule of forced silence is that many Muslims and people of other faiths are left in the dark about the real personality of the Prophet of Islam and the core teachings of the Islamic faith. This is exactly what Allah wants, ignorance of the facts. This is because a true knowledge of the origin and objective of Islam and its original founder will be very disastrous for the religion. It will be the feather that will break the camel's back.

In this collection, our aim is to present some facts that are largely unknown most especially by the Muslims who should know or facts that have been taken for granted by a very few who know.

The Holy Quran and the Hadiths talk about the personality of the Prophet of Islam but many Muslims do not know him as they should. This may be hard to believe but some Muslims do not know things as simple as the name of Prophet Muhammad's grandfather or the name of his mother. Some 'learned' ones don't know that the Prophet of Islam killed many people himself with his special sword. More than two thirds of Muslims do not know that he personally supervised the beheading of about eight hundred Jewish men, teenagers and a woman for opposing him. This is documented in Islamic traditions.

Be that as it may, that does not also mean they do not know much about other Quranic teachings. The point we want to make clear here is that most Muslims are contented with what they know, which is basically the few things they read from the Quran and Hadiths and what they are told. In most cases, they rely on what they are told. And they are told many lies. Truly, there are arguably more Muslims on earth who have not read the Holy Quran than those who have. It is the same thing with the Christian faith.

This brings us to one of the major impediments to being a Muslim and praying to Allah and this is the rule that a Muslim must recite Quranic verses in Arabic while praying to Allah. This means that the Russian, Indian and the Chinese must learn to read Arabic since they cannot perform the mandatory prayers in their own language.

Prayers to Allah must be rendered in Arabic. Even if some manage to learn the language they mostly do not understand what they read. Why? Even some Arabs themselves do not understand the Quran! This is why there are so many sects that interpret the Quran the way they like. This is why some Muslims are terrorists while others are not. This is what makes them kill each other.

Over eighty percent of matured Muslims do not know the life history of Prophet Muhammad, how Islam developed into a religion or why the moon and two swords remain the symbol of Islam till date. They only know what their Muslim clerics want them to know. They can't ask questions about Allah.

Many Muslims do not know much about Jesus Christ and Christianity just like many Christians do not know much about Prophet Muhammad and Islam. The fact is that the Holy Bible, contrary to what some Muslim scholars say, did not teach anything about Islam nor did it mention or recognize Prophet Muhammad as a Prophet that will be sent by Almighty God.

On the other hand, the Holy Quran teaches about and recognizes the person of Jesus Christ as being sent by the Almighty God and Christianity as the faith he brought. We must at least give credit to the Quran for that. That does not mean every other thing the Quran says about Jesus Christ is true anyway.

Based on the teachings of the Holy Quran, every Muslim should believe in all the Prophets sent by Almighty God. To believe in a Prophet does not simply mean one must believe that he is a Prophet but also means that one must at least know and believe the teachings of that Prophet.

To believe in the teachings of a Prophet one must read about the Prophet or at least hear from others what the Prophet taught when he came. Since Muslims are taught to believe in Jesus Christ they should at least know what he came to preach about.

It is true that the Holy Quran revealed some things about Jesus Christ that were not mentioned in the Holy Bible but everything the Holy Quran says about Jesus Christ amounts to less than one percent of what should be known about him. In essence, all the Holy Quran says about Jesus Christ are so much less than enough of a summary to make the average Muslim know who this so-called Jesus Christ is and what his mission on earth was all about.

The irony here is that majority of Muslims, most especially those in Islamic countries; do not have access to the Holy Bible. In secular countries where the Holy Bible can easily be bought, the average Muslim will not go near it with a hundred feet pole. This is principally because they have been made to believe, from Quranic and childhood teachings and indoctrinations, that the Bible has been falsified and contains lies. It is taboo for most of them to read the Bible.

It follows that if the average Muslim must know who Jesus Christ really is and what he came to preach about, they must find the book that talks about his teachings extensively. That book is the Holy Bible. But they are so ignorant of the teachings of the Bible that many still cannot tell the difference between the Old and New Testaments.

Muslims talk about the falsification of the present Bible and the existence of the original texts of the New Testament Bible which they call the 'Injil'. It is surprising that for over fourteen centuries, the Muslim world has not been able to find and

produce that original text. If there were any we are sure by now it would have been produced in hundreds of millions of copies with all the oil wealth at their disposal.

As far as Muslims are concerned, the only Scripture that has not been perverted is the Quran. In fact, some Muslims still believe that the Quran was sent down from heaven physically and that it still remains the same from the day it landed on earth from heaven. How can one explain anything sensible to such people?

Belief in the perfect nature of the Quran is one major reason the Muslims are ready to do anything it teaches. Many of them do not know and will never believe that the Quran was written by men with writing materials on shoulder blades of camels, palm fronds and other writing materials in existence about one thousand five hundred years ago and was compiled into its present book form more than a century after Prophet Muhammad passed away.

It is the right of Christians and Muslims to know at least most of all there is to know about the founders and teachings of the other's religion so as to have a better understanding of their respective faiths. A clear knowledge of each others' faith will lead to a better understanding and tolerance which will lead to peace. An in-depth knowledge of both faiths by all parties is also necessary to help those who are truly searching for the One True God and His true Ways to find Him.

If you are a Christian or Muslim, Hindu or Buddhist, this book will place you ahead of your contemporaries in some very vital aspects of the religion of Islam.

Do not believe what people want you to believe. Read the scriptures yourself and make your decisions. Study this book yourself, verify it from the Quran, the Bible and history books and make your decision.

Do not be afraid to know the truth. The truth doesn't kill. Ignorance does.

Chapter 2

Brief History of the Origin of Islam.

As we all should know, Allah is the name of the 'God' of the Islamic faith. Muslims all over the world worship Allah whom they strongly believe is the Almighty God, Creator of all mankind. They believe that the words in the Holy Quran are the words of Almighty God so they try as much as possible to obey the instructions therein to the letter. Based on this no one should blame them for what doing what they know and believe is true.

Muslim Terrorists kill hundreds of people almost on a daily basis all over the world. They cut off the heads of men, women and children in obedience to the teachings of the Holy Quran. Most people, including very many Muslims, who do not know the Holy Quran, think the Muslims who carry out these demonic acts are not real Muslims and are just being inhuman.

The truth is, though we know that many Muslims will throw bombs against this fact, the terrorists are the real Muslims who obey the teachings of Allah as written in the Holy Quran. These are not our words. What Muslim terrorists do are all what Allah asks them do in the Quran. Killing, maiming and casting fear into the

hearts of non-Muslims is the secret slogan of the Quran. It is written in over one hundred verses in the Quran that they should kill, maim and destroy those who do not believe in Allah and his messenger.

To briefly enlighten those who believe that Allah, the 'God' the Muslims worship, is the same God that the Christians worship, we would like to give a summary of the origin of Islam. This is because more than eighty percent of the Muslims on earth and over ninety-nine percent of non-Muslims do not know much about the origin of the Islamic religion. Unfortunately, no one can truly understand Islam without knowing how it developed.

As unpalatable as it may sound, Prophet Muhammad was not the original founder of the Islamic faith. Islam, as is being practiced today, was originally a pagan religion that was turned into a monotheist faith. Again, this is not a statement we created. It is a statement of fact gathered from the Hadith which many Muslims have not bothered to read or have deliberately turned a blind eye to.

From Islamic history, it is unintentionally revealed that all the Prophet of Islam did was to re-organize some existing religious rituals, force an existing pagan god on all the Arabs and claimed inspiration for the teachings that were later written down as the Holy Quran and Hadiths over one hundred and fifty years after he died. While this may be news to some it is just a tip of the iceberg. There are more gory details that will be revealed from the Quran and Islamic Hadiths.

An understanding of the religious practices prevailing within the Arab peninsula about a century before Prophet Muhammad was born is very necessary if one must attempt to understand the factual origin of Islam and the underlying secret behind its 'expansion'.

It is interesting that the history of Prophet Muhammad's great, great, great grandfather and his great grandfather are not being mentioned in Islamic schools like that of his grandfather and uncles were mentioned. In fact, the only original book that carries the history of Prophet Muhammad's forefathers, *Sira Rasul Allah*, written by a Muslim biographer, Ibn Ishaq, can hardly be found today in market shelves probably because of its contents. The book reveals quite a lot about the pagan origin of Islam. Though the exposure of the hidden revelations were not intended by those who wrote the original manuscripts, it is there for all to see as you will soon get to find out.

Today the impression is created that Islam, as a religion with laid down Laws, rules and regulations, was a creation of Prophet Muhammad. This is definitely not true based on Islamic traditions which are not easily accessible or at least taught in public schools.

Everything almost everyone knows about Islam today is from Islamic traditions and books. Every word ever written about the history of Islam is derived from what Islamic biographers and historians penned down about the Prophet and his sayings over one hundred and fifty years after he died. These Islamic biographers and historians, in trying to present the history of the religion, unknowingly reveal that Islam started with the worship of a very popular god called Allah.

It is strange that some Muslims call the Quran the most complete book on earth. The truth is it is the most incomplete and incomprehensible religious scripture on earth. This is because one cannot read only the Holy Quran and

understand it without making reference to the works of Ibn Ishaq, Al-Tabari, Bukhari or Al-Muslim. These Islamic historians are the ones that explain what led to what revelation in the Quran.

For anyone to know about the history of Islam, one must refer to the works of Ibn Ishaq, the biographer of the Prophet of Islam and Al-Tabari, the Islamic historian. The works of Bukhari, Muslim, Al-Masud and others are principally derived from the completed works of Ibn Ishaq and Al-Tabari, who, incidentally, also quoted extensively from Ibn Ishaq.

Now let us reveal the true identity of Allah, the 'God' of the Islamic faith. Readers are advised to confirm everything we claim in this book from Islamic traditions and see for themselves if we are lying.

Islamic traditions mentioned a powerful idol worshipper called Qussay as the great, great, great grandfather of Prophet Muhammad. Qussay worshipped the pagan god called Allah when he was alive. From the very little written about Qussay and his pagan faith, anyone who knows this history and can reason without sentiments, will know that Prophet Muhammad simply carried on with Qussay's pagan faith and practices and renamed it Islam without changing the name of its god, Allah. We would soon get to find out how Qussay played a significant role in the emergence of Islam.

For a better understanding of the origin of Islam we would have loved to refer readers to the book *Sira Rasul Allah* written by Ibn Ishaq about a hundred years after the death of Prophet Muhammad. However, the book can hardly be found anywhere because those who propagate the religion have made sure it is no more on book shelves. But Craig Wynn, the author of the book called *Prophet of Doom*, got a copy of the English translation by Alfred Guillaume from which he wrote his book.

Every Muslim knows that the Arabs were all pagan worshippers before the coming of the Prophet of Islam. This is the Period called 'Jahilliyah Period' or the 'Period of Darkness' in Islamic history. During this period, the Arabs worshipped idols principally carved out of stone. They slaughter every twin children born to these idol gods, they hold sex orgies practically in public after drinking to stupor, bury cows, camels and sheep alive in sacrifice to their various gods, invoke, swear and perform hundreds of different rituals before their gods and do many other demonic things to get one form of favor or another from their idol gods.

There were about three hundred and sixty of these demon possessed idols being worshipped by the pagans then. These idols were basically housed in the 'House of Allah', called the Holy Ka'aba that still exists in great splendor and majesty today in Mecca. Muslims all over the world attend the yearly pilgrimage in Mecca and most of the rites they perform in Mecca are centered on the Holy Ka'aba.

From where did the Ka'aba originate and why was it called the 'House of Allah'?

In the Quranic Traditions there are conflicting reports about how the Ka'aba came to exist or who actually built it. Some Muslims believe that the Ka'aba was originally sent to earth directly from Allah as it was then, hence its name. After a lot of damages to the original four walled structure caused by the great flood, it was allegedly rebuilt by Abraham and his son Ishmael.

From Islamic traditions, we gather that the center of the Islamic faith, Allah's House, the Ka'aba, was a roofless, four to six foot high wall made of different sizes of rocks piled haphazardly inside of which their rock gods were placed.

According to Tabari:

"The Ka'aba had been destroyed when the people of Noah were drowned [by the great flood] and Allah commanded Abraham and Ishmael to rebuild it on its original foundations".

Below is a support from the Qur'an.

Quran 2:127. "When Abraham and Ishmael were raising the foundations of the House [they said], "Lord! Accept [this] from us".

According to Tabari VI:52 "The Ka'aba had not had any custodians since its destruction in the time of Noah. Then Allah commanded Abraham to settle his son by the Ka'aba, wishing thereby to show a mark of esteem to one whom he later ennobled by means of his Prophet Muhammad".

It is not written in the Bible, the first book that revealed the story of Abraham, that he ever traveled to a place called Mecca nor built any 'House' or 'Temple' for the purpose of worshipping Almighty God anywhere in what is now called the kingdom of Saudi Arabia. However, we do not wish to say anything contrary to what Allah told Muhammad about the Ka'aba. But from the time Abraham and his son Ishmael built the Ka'aba, there has been no record, from the Holy Quran or the Holy Bible, of any Prophet ever paying homage to the House of Allah in Mecca.

The Ka'aba was revered only by idol worshippers in all of its history and only became prominent during the time of the Prophet of Islam because hundreds of people were killed in the battle to control the business hub of the Arab world at that time. We want to agree with the words of the Prophet which he received in a revelation from Allah in Quran 2:127 quoted above.

No one can talk about the religious and economic importance of the Ka'aba without talking about the Black Stone that is the major object of worship within the Ka'aba presently.

So what is the Black Stone and why do Muslims practically venerate it today?

The Black Stone is actually a stone. Islamic traditions reveal that it was presented to Abraham and Ishmael, the patriarch of the Arabs, by an angel when they were building the Ka'aba. The truth is that the Black Stone actually fell from the skies as a meteorite and the very illiterate Arabs saw it and started to worship it as god in their own way.

From Wikipedia, we read that:

"According to Islamic belief, God ordained a place of worship on Earth to reflect a house in heaven. Muslims believe that Adam, the first man, was the first to build such a place of worship. According to the Qur'an, the Ka'aba that stands today was built by the prophet Ibrahim (Abraham) and his son Ismail (Ishmael). It's said that when Abraham and Ishmael were building the Ka'aba, the stone was delivered to them by an angel from heaven. That story would suggest that the Black Stone is a meteorite".

From Islamic history books we learn that, the Black Stone did not actually fall inside the Ka'aba. It was taken to the Ka'aba and placed there from wherever it fell. It is not made clear in Islamic tradition if the Black Stone was the first stone that was placed in the Ka'aba by the idol worshippers but eventually, the 'House of

Allah', the Ka'aba, became the center of idol worship where about three hundred and sixty idols were placed and venerated by many Arabs and other pagans from all over the world. Apart from the allegation that it was rebuilt by Abraham and Ishmael, idolatry was the first known use of the building called the Ka'aba.

According to Occhiogrosso, Peter 1996 *The Joy of Sects*, Doubleday, NY quoting from a comment from Faris, Nabih 1952 (trans) al-Kalbi *The Book of Idols* pp 12-29:

"Before Muhammad, the Ka'aba was surrounded by 360 idols, and every Arab house had its god. Arabs also believed in djinn (subtle beings), with many offspring. Among the major deities of the pre-Islamic era were al-Lat ("the goddess"), worshiped in the shape of a square stone; al-Uzzah ("the mighty"), a goddess identified with the morning star and worshiped as a thigh-bone-shaped slab of granite between al Taif and Mecca; Manat, the goddess of destiny, worshiped as a black stone on the road between Mecca and Medina; and the moon god, Hubal, whose worship was connected with the Black Stone of the Ka'aba'. The stones were said to have fallen from the sun, moon, stars, and planets and to represent cosmic forces. The so-called Black Stone (actually the color of burnt umber) that Muslims revere today is the same one that their forebears had worshiped well before Muhammad and that they believed had come from the moon."

What the then Arabs who were all pagan worshippers did was gather the large pieces of the stones they believed fell from heaven, put them in the house called the Ka'aba and started to worship them as some of their gods. People in far away areas also gather stones of strange sizes and colors to worship and, as we will see later, many were brought to the Ka'aba to be worshipped as gods.

Over time, after several movements, rough handling and kisses of the Black stone it was fragmented but later 'patched' together to make it remain whole, enclosed in a silver casing and attached to the eastern side of the Ka'aba we see at present.

For those who have not been to the holy mosque in Mecca and who wonder what the Black Stone looks like, it is what is enclosed in a shiny silver attachment on one edge of the picture on the cover of this book. For those who are interested in a close up picture of the Black Stone all they need to do is Google it. We urge readers to take a close look at the enlarged picture of the silver casing and the Black Stone embedded in it and keep whatever they feel it looks like in their hearts.

It is basically this stone that Muslims all over the world circumambulate seven times and do all they can to touch or kiss whenever they go for the compulsory Hajj. The rush to do this has led to millions of deaths since the Prophet himself died. Allah Akbar!

Before we read on we would like to input one of the first commandments of Almighty God, the Creator of heaven and earth in the first known sets of rules He gave to mankind. Muslims agree that the commandment below was revealed to Moses by Almighty God.

"And God spake all these words, saying, I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage. Thou shalt have no other gods before me. Thou shalt not make unto thee any graven image or

any likeness of anything that is in heaven above, or that is the earth beneath, or that is in the water under the earth”.

“Thou shalt not bow down thyself to them, nor serve them: For I the Lord thy God am a jealous God”. Exodus 20:1-5

These are the Words of Almighty God. He gave out these commandments over two thousand years ago long after Abraham was made a Prophet and much longer before Islam was founded. Let us assume that He actually sent an Angel to Abraham with that Black Stone and many others as the Hadiths claim, did He ask them to worship it in any way? Certainly no!

He has made it a law that we should not bow before any object or image from the heavens, the earth or under the earth. Except the Muslims that venerate this Black Stone claim that God did not make these statements thousands of years before they started circumambulating, kissing and rubbing the Black Stone in Mecca for good luck and the forgiveness of sins, they are still going against the commandments of God.

Some Christians today are also guilty of worshipping demonic objects, most especially the Catholic churches who bow down before images of demons made of clay, cement, fiber glass, wood and all what not, calling them the images of Jesus Christ or Mary his mother. They are all bowing down before idols which they worship. Almighty God is never represented by, or in, any image. God is a Spirit. Though we cannot see Him, yet we worship Him. That is Faith.

We are not talking about Christians here. Let us continue the story of the Ka’aba.

The Ka’aba was nothing like it is today. We do not intend any mockery when we say it had no roof but just contains four walls made of rocks and filled with other rocks that the people worship. But the Meccans eventually built a roof over it.

Ishaq: 84 “A ship belonging to a Greek merchant had been driven ashore by rough seas at Jeddah and had been broken to pieces; they took its timbers and prepared them for use in roofing the Ka’aba. There was a Copt in Mecca who was a carpenter, and thus they had both the materials and a craftsman ready at hand”.

Before we continue we would want to reveal one or two notable incidences regarding the Ka’aba, incidences that give us a clear insight into the demonic importance of the building and the pagan origin of the religion of Islam. When we say ‘demonic importance’, that was really what the building was well known for hundreds of years before Prophet Muhammad was born. This is what anyone who has read of Islamic traditions concerning the ‘House of Allah’ will find out.

Tabari VI: 56 “A relative of Abd Mahaf [meaning *Slave-to-the-Sun-God*] had stolen treasure from the Ka’aba. They took him to a female Arab soothsayer, who, using her occult skill, pronounced in rhyming prose that he should not enter Mecca for ten years because of his violation of the sanctity of the Ka’aba”.

Al- Manaf was the name of the sun god in Arabic. Prophet Muhammad’s great, great grandfather is a worshipper of Al-Manaf hence his name, Abd Manaf, which means son of Manaf. Secondly, the soothsayer ‘pronounced in rhyming prose’ that the thief should be banished from Mecca. This ‘rhyming prose’ was the way the occult members reveal their inspiration from their demonic spirits. We will soon find out that the Prophet of Islam revealed his Quaranic verses in ‘Rhyming Prose’ according to the Quran.

We do not want to question the rationale behind building a pile of rocks where no one has ever lived. Remember, the Arabs, the children of Ishmael, were not yet in existence then. However, centuries after it was constructed according to the Holy Quran, the House of Allah became the center of world idolatry and fell under the control of the Jurhum and Khuza'a tribes in Mecca.

The Quraysh, Prophet Muhammad's tribesmen, were not initially mentioned in these Hadiths as being influential or in the majority but they became the dominant tribe in Mecca much later.

According to Islamic traditions:

"The Jurhums misappropriated the wealth which had been presented to the Ka'aba and oppressed those who came to Mecca. Their behavior became so unrestrained that when one of them could not find a place in which to fornicate he would go into the Ka'aba and do it there. It is asserted that Isaf fornicated with Na'ilah in the interior of the Ka'aba and that they were transformed into two stones. During the Jahiliyyah any person who acted wrongfully or oppressively in Mecca, perished on the spot".

As a punishment for the Jurhums for defiling his house:

"Allah sent a bleeding of the nose and a plague of ants against the Jurhum and destroyed them, while Khuza'a expelled those who survived..."

Continuing the story of the Ka'aba Al- Tabari adds:

Tabari VI: 55 "The Ka'aba was taken over by the Khuza'a except three functions which were in the hands of the Mudar. The first of these was the ijazah, the giving of permission to the pilgrims to leave Arafat...The second function was the ifadah, the permission for the pilgrims to disperse to Mina on the morning of the sacrifice".

These rituals are still being performed till date in Islam. They were all derived from pagan origin long before Prophet Muhammad's parents were born.

Ibn Ishaq made a contribution as regards the practices prevalent in the Ka'aba:

Ishaq: 88. "This state of affairs lasted until Allah sent Muhammad and revealed to him and gave him the laws of his religion and the customs of the pilgrimage".

Interestingly, most of these laws and customs of the pilgrimage given to Prophet Muhammad by Allah were no different from the laws and customs of the pagan Arabs as we will soon see.

Does this mean that the idol god, Allah of the pre-Islamic era, is the same Allah that was revealed to Prophet Muhammad? This is the most important questions Muslims must find out themselves from any source possible.

We are glad to say we are contributors to the answer to this great question that is a matter of life and eternal condemnation.

If Muslims claim that the Allah they worship and kill for today is not the same with the pre-Islamic Allah, then what is the difference between the pre-Islamic Allah and the Islamic Allah since they bear the same name, and the same rites and rituals are still being rendered to both till this day? We challenge Muslims to provide answers to this burning question.

Those who do not know the answers to these questions will find out from this book if they read on.

From the works of Ibn Ishaq and Al-Tabari, as a recap, we learn that Mecca was originally being inhabited mostly by the Khuza and Jurhum tribes. The Khuza

tribe from the South ousted the Jurhum clan from a tent encampment called Mecca around 400 A.D.

Tabari explains: "The Jurhum acted badly, stealing sacrifices that had been presented to the Ka'aba".

It seems from the beginning of its existence, the Ka'aba was used for the wrong purposes. We really do not see any reason the pagan Jurhums would not steal offerings and sacrifices made to stones that cannot eat or drink them. They must have seen many of the stuffs wasting and decided to help themselves. Anyway, Ibn Ishaq seems to agree that the Jurhums were bad people.

"The Jurhum were heavy handed, guilty of taboos, and treated the Ka'aba gifts as their own. A battle ensued and the Khuza expelled the Jurhum from Mecca. They retreated to Yemen bitterly grieved at losing control of the Ka'aba".

Now we can at least have an idea of why Saudi Arabia is leading the military coalition against the Houthi 'rebels' in present day Yemen. The Arabs are very unforgiving people. They do not forget.

In his book, *Sira Rasul Allah* Ibn Ishaq mentions one man, Luhayy, one of the leaders of the people, as the first human being to be associated with the Ka'aba after the architects, Abraham and Ishmael rebuilt it. Having expelled the Jurhums, , Luhayy, seized control and established or further enshrined the rituals and privileges of the Ka'aba.

A Muslim scholar Ibn al-Kalbi, in his *Book of Idols* tells us that the new leader fell ill and needed to go to Syria for treatment.

"Luhayy went to a hot spring in Syria to be cured. During his stay he noticed that the locals worshipped idols. 'What are these things?' he asked. To which they replied, 'We pray to them for rain and for victory over enemies.' Luhayy asked the Syrians for some of their stones. They agreed and he took them back to Mecca where he erected them around the Ka'aba".

We are not told about the number of stones Luhayy added to the tens or hundreds already inside the Ka'aba or the names he or the Syrians called them. This is the only glimpse we have of how the Ka'aba became filled with hundreds of idols. It seems to us that every tribe or household simply take any idol there, pay the managers of the shrine some money and dump it there for worship.

Ibn al-Kalbi tells us, "The Arabs were accustomed to offering sacrifices before these idols and stones. Nevertheless they were aware of the excellence and superiority of the Ka'aba to which they went on pilgrimage".

Here the reference is to the excellence and superiority of the Ka'aba over all the other shrines where people worldwide go to worship their idol gods. Now that all but one god has been removed Muslims still go there to worship their Allah.

Prophet Muhammad certainly heard of Luhayy from Allah so he paid the man a visit in hell. Prophet Muhammad was quoted to have said:

Ishaq: 35 "I saw Luhayy dragging his intestines in Hell. I asked him about those who lived between his time and my time and he said that they had all perished".

We never knew the Prophet of Islam visited the people in hell.

From Islamic, Biblical and secular history there was never a time people go to the Ka'aba to worship Almighty God. It has always been known, hundreds of years before Prophet Muhammad was born, as a center for idolatry. This is certainly no news to Muslims.

Ishaq: 35 “Thus generations passed and they forgot their primitive faith and adopted another religion, replacing that of Abraham and Ishmael. They prayed to idols and adopted the same errors as the peoples before them. Yet they held fast to the Ka’aba and circumambulated it, the greater and lesser pilgrimage, the standing place, and the cry: ‘At Your service, O Allah, at Your service’.”

This veneration of Allah near the Ka’aba as a pagan god suggests that Allah may have had a space reserved for him inside the Ka’aba. From the beginning of its creation it has been known as the House of Allah and Allah was being worshipped then as an idol. That and other related issues will be discussed later but for now let us note that the pagans also circumambulate the Ka’aba as a pagan practice, just as all Muslims do today during pilgrimage as they give praises to Allah till this day.

While Luhayy was the first man that the Islamic Hadith directly associated with the Ka’aba, another man called Qusayy, Prophet Muhammad’s great, great, great grandfather, was the one responsible for organizing the pagan religious practices, almost all of them. Prophet Muhammad later reorganized the religious practices, added a monotheist ‘God’ and made the rituals and the pagan god a religion called Islam. We will soon get to find out how it all happened.

Ishaq: 3 “This is the book of the Biography of the Apostle of Allah. Muhammad was the son of Abdallah, bin Abdul Muttalib, bin Hashim, bin Abd Manaf, bin Qusayy”.

Qusayy himself was related to Luhayy. But he was not living around the vicinity of Mecca then.

Tabari VI: 20 “Qusayy asked his mother which tribe he came from. She answered, ‘You are the son of Kilab ibn Murra ibn Ka’b ibn Luhayy ibn Ghalib ibn Fihri ibn Malik ibn al-Nadr ibn Kinana al-Qurashi’”

After knowing his roots Qusayy decided he wants to return to Mecca and reunite with his people, the Quraysh, so his mother advised him:

“‘Wait for a sacred month and go with the pilgrimage.’ Qusayy waited until the sacred month arrived and the pilgrims set out. When he reached Mecca and had completed the pilgrimage, he remained there”.

We have always believed that it was Prophet Muhammad that initiated the pilgrimage to Mecca until we read the book *Life of Muhammad*. This Hadith reveals that Hajj and Umrah or the Pilgrimage to Mecca, was already being practiced by pagans who worship stones, and of course demons, scores of years before Prophet Muhammad was born. Worth knowing too is the fact that the pagans were also observing the sacred month of fasting, the month of Ramadan, which Muslims still practice today.

We have mentioned the pagan practice of circumambulating the Ka’aba and now the pilgrimage to Mecca itself and fasting which the pagans before the Prophet practiced and which were made part of the five pillars of Islam. Prophet Muhammad simply absorbed these pagan practices into Islam because it was an offshoot of the pagan faith. They were from the same source as we will soon see.

The remaining pillars of Islam will soon be revealed as the other pagan rituals being practiced by demon worshippers. But first let’s continue the gist about Qusayy.

Tabari quotes: Ishaq: 48 “At the time Hulayl was in charge of the Ka’aba and ruled in Mecca. Qusayy asked him for the hand of his daughter Hubba in marriage... Hubba bore him Abd al-Dar, Abd Manaf, Abd al-Uzza and Abd. His progeny increased, his wealth multiplied and he became greatly honored”.

Qusayy married the daughter of the custodian of the Ka’aba and became influential. He named his children after the gods domiciled in the Ka’aba. But Qusayy had better ideas. He did not marry Hubba for nothing.

Ishaq: 49 “Qusayy thought he had a better right to the Ka’aba and to rule over Mecca than the Khuza’a since the Quraysh were the most noble and pure descendants of Ishmael”.

Without any written historical documents in existence during that time we do not know what made Qusayy think the Quraysh were the pure descendants of Ishmael but we know that all Arabs are descendants of Ishmael. Besides, how did those who concocted this story know what Qusayy thought then? But that is not important.

Tabari VI: 20 “He called upon his fellow tribesmen, the Quraysh, to expel the Khuza’a and seize Mecca for themselves. They accepted his proposal and swore an oath of allegiance to him”.

Like father like great, great, great grandson. We would soon get to find out that Prophet Muhammad and Qusayy are birds of the same feathers. Seizing Mecca has always been a mission that must be accomplished because controlling the Ka’aba was good business as it still is to the Saudis today.

There are four versions of how Qusayy and thus Prophet Muhammad’s family became the custodians of the Ka’aba. Whichever one you chose to believe does not make any difference to the issue under discussion but for the sake of some who do not know we shall relate the four different versions.

From the collections of the traditions of Ibn Ishaq we learn that;

“The Arabs, recognizing their religious duty [pagan religious duty is what is meant here], accompanied Qusayy. Marching to the Ka’aba they said, ‘We have better right to this than you.’ At that they opposed one another and began to fight. A fierce battle broke out, as a result of which... Qusayy wrested from them the privileges which had been in their hands, thus denying them”.

Let’s take a look at another version that tells us that the great Ka’aba was bought with booze and a lute.

Tabari VI: 21 “Qusayy purchased the custodianship of the Ka’aba for a skin full of wine and a lute”.

We don’t know if the wine is alcoholic but we do know that the Arabs of that time were drunks. A third version goes like this from the same Ibn Ishaq.

“I have heard, and Allah knows best, that the Khuza’a were seized by an outbreak of pustules which nearly wiped them out. They abandoned Mecca”.

It is not strange to us that an infection will only affect people from a particular tribe while others move freely within the same circle. It happened in the Bible. Anything can be arranged to suit any purpose where Allah is concerned. If a name will be given to this form of infection, it will be called ‘Selecto-Khuza’a infection’.

Let us not associate Almighty God with this pustules thing because they were all demon worshippers. It was Allah, the Idol they worshipped, that got them infected. Idols, which are always possessed by demons, have powers too.

The fourth from the same pen of Ibn Ishaq:

Ishaq: 52 “Both sides called for peace and for the appointment of one of the Arabs to arbitrate between them on their differences”.

It has been a long time tradition among Meccans to call influential Arabs to arbitrate in disputes. The Prophet of Islam, at a much later time, also called for an arbitration of a dispute before he slaughtered over eight hundred Quraiza Jews. He partook in the slaughter himself because he claimed the decision was from Allah. It is not clear though how many Jews he personally beheaded with his sword.

Back to our story, whatever really happened, Qusayy won.

“The verdict was that Qusayy had a better claim to the Ka’aba and to rule Mecca than the Khuza’a. All the injuries inflicted and bloodshed by Qusayy upon the Khuza’a were cancelled and disregarded, while all injuries inflicted by the Khuza’a upon the Quraysh should be compensated for by blood. He added that Qusayy should be given a free hand to control the Ka’aba and Mecca”.

With the verdict in his favor, Qusayy became a king.

Ishaq: 52 “Thus Qusayy gained authority over the Ka’aba and the lordship over the people of Mecca. He behaved like a king over his tribe so they made him a king”.

As a king he ruled with force. He expelled the Khuza’a like Prophet Muhammad later did to the Jews, shared their properties to his clan and was feared by many just as all feared the Prophet.

Ishaq: 53 “Qusayy assumed control and kingship. He was obeyed. He held the keys to the shrine, being the doorkeeper of the Ka’aba. He held the right to water the pilgrims from the well of Zamzam and to feed them. He presided at the assemblies and held the right to hand out the war banners. In his hands lay all the dignities of Mecca, all of which he took for himself”.

As can be seen from the Islamic tradition below, the act of prostration during the Muslim prayers has been another pagan practice Prophet Muhammad introduced it into Islam. It was originally a pagan practice dedicated to their demon possessed idols.

Tabari VI: 24/Ishaq: 53 “Qusayy’s authority among the Quraysh during his lifetime and after his death was like a religion which the people followed and which could not be infringed; they always acted in accordance with its laws. They regarded it as filled with good omens and recognized his superiority and nobility... He took for himself the assembly house which led from it to the mosque (place of prostration) of the Ka’aba”.

Note that the pagans take Qusayy’s instituted pagan practices as a religion. From the five Pillars of Islam assumed to be instituted by Prophet Muhammad, we can see clearly now that three were already being practiced by the pagan Arabs who do not know Almighty God, a people that worship demons called idols. They were already fasting to their gods, attending Hajj and performing the daily prayers in their ‘mosques’. Very soon Muslims reading this collection of sensible materials will come to see that they have been practicing the same rituals pagans practiced before the Prophet came.

Ibn Ishaq had to add, at the end of his Hadith collection on Qusayy, that:

Ishaq: 53 “Umar (the second Caliph) confirmed the story of Qusayy and how he gained control of the Ka’aba and the affairs of Mecca”.

What he did not say was which of the versions of how Qusayy gained the control of the Ka’aba Umar confirmed.

It is now time to talk a little about the hundreds of gods being worshipped in the Ka’aba for hundreds of years before the birth of the Prophet of Islam.

It is a fact that all those who worship idols worship demons. The objects we see with our naked eyes are not really what are being worshipped. Every idol image is possessed by unseen evil spirits. When requests are made to the physical objects we see, it is the spirit that has possessed the objects that carry out the requests in order to ensure the worshippers continuous patronage. All objects, be it trees, piece of clothing, waterfalls, mountains, rocks, rivers, rings or anything that is being revered in any way has diabolic spirits attached to them.

The job of these diabolic spirits is to do what you want if and when they can. Satan, the Devil is the head of all demonic spirits. He gives them the power to do what idol worshippers want them to do. Many people know the devil exists but do not know his powers. Satan answers the requests of his followers just as Almighty God does. He gives fame and money, demons in human flesh as children, rains for harvest, temporarily heals, infects with diseases, steals, kills and destroys.

The only thing we are quite sure he cannot do is to create. He can only possess what Almighty God has created by force. All these powers and abilities were given to him by Almighty God who created him. That was before he disobeyed God and became a fallen angel.

The Bible tells us that Satan also tempted Jesus:

“Again, the devil taketh him up into an exceeding high mountain, and sheweth him all the kingdoms of the world, and the glory of them; and saith unto him, All these things will I give thee, if thou wilt fall down and worship me”.

Here the Bible tells us that the devil confronted Jesus Christ promising him the whole world if only he would worship him but Jesus refused.

“No wonder, for even Satan disguises himself as an angel of light”. 2 Corinthians 11:14

We want to assume we all should know about the rise and fall of the Devil. Perhaps we are not fully aware of the import of what he said he was going to do to mankind.

Satan the devil wants to take the place of Almighty God in our lives. He wants to be praised and worshipped like Almighty God. He has promised to lead mankind away from Almighty God. He seems to be succeeding. Many today openly and ignorantly worship the devil believing in their hearts that they are worshipping the true God. That is why it is so easy for them to kill people without any conscience.

Jesus Christ said:

‘The Devil has come but to steal, kill and destroy’.

We must understand that the devil does not only steal, kill and destroy by himself, he uses human beings, diseases and other dangerous animals to carry out this task. Before we delve into how the devil operates, we need to expound further on how he uses religion, specifically idol worship, to make mankind worship him.

Just like the Bible tells us that Jesus is the Son of Almighty God, Islam's Allah is said to have three daughters, represented by stones inside the Ka'aba. Allah's three daughters, Al-Uzza, Al-Lat and Al-Manat collectively, according to the Holy Quran, were the major gods with the highest number of worshippers in the Ka'aba followed by Hubal. Other popular gods briefly mentioned by name in the Holy Quran are Yaquib, Wadd and Suwa.

Ishaq: 39 "Many Arabs served an idol named Dhu'l-Khalasa. Himyar had a temple called Ri'am. Ruda was the temple of the Banu Rabi'a. Dhu'l-Ka'abat belonged to the Banu Bakr. Bahira was the filly of the Sa'iba. Hami was their stallion. Wasila was a ewe. Muhammad said, 'Allah has not made Bahira, Wasila, or Hami. And those who do not agree invent lies'".

Every tribe seems to have a particular idol that they worshipped. In fact replicas of these pagan idol gods are being kept in private homes.

Ishaq: 38 "Every house had an idol which they worshiped. They would rub the stone for good luck. When Allah sent Muhammad with the message of monotheism, the Quraysh said: 'Would he make many gods into one god? This is a strange thing'".

The simple question the pagans asked was how Prophet Muhammad can combine all the demonic gods they worship, three hundred and sixty in number, into one god.

Unlike the beautiful structure we see today, the Ka'aba then was a small building made of four stone walls and a door without a roof. People from different parts of the Arab Peninsula go to the Ka'aba to worship their idol gods, a practice that is no different from what obtains today. The main difference as regards the content of the Ka'aba then and now is that the structure has been renovated several times and over three hundred and fifty-nine idols have been removed from the building leaving only one idol there, the Black Stone. Why is it that it is only the Black Stone that is left in the House of Allah till date?

Ishaq: 38 "Now along with the Ka'aba, the Arabs had adopted Tawaghits, temples they venerated like the Ka'aba. They, too, had their custodians. They used to circumambulate them".

Presently, one of the major rites being performed by all Muslims during the pilgrimage is the circumambulation of the building of the Ka'aba. From Islamic traditions, we are told it was originally a pagan tradition of worshipping demons long before the Prophet of Islam was born.

Ishaq: 38 "Al-Lat was in a Tawaghit Temple in Fa'if which was venerated like the Ka'aba. Luhayy put Al-Uzza in a Nakhla Tawaghit. When they had finished their Ka'aba Hajj they circumambulated Al-Uzza. The Quraysh worshiped her. Manat was worshiped by the Aus and Khazraj in Yathrib".

Worshippers distinguish themselves from each other in many ways. According to Islamic tradition, those who prayed to Al-Uzza and Manat...:

Ishaq: 39 "... shaved their heads and completed all of the rites associated with the Hajj".

Another rite being performed during hajj pilgrimage today is the shaving of hairs off the heads of Muslim pilgrims. It was being practiced as a ritual to a demon over a hundred years before Prophet Muhammad was born.

If shaving of the head has been and is still a pagan way of worship, let us check out other practices being carried out today during pilgrimage in Mecca. Please note that what you read below was being practiced about a hundred years before Prophet Muhammad was born.

Ishaq: 49 "The pilgrims gathered in Mecca, went out to the mawqif, completed the hajj and went to Mina... Nothing now remained of the ritual of the pilgrimage but the ceremony of dispersal from Mina".

For those who do not know, the mawqif is the plain of Arafat, about ten miles east of Mecca. Standing there between midday and sunset is an important part of the Islamic hajj. After this is done the ifadah, or dispersal, comes next.

Ishaq continues:

Ishaq: 49 "On the day of the dispersal they went to stone the jimar, and a man of the Sufah used to throw pebbles for the pilgrims, none throwing until he had thrown".

Jimar is the throwing of pebbles towards three erections of heap of stones that symbolizes the devil. In essence, the pilgrims believe throwing those stones at those heaps of stones means they are stoning the devil. If the devil were a physical being, we believe he would have been long dead because he wouldn't have survived hundreds of millions of people stoning him over a period of one thousand five hundred years. What an amusement this act would be for Satan.

While we do not know of the difference there may be, if any, between the stones worshipped inside the Ka'aba then and the rejected stones outside what we know is that this well celebrated act of worship in Islam had its origin from idolatry, a worship designed originally by pagan worshippers. While it knocks us silly why the Almighty God, if he were Allah as widely believed by Muslims, would adopt practices designed to venerate the pagan gods, it suites the first Arab Muslims well because it was just a continuation of their worship of idols under a new name enforced by Prophet Muhammad.

Tabari VI: 31 "Qusayy instituted the lighting of the fire at al-Muzdalifah when the wuquf took place so that those being driven away from Arafat could see it. This fire continued to be lit in this place throughout the Jahiliyyah. This fire was also lit in the time of the Messenger, and of Abu Bakr, Umar, and Uthman".

According to Craig Wynn in his book *Prophet of Doom*, Al-Muzdalifah is between Arafat and Mina. We are not done yet with the pagan practices Prophet Muhammad fully assimilated into Islam. Christians collect tithes and offerings. In Islam it is called Zakat. During the period of darkness before the advent of Islam it was called 'Rifada'.

Ishaq: 55 "The rifada was a tax which the Quraysh paid from their property to Qusayy at every festival".

The difference between King Qusayy and Prophet Muhammad was that Qusayy never claimed to be inspired by any of the pagan gods being worshipped during his time. He needed to control the source of the greatest source of wealth in Mecca and convinced his people to fight their way to get it from others. Prophet Muhammad needed to gain control of the business monument called the Ka'aba and mustered battalions of renegades to kill his own people, the Quraysh, to claim ownership after they drove him out of the town at first.

Tabari VI: 25 “Qusayy’s tribe held him in honor and high esteem. No one opposed his rule in any way. His commands were never disobeyed and nothing he did was ever opposed”.

The tribal people that once held Qusayy in honor and high esteem have now made his pagan religion popular worldwide and all Muslims now hold the one who made this possible, the Prophet of Islam, in honor and high esteem.

Ishaq: 56 “Qusayy was never contradicted nor was any measure of his overthrown”.

Tabari VI: 24 “His authority among the Quraysh during his lifetime and after his death was like a religion which the people followed; they always acted in accordance with it”.

Qusayy was a king, a micro god of some sort in Mecca. The only thing that stopped him from being a Prophet was that he didn’t say he was one. If he had claimed to be a Prophet the ignorant Arabs then would have believed him. If they could believe Muhammad who did not perform anything near a miracle, they would believe anything. Prophet Muhammad learnt a lot from that oversight of Qusayy. He was smarter than what many think.

When he started to age, the very wealthy Qusayy knew he was soon going to die. To avoid an inevitable war between his sons as is expected, he did the expected when he called them together and said:

Ishaq: 55 “Abd al-Dar, by Allah, I shall make you the equal of the others, even though they have been raised in dignity over you. No man of them shall enter the Ka’aba until you have opened it, no [war] banner shall be tied for the Quraysh to go to battle except by your hand, no man shall drink water in Mecca [from the well of Zamzam] except that which you have provided, no man shall eat food in the pilgrimage season other than your food, and the Quraysh shall not decide their affairs anywhere but in your house”.

Qusayy gave his people a set of rules they were to follow. Without knowing it he laid down the basic foundations of a religion that would conquer the Arab world. Prophet Muhammad added the violent part of his legacy that will later force hundreds of millions of people into a religion that relies on the power of the sword, not words, to survive and remain relevant.

Tabari VI: 25 “Then he gave Abd al-Dar the house in which the Quraysh always made their decisions, and gave him the office of [the] being Ka’aba’s custodian, declaring war, presiding over the assembly, and collecting the rifadah, a tax levied in every pilgrimage season by the Quraysh according to their wealth and handed over to Qusayy. It was imposed on the Quraysh by Qusayy, who said to them when he commanded them to pay it, ‘Quraysh, you are neighbors of Allah, people of his Ka’aba and people of the sacred precincts of the Haram. The pilgrims are guests of Allah and visitors to his House’.

They did so, and every year they levied a tax on their property and paid it to Qusayy and he would use it for the pilgrims during the days of Mina. This institution of his became the state of affairs among the Quraysh during the whole of the Jahiliyyah up to the time Allah brought Islam, and then became a part of Islam, continuing to this day.

These are not our words nor words from any secular writer but words from the Hadiths. We wish to emphasize a part of what Qusayy said for clarity:

‘Quraysh, you are neighbors of Allah, people of his Ka’aba and people of the sacred precincts of the Haram. The pilgrims are guests of Allah and visitors to His House.’

None of the words above came from any secular writer. They were the words of a renowned Islamic historian culled from the Hadiths. The Quraysh were the neighbors of Allah who was and is still domiciled in the Ka’aba. They were the people of the Ka’aba, Allah’s house, and the pilgrims, or visitors, who have continued to visit the pagan House of Allah, were Allah’s guests.

Note that the worship of a god called Allah already existed before Prophet Muhammad was born.

When we say that Allah was already being worshipped as a pagan god by the Arabs before Prophet Muhammad came with his message from Allah, the average Muslim may not understand what we mean. But all the rituals and practices being performed around the Ka’aba today were the very same ones being done during the period of darkness when they were worshipping Allah as an idol.

During the time of Prophet Muhammad the following happened.

Tabari VI: 50 “We have mentioned the conflicting reports about the Prophet’s marriage to Khadija. Ten years later, the Quraysh demolished the Ka’aba and then rebuilt it. According to Ibn Ishaq, this was in the Messenger’s thirty-fifth year. The reason for demolition of the Ka’aba was that it consisted of loose stones rising to somewhat above a man’s height, and they wished to make it higher and put a roof over it, since some men had stolen treasures kept in its interior”.

When the pagans wanted to destroy and rebuild the Ka’aba due to old age. The Prophet of Islam was personally involved.

Tabari VI: 56 “This was fifteen years after the Sacrilegious War. Muhammad was thirty-five. When they made the decision to demolish and rebuild the Ka’aba, Abu took a stone from it which leapt from his hand and returned to its place”.

If this happened at all it was supposed to be recorded as a miracle Allah performed to protect his house, the Ka’aba. But it wasn’t recorded as one. Let us move on dear readers.

Ishaq: 85 “The people were afraid to demolish the temple and withdrew in terror from it. Al-Walid said, ‘I will begin the demolition.’ He took up his pickaxe and walked up to the House saying, ‘O Ka’aba, do not be afraid. O Allah we intend nothing but good.’ Then he demolished part of it near the two corners”.

This is a pagan speaking to a pagan god and telling it not to be afraid. Certainly this Allah is not the Almighty God because whoever knows God will not ask Him not to be afraid. Let us remember that Prophet Muhammad was there too, watching someone telling Allah, his ‘God’, not to be afraid. Insult! But he did not rebuke the man who said this.

Tabari VI: 58 “A man of the Quraysh who was among those demolishing it thrust a crowbar between two stones to pry one of them up. When the stone moved, the whole of Mecca shook. They knew they had reached the foundations. The clans then gathered stones to rebuild the Ka’aba. Each clan gathered separately and built separately. When they reached the place where the Black Stone was to be put they began to dispute about it, since every clan wished to lift the Stone to its place”.

The very famous “Black Stone” is reported to still be embedded beside the Ka’aba as you read this now. It is a stone the Arabs worshipped from days immemorial, a stone also revered by Prophet Muhammad when he was alive as a pagan and as a Prophet of Allah as we will see in subsequent chapters.

While they were destroying the Ka’aba, they came across a writing they could not read easily since most of them were stark illiterates.

Ishaq: 85 “The Quraysh found in the corner a writing in Syriac. They could not understand it until a Jew read it for them. It read: ‘I am Allah the Lord of Mecca. I created it on the day that I created heaven and earth and formed the sun and moon’”.

Allah is indisputably the *Lord of Mecca*. That he created a heap of loosely placed rocks of various sizes and probably colors as his house is not something to be proud of coming from a supposed ‘Creator’. That he left a message for the Arabs in another language apart from Arabic is questionable because Arabic, the Quran claims, was Allah’s universal language to mankind.

We find it very worrying, very worrying indeed, that a god that the prophet of Islam worshipped when he was a clear cut pagan, Allah, a god of the pagan Arabs, is still being ignorantly worshipped by Muslims under the same name till this day. We challenge the Muslim world to tell us the difference between the pre-Islamic and Islamic Allah. This is because it seems the only thing Muslims have today that the Arabs of Qusayy’s days never had is a scripture purportedly revealed by Allah, a scripture called the Holy Quran.

It is very revealing to know, according to Islamic traditions, that Almighty God ran out of ideas about the rituals people would perform to worship Him that he had to adopt all, we repeat, all the pagan rites and rituals devoted to a pagan god called Allah whose name He also adopted as His own.

Ishaq: 57 “Allah’s Apostle said, ‘Whatever deal there was in the days of ignorance, Islam strengthens it’”.

This is a confirmation from the Prophet of Islam acknowledging that Islam only strengthened whatever deals (agreements, rites, rituals or practices) that existed during the days the Arabs were living in darkness and incorporated them into Islam. This is a case of old wine in a very old bottle. The new name of the old rites, rituals and practices became Islam, which means *Submission*. Submit to Allah or be killed.

We find it very disturbing that the Prophet of Islam and the first Muslims were once at first worshipping Allah in the Ka’aba with the pagans before they were exempted from worshipping him there and this became a serious issue. Why would a Prophet, who claims to be sent by Almighty God, join pagans in worshipping their gods in their pagan temple? Was his Allah there too?

On page 11 in his book, *The Quranic Concept of War*, Pakistani Brigadier, S. K. Malik wrote that:

“...the tiny Muslim community in Mecca was the object of the Koraish tyranny and oppression since the proclamation of Islam. They were continuously subjected to the most inhuman torture, repression and persecution. They were ridiculed; browbeaten and assaulted... The enemy repression reached its zenith when the Koraish denied the Muslims access to the Sacred Mosque (the Ka’aba) to fulfill their religious obligations. This sacrilegious act amounted to an open declaration

of war upon Islam. It eventually compelled the Muslims to migrate to Medina twelve years later, in 622 AD”.

Say, what religious obligation would Muslims who claim to be worshipping Almighty God partake of inside the Ka’aba where hundreds of idols were being worshipped and quite a number of humans were being slaughtered daily? What is sacrilegious about preventing a man who was supposedly sent by God to preach His Word from visiting a well known pagan shrine to worship other gods?

In the first place who was he going there to worship? We ask once again, was his god, Allah, also represented by the Black Stone in the Ka’aba? This is a serious matter that must not be overlooked because there was no pagan rite or rituals practiced then that the Prophet of Islam rejected except the direct human sacrifice. He assimilated all into Islam without force or blackmail making it very clear he was serving the same Allah with the pagans. We dare mention that human beings are still being sacrificed to Allah through acts of terror. Terrorists always call the name of Allah before killing their innocent victims.

As a sideline, it will be very informative for Muslims to know that the Prophet of Islam did not introduce anything new to the pre-existing pagan rituals of his days except the sacrifice of human beings. As espoused previously, every rite being practiced during the hajj today had been in existence for over a century before Prophet Muhammad was born.

It must also be understood that though each pagan tribe in the Arab Peninsula then had its own particular idol which they worship inside the Ka’aba, most of them consider Allah to be the chief god, or *High God* of all their gods. Though Some worship Al-Lat, Al-Uzza, Al-Manat, Yaquib, Wadd, Suwa or any other of the three hundred and sixty pantheons of gods represented by one image or the other inside the Ka’aba, they all have a higher reverence for the god Allah whom they consider to be the most powerful of all the gods. Allah Akbar!

In honor of the respect they had for Allah, the four walled building, made with different sizes of stones with no roof whatsoever where their gods reside, was called the ‘House of Allah’, or the Ka’aba. Centuries of repeated renovations has made the Ka’aba look like it does today.

If Prophet Muhammad said he was sent by Allah, then we would not be offending anyone if we ask which Allah? Was it the Allah some of the pagans were already worshipping by circumbulating the Black Stone seven times and bowing down repeatedly before it several times or Almighty God, the one and only Creator of the universe, who has now decided to call Himself Allah, the name of an idol the pagan Arabs were already worshipping?

We are gradually getting to the facts of the matter under discussion.

The Prophet of Islam knows he was not equipped with enough facts to defend his revelations and was not ready to answer questions from the learned Jews and Christians who knew the Allah they were worshipping to be a false god. In order to protect his numerous revelations from questions he claims Allah revealed the verses below to him.

Qur’an 5:101 “Believers! Do not ask questions about things which if made plain and declared to you, may vex you, causing you trouble”.

Can you see the trickery here? The Prophet literally said “Do not ask me questions. I don’t know anything, as I hear I tell”.

Qur'an 5:102 "Some people before you did ask such questions and on that account they lost their faith and became disbelievers".

Adding a little fear would also scare them from asking him questions that may embarrass him. Nobody wants to be termed an unbeliever. That is a placard on your neck calling for you to be killed by any believer. No blames, no court case. To kill anyone who is disobedient to the Prophet's rules or statements is a blessing for the killer. He will go straight into Allah's paradise according to the prophet of Islam.

Bukhari: V2B24N555. "I heard the Prophet say, 'Allah has hated you for asking too many questions'".

These were some of the reasons no one dared question the integrity of the Prophet's messages. Those who did were killed as we will soon see. Who wants Allah to hate him? That simply means death by the sword.

But who is this Allah? How did he come to be seen and worshipped as the Supreme God?

The pagan Arabs, from time, knew about the existence of a Supreme God whom their Jewish neighbors call 'Elah' but have no idea what He looks like, bodily or spiritually, or how to go about worshipping Him. As a result of their ignorance about the God of the Jews, Yahweh, who is the Almighty God, they decided to call their own 'God' Allah (notice the semantic rhyme with 'Elah').

The Arabs then were living in darkness. They did not know the Christian God is an invisible entity so they needed to make their own 'God', Allah, a visible entity they can openly worship in one place where they have accumulated their idol gods.

Readers should note that with Elah well known as the God the Jews worship, the Arabs named their own 'God' Allah.

Allah is a compound word that the pagans use to refer to their pagan deity. Allah means 'the god', Al = 'the' and ilah = 'god'. The Arabs carved out an image from a stone, placed it in the Ka'aba and started to worship it as their own Elah, their own version of the Jewish God. Probably they have heard about how the Jews made a golden calf when they were in the wilderness and called it their God. 'The god', Allah, worshipped inside the Ka'aba, became their 'God'.

Allah was originally not the name of the Supreme God as can be seen above. The word or name 'Allah' became so synonymous with that of the Christian God that even the Arab Christians then use it whenever they refer to the real God. But most Arabs know that the original word for God in Arabic is 'ilah' and the word for god as 'ilah'. (A few Islamic countries have stopped Christians from calling their God Allah. They know the difference between the two).

The word 'God' is not the name of God but a word that refers to the Creator of the universe. In the Bible God's name is 'I AM' which is translated in Hebrew as YHWH or Yahweh or Jehovah in English. If, for any reason, Almighty God wanted to reveal His Messages to the Prophet of Islam He would have used the Arabic translation of 'I AM' to reveal Himself as the same God of the Jews and not claim the same name the pagans were already worshipping as their idol. But God revealed nothing to Prophet Muhammad. Allah definitely did.

Very few Muslims know that Allah was an idol that was later automatically elevated to the position of the Lord of the Ka'aba, the house of idols. Under the influence of the Jewish God, Allah also automatically became known as the

Supreme God, Creator of the heavens and the earth and assumed all the attributes of Almighty God. The only difference was that their Allah was domiciled in the Ka'aba where they could see it since the Jews could not see theirs. All these happened centuries before Prophet Muhammad came on board.

This is why the pagan Arabs prayed facing the Ka'aba, the house where their god lives. And just like most of the entire tribes in the Arab Peninsula and far beyond have their Idols represented inside the Ka'aba, those who worship the idol called Allah have their god represented there, the Black Stone. This is also why, like the pagans do centuries before he was born, Prophet Muhammad asks Muslims to also pray facing the Ka'aba, the house of his god, Allah who later became the overall 'God' of the Arabs not by choice but by force.

It is a thing of concern that the things or objects inside the Ka'aba have been kept secret for centuries from many Muslims. Only prominent Islamic leaders and clerics are allowed inside. Why is it made a secret? The Ka'aba is the direction all Muslims face when praying. It should be opened at least during all pilgrimages for all Muslims to see its contents since it is the House of Allah. It is the right of every Muslim to know the contents of the Ka'aba. But they cannot ask for their rights because Allah hates those who ask questions.

The truth is, apart from the Black Stone that Muslims still revere and a few other objects that look like bells there is nothing worth seeing inside the Ka'aba. It is only the Black Stone that has been preserved from the days of the Prophet of Islam. Every other thing has been replaced over the ages to give the building a dignified look.

The whole essence of the hajj that Muslims all over the world want to attend is to go and venerate the Black Stone and perform all the rites and rituals associated with the worship of Allah, the idol god of Prophet Muhammad. They must worship that stone the same way pagans have been worshipping it before Prophet Muhammad was born. That is what Prophet Muhammad said and that is what they do. Truly, ignorance is a disease.

We do not find it strange that Muslims have not been able to ask why they have been performing the same rites and rituals the pagans practiced since they have been worshipping Allah as an idol from time immemorial during the yearly pilgrimage.

Qur'an 5:101-102. "Believers! Do not ask questions about things which if made plain and declared to you, may vex you, causing you trouble. Some people before you did ask such questions, and on that account they lost their faith and became disbelievers".

Because of the verses above, no Muslim can ever ask questions that will open their eyes and minds to the truth of the Almighty God. Why do they have to venerate the Black Stone the same way the pagans did? If the pagans revere the Black Stone why should the Prophet too, and why them (Muslims) now?

What is the difference between the Allah the pagans worship, (the same pagan Allah Prophet Muhammad also worshipped in all the forty years he spent on earth before he got a revelation from Allah) and the Allah Muslims worship today all over the world? Answers to these questions, if they are ever provided, will certainly trouble them as the Prophet of Islam said.

But we must say this: there is a connection between the worship rendered to Allah and that rendered to the Black Stone that is still at a corner of the Ka'aba today by the pagans of yore.

The leader of ISIL, the deadly Islamic terrorist group, Al Baghdadi once called for the removal of the Black Stone from the Ka'aba. He was rebuffed.

Craig Wynn asks this question:

“How did their rituals become part of Islam and why? Muslims are compelled to observe the same rituals today. The Black Stone, its House, the prostration, kissing, circumambulation, shaving of hairs, the hajj, umrah, and holy months somehow migrated from a pagan past to orthodox Islam by way of corrupted Jewish scriptures”.

In summary, we are made to understand, from Islamic history, that all the pagan rites being practiced presently in Mecca by Muslim pilgrims were established by pagan worshippers over a hundred years before Prophet Muhammad came with his message. Apart from the sacrifices of human beings before the gods in the Ka'aba, no attempt has ever been made to differentiate the way Muslims worship Allah today from the way the Pagans perform the rites and rituals when they were worshipping the idol called Allah.

At present, nobody has ever presented observers like us with the difference, if any, between the pre-Islamic Allah being worshipped in Mecca as an idol and the Islamic Allah who Muslims worship today.

We have presented historical Islamic facts to show that Allah was already being worshipped as an idol god before Prophet Muhammad was born. We have also shown that all the rites and rituals presently practiced during the yearly Muslim pilgrimage were being practiced by pagan Arabs centuries before the Prophet of Islam was created.

We now move to the events that transpired just before the Prophet of Islam was born and later visited by a spirit called Allah, (or a close associate of Allah) in the cave of Hira where he normally goes to relax or meditate when he was forty years old.

Chapter 3

Before the Call of Prophet Muhammad.

From many of our interactions with Muslims collectively and on the internet where we eventually made a few friends and many enemies, we came to realize that quite a number of Muslims do not know the events that led to the birth of Prophet Muhammad and why his father, a well celebrated pagan, was given the name Abdallah, which means ‘Servant of Allah’.

Almost all Muslims know that Prophet Muhammad's father, Abdallah, was also a pagan worshipper whose pagan god was Allah, hence his name. But was the idol god he worshipped and was named after any different from the Allah we know today?

Many Muslims do not see any reason to find out why he was given that name, Abdullah, after all, the Prophet was the most important being in their lives and not his father. Besides, in Islam, Allah hates those who ask questions.

Those who know why and how the Prophet's father came about that name seem to have no reason to ask questions relating to the significance of having a name like that on the claims of the religion itself. Like the illiterate Arabs during the time of the Prophet, most of them are carried away by the fact that since their ancestors have been Muslims from time immemorial then nothing could be wrong with the faith.

They easily forget that their forefathers were not convinced by words to be Muslims, but were forced under the threat of the sword to join Islam, like almost all of those conquered through war. Since they cannot ask questions they accept the religion as it was brought to them.

This fear to ask questions has made Islam spiritually stagnant. Many Muslims will not believe what they are reading here because they have never had any reason to doubt their faith. They believe whatever Allah asks Muslims to do in the Quran is the right thing to do. After all, Allah is simply the Arabic name for God, the Creator of the universe. It is an error to believe in this farce.

From the history of the Prophet's great, great, great grandfather to his grandfather and to the name of the Prophet's father lays the keys that have exposed the greatest deception ever conceived in the history of mankind.

Abdul Muttalib was the name of the Prophet's grandfather. As the custodian of the Ka'aba during his time he was a very wealthy pagan who was also a worshipper of one of the many idols. The name of his own god was Allah just as was that of Qussay as we have seen earlier.

Tabari VI: 15 "After the death of his uncle Al-Muttalib, Abdul Muttalib took over the privilege of watering and feeding the pilgrims which the sons of Abd Manaf had held before him. He was honored and was a man of great importance, for not one was his equal".

Qusayy had already set the standard, so any member of his family who finds himself in that position must be well honored and respected.

It is not clear why the Prophet's grandfather decided to be sleeping in a cemetery but that is what the Islamic tradition wants us to believe. And we believe it.

Ishaq: 62 "Sleeping on the graves of Hagar and Ishmael he was ordered in a vision to dig Zamzam. 'Allahu Akbar,' he shouted. 'This is the well of our father Ishmael'".

Allah again! This is a pagan praising his idol god Allah for giving him a vision. This was scores of years before the prophet of Islam was born. Anyway Abdul Muttalib started to dig the well faithfully. Then he stumbled upon something:

Tabari VI: 15 "He brought out what was buried there, namely, two golden gazelles, swords and coats of mail. He made the swords into a door for the Ka'aba".

Whoever ordered him to dig that well was not the Almighty God. It was the god he was worshipping, Allah, which gave him that vision if he ever had any. Remember, as at then, the only Allah known to the people was the idol called Allah. The words *Allahu Akbar* were first uttered by idol worshippers. Muslims still

praise Allah that way before they detonate their bombs or unleash their bullets on innocent people.

'Allahu Akbar' is the admittance of faith in Islam. It originated from a man who worships the idol god Allah. Many more of these same praises to Allah from different pagans, witches and wizards as revealed in Islamic Hadiths will be seen in this chapter.

What more, those who wrote down this history admit that those uttering the word Allah or swearing by Allah were all pagan worshippers. We should not be crucified for re-echoing what is written in Islamic traditions simply because many have not read it.

Abdul Muttalib was a very influential boss in those days. Islamic Hadith tells us that Abdul Muttalib:

"was the first to institute the two yearly caravans". He was "the first to obtain for the Quraysh guarantees of safety which allowed them to travel far and wide from the sacred precincts of Mecca".

Not knowing what to do with the gazelles, having made a gate for his god's Ka'aba with the coat of mail, he decided to do what they know how to do best as pagans and idol worshippers. Accordingly, divining arrows were thrown at Hubal's feet, "the greatest of the idols".

"Ishaq: 64. "Muttalib prayed to Allah [his god] and the priest threw the arrows. The Ka'aba won the gazelles".

If we keep emphasizing the number of times pagans give praises to Allah readers will get bored so we shall try not to emphasize that.

Moving forward, we are not surprised the Ka'aba won everything he dug out of the well. With the discoveries now in the Ka'aba, Abdul Muttalib continued to dig the well. That was when he had a little challenge.

Ishaq: 66/Tabari VI: 2 "It is alleged, and Allah only knows the truth, that Abdul Muttalib encountered opposition when he was digging Zamzam. He vowed that if given ten sons, to make his labor less arduous... he would sacrifice one of them to Allah at the Ka'aba".

To ensure Abdul Muttalib's continuous patronage, Allah, the pre-Islamic god of the Meccans who shares the same name and attributes with the Islamic Allah of today, seems to have answered his prayers because ten sons he did get. According to his promise, Abdul Muttalib dedicated the tenth son to Allah and gave the baby boy the name Abdullah, which means 'Servant of Allah'.

Is this 'Allah' the same god that the Prophet of Islam used the sword to force people to worship or be killed or another 'God' called Allah? We shall find out pretty soon.

It grieves our hearts why Muslims do not want to reason out the well known fact in Christian circles that Allah is not of the same Spirit with Almighty God. All they need to do is to read the words of God in the Bible and compare it with that of Allah in the Quran. God loves mankind and hates nobody, whether you believe in Him or not. He created all of us equal. Allah hates anyone who does not believe in him, wants all of them to be killed by his followers, that is the Muslims, and has promised to make man the coal that will power the fire of hell.

Ishaq: 67 "When Abdul Muttalib had ten sons grown to maturity and he knew that they would protect him, he told them of his vow and called on them to keep

faith with Allah in this matter. They expressed their obedience, and asked what they should do. He replied, 'Let every one of you take an arrow, write his name on it, and bring it to me'. They did this, and he went into the presence of Hubal in the interior of the Ka'aba. Hubal was the greatest of the idols of Quraysh in Mecca".

When it comes to the practice of tossing stones to decide on any issue the idol god Hubal was the chief idol in charge so they went to him to determine which of the sons will be slaughtered before Allah. We should not forget that, based on the promise Abdul Muttalib made to Allah, it was Abdullah that was supposed to be sacrificed to Allah on the bloody altar. When the time came for the future father of Prophet Muhammad to be slaughtered, Abdul Muttalib panicked and sought a way out. He was a loving father. Allah Akbar!

According to Islamic Hadiths Abdul Muttalib went to a sorceress, a demon worshipper to be precise, to see if he could manipulate his way out of a vow he made to his god, Allah. The sorceress told him he can.

Tabari VI: 2 "By Allah! You shall never sacrifice him but you must get an excuse for not doing so".

The more we read through the Hadiths the more we see that Allah was the most popular god in the Arab peninsula, even witches and wizards swear by his name. We ask once again, is this the 'God' Prophet Muhammad imposed on Muslims by the use of the sword? His body language, words and actions were, 'Submit to Allah or be killed'. Which Allah?

Tabari continues about the sorceress' response; a recommendation to another pagan worshipper!

"There is a sorceress who has a familiar spirit; ask her, and you will know what to do. If she commands you to sacrifice him, you will sacrifice him, and if she commands you to do something which offers relief to you and to him, you can accept it".

In those good old pagan days, people do not hesitate to contact witches, wizards, sorceresses and other occult mediums for advice; they all worshipped the same thing in one way or the other. This is why this particular sorceress referred the old man and his son to another possessed sorceress who seems to be more possessed than herself.

"So they went to Medina where they discovered that the sorceress had moved to Khaybar. They rode until they reached her. She said, 'Retire from me until my familiar spirit visits me and I can ask him. Abdul Muttalib stood and prayed to Allah".

Prayed to which Allah? Of course the pagan god called Allah.

Familiar spirits are demons attached to specific people for specific reasons. They know much about mankind, most especially the people they are attached to, and their job is to tell people things they seek to know in order to keep them in perpetual bondage. Once you start going to them for favors you can hardly stop.

"On the following day they went back. She said, 'Yes! News has come to me. How much is the blood-money among you?' They replied, 'Ten camels.' She said, 'Bring forward the young man and ten camels, and cast arrows. If they fall against the boy, add camels until your Lord is satisfied'. Let us remember that the 'Lord' referred to here is the pagan god to which the boy was to be sacrificed, Allah!

The familiar spirit did not tell her how much they had on them because it does not know. Blood, blood and more blood are all what Allah wants. In this case we can see that the blood of ten camels was not enough to make up for the blood of a human being. Let's see how many camels will pacify Allah before he lets Abdullah off the sacrificial table.

Tabari VI: 5 "They returned to Mecca when they had all agreed on the matter, Abdul Muttalib stood and prayed to Allah inside the Ka'aba beside Hubal. The arrows fell against Abdallah, so they added ten camels, making twenty. With Muttalib standing and praying to Allah they went on this way ten times. Each time the arrows fell against Abdallah".

This Hadith supports the claim that Allah must have had a space reserved for him inside the Ka'aba. The Hadith says Allah is besides Hubal. Hubal is an idol made out of stone or rock. What was the idol, Allah, made of? Many think it was the sacred Black Stone inside the Ka'aba.

The blood of one boy is far more important or greater than the blood of a hundred camels. The pre-Islamic Allah wanted human blood. Tabari continues this story of bloody sacrifice.

"Abdul Muttalib stood beside Hubal in the interior of the Ka'aba, calling upon Allah. The custodian of the arrows took and cast them, and the lot fell against Abdallah. So Muttalib took Abdallah by the hand. He grabbed a large knife. Then he went up to the idols Isaf and Nailah [the humans who were earlier turned into stones for fornicating inside the Ka'aba] who Quraysh used to slaughter their sacrifices, to sacrifice Abdullah".

In the whole Bible. The Old and New Testaments, no human being has ever been slaughtered to Almighty God. All human sacrifices are made to Satan and his idol gods. The fact that a human sacrifice is about to be made to Allah tells us who he actually is.

Just before Abdul Muttalib slit his son's throat like Abraham almost did to Isaac in the Bible, something told him to go back and cast more arrows. He seemed to be prepared to slaughter a thousand camels rather than his last born son. He didn't buy the camels with his own sweat but with the money he got from the taxes hundreds of idol worshippers pay to him.

Finally, the writers of this interesting pagan story told us that Allah accepted more camels and spared Abdullah's life.

"Your Lord [Allah] is satisfied at last. The camels were slaughtered and left there. No man or wild beast was turned back from eating them".

The story later continued that on the same day, just having delivered his son from being sacrificed to Allah;

"Abdul Muttalib took Abdallah by the hand. It is alleged they passed by Umm Qattal bt. Abd al-Uzza, the sister of Waraqa. She was by the Ka'aba. When she looked at his face she said, 'Where are you going, Abdallah? I have seen many camels slaughtered for you, so sleep with me now'".

Umm Qattal was the sister of Waraqa, the sorcerer to whom Khadija took Prophet Muhammad to after he almost ran mad when he was confronted by an 'Angel' he calls angel Gabriel. The Waraqa family really played a prominent role in the emerging Prophet's life. It seems Allah particularly sent them to the Prophet's family for this purpose.

Anyway, in this Hadith, Mama Waraqa was a slave to the goddess called Al-Uzza, one of the daughters of Allah. But her brother was presented as a learned Christian who has no idea of what was written in the Bible. We will get to that bridge later. For now let us continue with the story of Prophet Muhammad's father.

"Abdul Muttalib took his son to the wealthiest and most powerful man of the neighboring clan, the Banu Zurah, and arranged for his son Abdallah to marry the chief's daughter Aminah".

The writers of the Hadiths told us the story of how Qusayy married the daughter of the richest man in Mecca then. In this Hadith the Prophet's father married the daughter of a very wealthy man as well, and to complete the cycle, Prophet Muhammad married the richest woman in Mecca too. The men in the family are very much endowed it seems.

To cut a long story short:

Tabari VI: 6 "It is alleged that he consummated his marriage to her there as soon as he married her, that he lay with her and that she conceived Muhammad; then he left her presence and came to the woman who had propositioned him, and said to her, 'Why do you not make the same proposition to me today which you made to me yesterday?' To which she replied, "The light which was with you yesterday has left you, and I have no need of you today".

It is not our aim to write about how many times the writers or the Islamic traditions attempted to make their Prophet look and sound like Jesus Christ in the Bible. There are over a hundred more lined up in the Quran and other Hadiths. This collection of writings is not to compare Jesus Christ with the Prophet of Islam. It is meant to reveal the origin of the religion of Islam and the spirit behind the deaths of tens of millions of people since the amalgamation of many pagan religious practices into a new religion now called Islam.

We continue the story.

"She had heard about this from her brother Waraqa bin Nawfal, who was a Christian and had studied the scriptures; he had discovered that a prophet from the descendants of Ishmael was to be sent to this people; this had been one of the purposes of his study".

Waraqa himself, to be honest, was not a Jew but a Hanif. There was not a single translation of the Old or New Testament Bible into the Arabic language until over five hundred years after the time the guy was alive. This guy was blind, where did he study the Hebrew scripture? Where did he, or any of the tens of Jews and Christians, read it from that the Torah spoke of a Prophet that was to come after Jesus Christ the Messiah?

Let us read what seems to be another version.

Tabari VI: 7 "When Abdul Muttalib was taking Abdallah to marry Aminah they passed by a female soothsayer called Fatimah, a convert to Judaism from the people of Tabalah who had read the scriptures and who saw light in his face. 'Young man,' she said, 'would you like to lie with me now, and I will give you a hundred camels?'"

She must be very rich. Compared to the present day, it was like having a quickie with a woman for a hundred Hummer jeeps or a private jet. We are sure only a few Pastors can resist that temptation. But credibility must be given to the

Prophet's father. He rejected the offer. Thou shall not tempt the Prophet's father with sex.

The desperation to get Christians and Jews to endorse their Prophet is so overwhelming that the writers of the Hadiths and compilers of the Quran grab at any opportunity they can to do so. With no one to disparage their claims, they call Jewish soothsayers adherents of the Jewish faith. The woman mentioned above, Fatimah, definitely knew nothing about the Jewish scriptures. The scriptures say absolutely nothing about the father of a Prophet having a light in his face.

Going by what she said, she must be a local prostitute who wants to offer herself to the son of the rich pagan whom she knows is the custodian of the Ka'aba. The light she may have seen in his face, if she had seen any, is the wealth he was going to control when his father passes on.

Whichever way one looks at it, the father of Abdallah ignored the tempting offer to his son without asking what light she was talking about. He continued on his mission to find his son a wife.

"His father took him and married him to Aminah and he stayed with her for three days. Then he left her and when he passed by the Khath'am woman he felt a desire to accept the proposition which she had made. He asked her, 'Would you like to have what you wanted before?' 'Young man,' she said, 'I am not, by Allah, a woman of questionable morals. I saw light in your face and wished it to be within me. But Allah willed that He should place it where He wished'".

This is another pagan woman swearing with the name of her pagan god, Allah.

The Prophet's father just finished doing it with his new wife but he wanted more from another strange woman. His son, the Prophet of Islam, showed more talents than his father when it came to women. He married more than a dozen wives and had more than two dozen concubines and slave women in his compound. We will present how he married over ten of his wives later.

Abdallah unfortunately met with an untimely death on a trip to Yathrib and that was the end of his brief story in the Hadiths. Equally brief is the story of the Prophet's mother Aminah who played no role in the life of the growing child. She abandoned him when he was a toddler for a reason nobody wants to talk about, at least in Islamic circles.

One of the very few statements credited to the Prophet's mother is documented in Ishaq's Sirat Rasul Allah.

Ishaq: 69. "It is alleged in popular stories (and only Allah knows the truth) that Aminah, the mother of Allah's Apostle, used to say when she was pregnant, 'A voice said to me, "You are pregnant with the Lord of this people and when he is born say, I put him in the care of the One from the evil of the envier; then call him Muhammad.'" She saw a light come forth from her by which she could see the castles in Syria".

This is quite similar to what we have in the Bible when the Angel visited Mary and told her:

"...Do not be afraid, Mary, you have found favor with God. You will be with child and give birth to a son and you are to give him the name Jesus. He will be called son of the most high..." Luke 1:30-32.

We are not bothered by the efforts made here by those who wrote this Hadith over two hundred years after the woman died to liken the birth of the Prophet of

Islam with that of Jesus Christ. What we are worried about is why did Ibn Ishaq added 'and only Allah knows the truth' in brackets. Simply put, he was not sure she actually said that. We will find many of his expressions of suspicions of fraud in many of his Hadiths. For us, we would want to believe she said the above. It does not make a difference to the personality of the Prophet of Islam as revealed by those who tried to elevate him to a Messianic level.

Ishaq: 70 "I heard a Jew calling out at the top of his voice from Yathrib, 'O Jews, tonight has risen a star under which Ahmad is to be born'".

We are not going to involve ourselves in the thousands of verses copied from events in the Bible and pasted a little bit twisted in the Quran. There are many things to talk about from those things that were not copied, twisted and pasted in the Quran.

After the Prophet was born, with his father dead, the mother, Aminah, abandoned him to the care of a foster mother because, according to the Hadiths, she was poor. It seems to us that the very wealthy family of the Prophet who were the custodians of the Ka'aba also abandoned the little Prophet-to-be. Abdul Muttalib, whom the Hadith tells us connected the Prophet's father to his mother, also abandoned his grandson for the first seven years of his life despite his wealth. No explanation was given for this act in the Hadiths or the Quran. Could it possibly be that the story given that he connected the Prophet's parents together was a farce?

It makes sense. Aminah was from a wealthy home we are told from the beginning. How did she suddenly become poor after she gave birth to Prophet Muhammad nine months after we are told that she is from a wealthy family like her husband? Remember the Hadith below?

"Abdul Muttalib took his son to the wealthiest and most powerful man of the neighboring clan, the Banu Zurah, and arranged for his son Abdallah to marry the chief's daughter Aminah".

There was no record of them living together but only for three days during which she got pregnant. Abdullah was reported to have slept with her the day he married her, in her house, and she conceived the Prophet of Islam.

Did they have the Prophet before wedlock? Was this why her family rejected her like the Prophet's family rejected her son? Why did she suddenly become poor after she gave birth to the Prophet, son that is a sign of prestige for that matter? This is a woman who claimed a voice appeared to her claiming that her son was to be a Prophet. That should be enough for any sane woman to want to take care of the baby at all cost. But she abandoned him and gave him away before he was weaned. The story about why she abandoned the prophet at that early age does not sound true. But are we to question what the Quran or the Hadith says?

Allah sent a Bedouin woman to rescue the about to be abandoned baby Prophet.

Ishaq: 70 "Halima went forth with her baby whom she was nursing, with other women, in search of babies to nurse. She was destitute and could not sleep because of the weeping of her hungry child. She had no milk to give him".

The next hadith continues:

Ishaq: 71 "When Halima reached Mecca, she set out to look for foster children. The Apostle of Allah was offered to every one of us, and each woman refused him

when she was told he was an orphan, because we hoped to get payment from the child's father. We said, 'An orphan!' And we spurned him because of that. Every woman who came with me got a suckling except me. And when we decided to depart, I said, 'I do not like the idea of returning with my friends without a suckling. I will take that orphan.' I took him for the sole reason that I could not find anyone else".

As at that time, the Prophet was not an orphan because his mother was still alive. But the writers of the Hadiths knew why they wanted to make it look like the Prophet was one.

Ibn Ishaq claims that when Muhammad was two, Halima brought him back to his mother Aminah. Why? Because she believed the boy was possessed. Please read on.

Ishaq: 72. "But she sent him back. Some months after his return to the desert two men in white seized the boy, threw him down and opened up his belly, stirring it up".

This was how the writers of the Hadith said the future Prophet started to get his spiritual call, a physical operation carried out by Angelic beings. Before we hear from the mouth of the Prophet what the men in white did to him, let's see what Halima said and did after she found the scars of the surgical operation carried out on him.

"Halima said, 'I am afraid that this child has had a stroke, so I want to take him back before the result appears.' She carried him back to Aminah and said, 'I am afraid that ill will befall him, so I have brought him back to you.' She asked what had happened. I said, 'I fear that a demon has possessed him'".

This was the first time the Hadith mentioned 'someone' saying that the Prophet of Islam was possessed. That 'someone' was the foster mother of the Prophet who should know better than the mother herself. Later the Prophet himself claimed that he was possessed, those who lived with him concluded he was possessed. Only Allah thought otherwise.

Let us hear what the men in white did, after tearing the Prophet's belly apart, from the mouths, oh sorry, hands, of the writers of the Hadiths, who quoted from the mouth of the Prophet of Islam over a hundred years after he died.

Ishaq: 72 "They seized me and opened up my belly, extracted my heart and split it. They extracted a black drop from it and threw it away. They washed my heart and belly with snow until they had cleaned them".

Another renowned Muslim called Al-Muslim, who wrote his own Hadith gave his own version of the events.

Muslim: B1N311 "Gabriel came to Muhammad while he was playing with his playmates. He took hold of him and lay him prostrate on the ground and tore open his breast and took out the heart. Then he extracted a blood-clot out of it and said: 'That was the part of Satan in you.' And then he washed it with the water of Zamzam in a golden basin and then it was joined together and restored to its place. The boys came running to their mother and said: 'Muhammad has been murdered.' They all rushed toward him. I myself saw the marks of needle on his breast".

We are getting there. The Messianic veil is being wrapped gradually over the Prophet's head. Two men in white have now merged to become one angel whose

name is Gabriel, a well known Biblical angel. As far as the writers of the Quran and the Hadiths are concerned, any angel who any one claims appeared to him or her is angel Gabriel. But the Bible tells us that:

“No wonder, for even Satan disguises himself as an angel of light”. 2 Corinthians 11:14

We do not know that an operation of such was ever carried out on the Prophet of Islam by an Angel as claimed in the Hadith.. It is very rare for Angels to carry out physical surgeries on patients. This would have certainly counted as a Miracle. This would have been the very first miracle assigned to the Prophet of Islam as a sign of his mission from childhood if it actually happened.

But no one ever claimed this miracle occurred during the days the Prophet of Islam was alive. He would have been very proud to relate this to all who accuse him of showing no signs or miracles that he was a Prophet. Rather he said there was never a miracle from him neither was he ever involved in any but the revelation of the Quran.

It beats our imagination that words of oral tradition and lore, the holy Quran, put to paper by people who were not born a hundred years after the Prophet died was the only miracle Almighty God gave to them to prove that he was sent by Him. Prophet Muhammad never lived to see a written page of the Quran in book form. It was not made into a book until over a hundred and fifty years or more after he died. Those who wrote this Hadith did a very good bad work.

Back to the Prophet as a toddler, we learn that his mother was not impressed by the angel that did the spirito-physical operation on him. She eventually died and another slave girl took over to care for the little Prophet to be. The Hadiths tell us that it was after the death of the Prophet's mother that Abdul Muttalib took any active interest in the young guy. He took the future Prophet into his care and became very fond of the boy he had abandoned when he needed him the most.

Ishaq: 73 “He would make him sit beside him on his bed and would stroke him with his hand. He was extremely fond of him and used to constantly pet him”.

What an irony. If Abdul Muttalib was really fond of the wannabe Prophet why did he earlier abandon him for over seven years? Maybe he was too busy making money from the Ka'aba or what do you think?

Ishaq: 79 “There was a seer [Demon worshipper] who came to Mecca to look at Muhammad. She said, ‘Bring me that boy, for I saw just now that by Allah he has a great future’”.

This is another pagan swearing by Allah, her idol god.

What is wrong with these writers all desperately trying to give credibility to the arrival of the Prophet using all sorts of people, sorcerers, occultists, seers, ignorant Jews, magicians, pagans, in fact just about anybody they can tag? This desperation further worsens the credibility of the Prophet because most of those who comment swear by the name of their god, Allah, who was not supposed to have revealed himself to Muhammad as at then. Who was this Allah they swore to? Of course it was the idol Allah they worshipped!

Tabari VI: 44 “Abdul Muttalib died eight years after the Year of the Elephant. He entrusted the future Messenger's care to his uncle Abu Talib, because Abu and Abdallah had had the same mother”.

So we see how the Prophet to be came to be under the care of his father's brother who also left him abandoned for almost eight years. Suddenly the Hadith tells us of an unbreakable love between the little Prophet and his Uncle. This makes one wonder why he was abandoned in the first place.

Ishaq. Tabari VI: 44/Ishaq: 79 "Once Abu Talib was going on a trading expedition to Syria with a party of Quraysh, but when he had made his preparations and was ready to set out, the Messenger, so they allege, could not bear to be separated from him".

According to Wynn who has read the works of Ibn Ishaq, Al-Tabari, Al-Bukhari and Al-Muslim from their main source:

"Before I go on, I'd like to point out something that should be obvious. Tabari and Ishaq share a set of code words. When they say, "so they allege," "it is alleged," "it is said," "some say" or "Allah knows best," they are simply reporting what they were told to write. They don't believe it any more than you should".

Back to the wailing little Prophet.

"Talib took pity on him, 'By Allah, I will take him with me, and we shall never part,' or words to that effect. The caravan halted at Busra in Syria, where there was a learned Christian monk named Bahira in his cell. There had always been a monk in that cell, and their knowledge was passed on, it is alleged, by means of a book which was handed down from generation to generation".

This time it is a Christian monk giving credibility to the Prophet of Islam. The writers of this credibility-giving Hadith wouldn't have needed to go through the stress if only Allah had given the Prophet just one miracle to show that he was sent by God. But Allah couldn't use the guy to perform miracles so the writers have to use people to give the Prophet a divine outlook. But when it comes to killing and cutting off people's heads, throats, legs and hands, Allah was eager to give the orders in abundance.

Tabari VI: 44/Ishaq: 79 "Bahira prepared a meal for them because while he was in his cell he had seen the Messenger shaded by a cloud which marked him out from among the company. When they halted in the shade of a tree, he observed the cloud covering the tree and bending down its branches over Muhammad until he was in the shade. Bahira descended from his cell and sent the caravan a message inviting them all. When he saw the Messenger, he observed him very intently, noting features of his person whose description he had found in his Christian book".

Muslims may be fascinated by this fable but to those who know the Bible, even superficially, it is a great laugh. No Prophet was physically described in the Old or New Testament Bible, not even Jesus Christ whose coming had been predicted thousands of years before he came. Secondly, trees bowing down before the Prophet of Islam and even speaking to him as the Hadith claims would have been miracles which the 'miracleless' Prophet would have proudly flaunted as part of the signs and wonders Allah talked about severally in the Quran. These things never happened during his lifetime but were ascribed to him over a hundred and fifty years after he died in a desperate effort to make the man look like a Prophet.

Let us hear more from the events that happened in the presence of the Christian monk.

“After the company had finished the meal and dispersed, he asked the Messenger about certain matters which had taken place both when he was awake and when he was asleep. Muhammad told him, and he found that these things corresponded to the description which he had found in his book. Finally he looked at his back, and saw the seal of prophet hood between his shoulders in the very place described in his book”.

This is certainly a stupidly wonderful tale. No one on earth knows ‘the things’ that ‘corresponded to the description which the monk had found in ‘his book’. Which book? If they were referring to the Bible they are wrong because nothing like that is in the Bible. The ‘seal’ which he claimed to have seen is just a hairy mole between the Prophet’s shoulders, moles that thousands of people all over the world have even during the time the prophet was alive.

We must understand that as at the time they wrote this Hadith the Old Testament was already in scroll form in the Hebrew language. There was nothing like that in the scrolls. This makes us wonder which book the monk was talking about.

According to this tradition the monk added:

Tabari VI: 46 “I also recognize him by the seal of prophet hood which is below the cartilage of his shoulders and which is like an apple”.

This Christian monk that was contrived was never a Christian. If he were ever one he wouldn’t have sworn by pagan gods as Tabari says below:

Tabari VI: 45/Ishaq: 80 “By Al-Lat and Al-Uzza,’ Bahira said.’ ‘Take him back to your country, and be on your guard against the Jews, for, by Allah, if they see him and recognize what I have, they will seek to do him harm”.

For this ‘Christian Monk’ to swear by Al-Lat, Al-Uzza and Allah is like a Muslim who believes in Allah and the Prophet of Islam swearing by the Hindu trinity gods, Siva, Brahman and Vishnu. Simply put, this Monk, whoever he was, was not a convert to Judaism or a Christian, he was a pagan. Besides, Christians who know the Bible don’t swear.

The writers of the Hadiths were not done yet. Another version of this tale of the Christian monk goes like this:

“Abu Talib set off for Syria accompanied by the Messenger and a number of Shaykhs. When they were above the monk’s cell they went down and unloaded their camels. The monk walked among them, coming up and taking the hand of the Messenger. He said, ‘This is the Chief of the Worlds, the Messenger. This person has been sent by Allah as a mercy to the Worlds”.

Yes. We agree that the Prophet was sent by Allah, but it is the Allah he and his fellow pagans were worshipping as an idol inside the Ka’aba that sent him. This is another plain plagiarization of the Christian scriptures heralding the appearance of Jesus Christ. But let us overlook it.

What kind of mercy could the Prophet of Islam have been to the ‘Worlds’ when his god, Allah, told him to wipe all of those who do not believe in him from the surface of the earth?

We must get to the end of this monkey tale.

“The Shaykhs of the Quraysh said to him, ‘What is it you know?’ He replied, ‘When you appeared at the top of the pass there was not a tree or a stone which

did not prostrate itself in worship; and they only prostrate themselves to a prophet”.

No tree or stone ever bowed down to Prophets in the Bible. This is a miracle the Prophet never knew happened as he passed by. No one also ever told him that trees and stones worship him. We don't want to talk about how stones bow down in worship. In the Hadiths, anything that can give the Prophet a prophetic look is possible. Again, which other Prophet has the monk ever seen apart from Muhammad or where was it ever written that trees bow down before Prophets? Certainly it is only Muslims that believe this Arabic story.

Tabari VI: 63 “Before Gabriel appeared to Muhammad to confer on him his mission as Messenger of Allah, it is said that he used to see signs and evidences indicating that Allah wished to ennoble him. Two angels came to him, opened up his breast, and removed the hatred and impurity which were in it. It is said that whenever he passed by a tree or a stone, it would greet him”.

‘It is said’. Who said? What kind of hatred and impurity could have been removed from the Prophet's heart if he could still cut off people's head, gouge out their tongues and eyes, cut off their limbs etc? We think something was put inside of him that made him to be what he turned out to be.

“Whenever Muhammad went out to attend his business [answer the call of nature] he would go a great distance, out of sight of houses, and into the ravines and wadi beds. And then every stone and tree he passed would say, ‘Peace be upon you, Messenger of Allah’”.

Allah Akbar! Out of sight of everybody the writers of the Hadith still seem to know what the trees and stones say to the Prophet. From bowing trees and stones to talking trees and stones. Yet the Quran says there was not a single miracle attached to the Prophet. Are bowing and talking trees and stones not miracles? Simple put once again, these things never occurred.

The story of the monk is not done yet.

“While Bahira was standing by them beseeching them not to take the Messenger to the land of the Byzantines, since if these saw him, they would recognize him by his description and would kill him, the monk turned around and suddenly beheld seven men advancing from the land of the Byzantines. He went up to them and said, ‘What brings you here?’ They replied, ‘We have come because this prophet is appearing in this month. Men have been sent to every road, and we have been chosen as the best of men and have been sent to your road’”.

It's the same old story. The Byzantines are Christians whose Bible never mentioned a Prophet who will come with a mole as large as an apple in between his shoulders or his chest, or back or balls or anywhere in his body. Why would they want to kill Muhammad who, to them, is just another Arab? But they must write this stuff for more credibility.

It is only those who know nothing about the Bible that can believe this contraption. Here it is claimed that the Bible talks about the road that the Prophet would pass through and the time he would pass. All we can say is this script wouldn't have sold for a penny if it were to be marketed to educated people in the modern world. It was written for ignorant Arabs who took it hook, line and sinker because they knew nothing about Almighty God or the Bible.

Tabari VI: 64 “Zayd bin Amr said, ‘I expect a prophet from the descendants of Ishmael, in particular from the descendants of Abd al-Muttalib”.

More credibility stories, this time from a popular poet who many claim wrote many poetry that the Prophet of Islam used in his book of elegant speeches. This guy must have received inspiration from Allah to know the particular family a Prophet was to come from.

Zayd, who was neither a sorcerer, soothsayer nor wizard, gave an accurate description of this Prophet that he said was to come from the family of Abdul Muttalib.

“I shall inform you of his description so that he will not be hidden from you. He is neither short nor tall, whose hair is neither abundant nor sparse, whose eyes are always red, and who has the seal of the prophet hood between his shoulders. His name is Ahmad [a variant of Muhammad], and this town [Mecca] is his birthplace and the place in which he will commence his mission. Then his people will drive him out and hate the message which he brings, and he will emigrate to Yathrib and triumph”.

This description could fit Ibrahim Ashraf or Hisham Alzarawi. In fact it could fit Obama or Putin. This is a classical example of an after the fact tale by moonlight. This Hadith was written over two hundred years after the Prophet had died. It was ascribed to Zayd who played a very important role in the religion of Islam. He was a very popular poet who many secular scholars believed wrote many poems about the Christian faith that the Prophet of Islam was reported to have recited verbatim about Almighty God.

The Prophet of Islam tells us that he saw Zayd in paradise even though the man totally rejected Islam.

Amir said, ‘When I became a Muslim, I told the Messenger what Zayd had said, and I gave him his greetings. He said, ‘I saw him in Paradise dressed in flowing robes”.

The other time he saw Luhayy in hell. It seems he visits Allah’s heaven and hell regularly.

And we have more endorsements of the Prophet, his time from an animal.

Tabari VI: 66 “Then Umar said, ‘By Allah I was by one of the idols of the Jahiliyyah. An Arab sacrificed a calf to it, and we were waiting for it to be divided up in order to receive a share. I heard coming from the belly of the calf a voice which was more penetrating than any I’ve heard—this was a year before Islam. The dead calf’s belly said, ‘There is no ilah but Allah”.

This is a self acclaimed pagan swearing by Allah. Which Allah? The same demon Allah they worship of course! We are the least surprised with this particular credibility story. After using all categories of pagans, witches and wizards, fake Christians and Jews to give credibility to their Messenger it is time for animals to be given the honor of prophesying his coming. And the animal also testified that there was no god but the Allah they have all been worshipping, including the Prophet himself.

And more animals also testified by Allah that Prophet Muhammad was his man:

“We were sitting by an idol a month before the Messenger commenced his mission, having slaughtered camels. Suddenly we heard a voice calling from the belly of one: ‘Listen to the wonder; there will be no more eavesdropping to overhear

inspiration; we throw down shooting stars for a prophet in Mecca; His name is Ahmad. His place of emigration is Yathrib'. We held back and marveled; then the Messenger began his mission".

This is a rather long speech for a slaughtered camel to make. We are surprised it could still speak eloquently with a slit throat. Talking slaughtered camels are a miracle. They should be a 'sign for all peoples.'

"A man came to the Prophet and said, 'Show me the seal which is between your shoulders, and if you lie under any enchantment I will cure you, for I am the best enchanter of the Arabs.' 'Do you wish me to show you a sign?' asked the Prophet. 'Yes. Summon that cluster.' So the Prophet looked at a cluster of dates hanging from a palm and summoned it, and began to snap his fingers until it stood before him. Then the man said, 'Tell it to go back,' and it went back. The enchanter said, 'I have never seen a greater magician than I have seen today'".

Though the pagan called the deed 'magic' and the doer a great magician, we think this should have been recorded as another miracle the Prophet of Islam did after the book called the Quran. But coming from Allah, this deed is magic from a great magician, the Prophet of Islam. Allah Akbar!!!

By and large, we believe the greatest event that occurred in the Prophet's life before he was called by Allah to be his Messenger was his marriage to Khadija, one of the richest women in Mecca.

There are conflicting reports about the Prophet's marriage to Khadija who was twenty-five years older than the youthful Prophet to be.

Ishaq: 82 "Khadija was a wealthy and respected merchant. She was determined and intelligent, possessing many properties. She was the best born woman of the Quraysh, and she was the richest, too".

It's a family tradition. Qusayy, the Prophet's great, great, great grandfather married the daughter of the richest man in Mecca. So did the Prophet's father, and now the Prophet. Let us continue from Tabari:

Tabari VI: 48 "She used to employ men to engage in trade with her property and gave them a share of the profit, for the Quraysh were merchants. When she heard of Muhammad's truthfulness and nobility of character, she sent for him and proposed that he should go to Syria and engage in the trade with her property. She would give him more than she gave other men who traded for her..."

There is another monkey credibility story created for the Prophet of Islam. During one of the journeys the young Muhammad went to Syria [Raqqa, Aleppo or Homs?]

"When they reached Syria he halted in the shade of a tree near a monk's cell. The monk went up to Maysarah [Khadija's slave], and said, 'Who is this man who has halted beneath this tree?' Maysarah replied, 'He is a man of Quraysh, one of the people of the Haram sacred precinct.' 'No one has ever halted beneath this tree but a prophet,' said the monk".

How did this monk know that? Has other Prophets been there before? Then came another miracle the writers of the Hadith added to the scriptures again.

"They assert that Maysarah saw two angels shading him from the sun as he rode his camel". "When he arrived in Mecca, he brought Khadija her property, which she sold for twice the price.... She sent for the Messenger and, it is reported,

said to him, 'Cousin, your kinship to me, your standing among your people... make you a desirable match.' She offered herself to him in marriage".

There are very few born orphans in the world that would reject offers from one of the richest women in town. She not only offered herself, she invited him to take her. It was love after many sightings.

Tabari VI: 49 "Khadija sent a message to the Muhammad inviting him to take her... She called her father to her house, supplied him with wine until he was drunk, slaughtered a cow, anointed him with perfume, and clothed him in a striped robe; then she sent for Muhammad and his uncles. When they came in, her father married him to her. When he recovered from his intoxication, he said, 'What is this meat, this perfume, and this garment?' She replied, 'You have married me to Muhammad bin Abdallah.' 'I have not done so,' he said. 'Would I do this when the greatest men of Mecca have asked for you and I have not agreed?'"

His outbursts were too late. They were already married.

Prophet Muhammad, the Prophet of Islam, according to the Hadiths, was a very nice, amiable and pious man before he was called to become a Prophet. He was presented as one, who, it is alleged and only Allah knows the truth, from his adult days, had always hated the pagan practices of his people, the Quraysh in particular and the Arabs in general. He normally escapes the paganism of his clansmen by going to the cave of Hira on the outskirts of Mecca to rest and meditate.

The Hadiths tell us he was an illiterate of noble Birth, honest, trust worthy and a very accountable person called Al-Amin, or man of faith, by his contemporaries. These were the major qualities that attracted Khadija to him. He agreed to her request to marry him and they got married when he was about twenty-five years old. She was forty years old then.

They were so close after the marriage that she follows him on the trading journeys she normally sends him prior to their wedding.

Khadija was to play the most prominent role in the creation of a Prophet called Muhammad and a religion called Islam.

In the next chapter we shall see what transpired when Allah or his spirit visited the soon to be Prophet of Islam in a cave.

Chapter 4

During the Call of Prophet Muhammad.

We have no doubt that the Prophet of Islam had some very nice qualities that attracted him to Khadija. Fifteen years after he married Khadija he was said to have received a revelation from a spirit in a cave.

Tabari VI: 67 "Aisha reported: 'Solitude became dear to Muhammad and he used to seclude himself in the cave of Hira where he would engage in the Tahannuth [Tahannuth is a pagan religious rite that included fasting] worship for a number of nights before returning to Khadija and getting provisions for a like

period, till truth came upon him while he was in a cave. The first form of revelation was a true vision in sleep. He did not see any vision but it came like the break of dawn”.

This Hadith makes it clear that the Prophet was fasting before he was called. This demonstrates that fasting in the month of Ramadan was a pagan practice also assimilated into Islam by the Prophet of Islam. Remember, he was a pagan idol worshipper before he was called. Elsewhere, the Hadiths had stated that Qusayy performed the Tahannuth almost a hundred years before Prophet Muhammad was born.

It is noteworthy that whatever qualities the writers of the Hadiths claimed he had before his encounter with this spirit got lost a few years after the encounter. From a quiet gentleman who many call ‘The Trustworthy’, Prophet Muhammad became an Allah possessed, Allah inspired and Allah propelled Prophet, all of which made him a more different person.

If any Muslim thinks we are being disrespectful to the person of the Prophet of Islam, let him or she know that most of what he did as a Prophet pointed to his being labeled that way as we will soon make clear from the Hadiths. But before we reach that bridge, let us relate what Islamic traditions reveal in many versions of what transpired the day he received his first message.

According to one version, on a bright summer morning in the cave of Hira, the Prophet was visited by a spirit that did not identify itself at first and told him:

Quran 96:1. “Read in the name of your Lord who created man out of clots of congealed blood. Read, for your Lord is the most generous. He who taught the use of the pen that man might be taught that which he did not know”.

This was the beginning of thousands of verses the angel revealed to the Prophet over the course of twenty- three years.

At this point we wish to relate what the Bible said about angels appearing to people to give one message or another.

“No wonder, for even Satan disguises himself as an angel of light”. 2 Corinthians 11:14

We urge readers to keep this Biblical verse in a corner of their heart as they read on.

Maybe this angel thinks man was created out of a clot of congealed blood. But the Bible tells us man was created out of the dust of the earth, a statement the Quran agrees with in later revelations. Let us go back to the cave because this spirit that appeared to him told the new Prophet many things that almost made him go mad according to his own words.

Let us first hear from the great Islamic scholars and historians. We wish to start from the Hadith revealed by Al-Muslim.

Muslim C74B1N301 “The truth came unexpectedly and said: ‘Recite,’ to which he replied: ‘I am not lettered.’ The Apostle said, ‘He took hold of me, and pressed me, till I was hard pressed. He let me off and said: “Recite”. I said: “I am not lettered”.’

From Ishaq’s biography of the Prophet of Islam we have this version:

Ishaq: 106 “The Prophet set off to Hira with his family. When it was night, Gabriel brought him the command of Allah. ‘He came to me,’ the Apostle said, ‘while I was asleep, with a coverlet of brocade whereon was some writing, and said,

'Read.' I said, 'What shall I read?' He pressed me so tightly that I was near death. Then he let go and said, 'Read!'" This happens twice more, then..."When I thought I was nearly dead I said, 'What shall I read; only to deliver myself from him, lest he should do the same thing to me again. He said, 'Read in the name of your Lord who created man of blood coagulated. Read! Your generous Lord taught by the pen". Then the illiterate man said, "So I read it, and he departed from me. I awoke from my sleep. These words were written on my heart".

An illiterate reading in his sleep is not new. All things are possible with Almighty God. Even the blind do not need Braille to read if Almighty God so wishes. But a man who receives any kind of revelation from any spirit or angel from the Almighty God would never think he is going bonkers.

Al-Tabari continued his quotes from Islamic traditions.

Tabari VI: 67 "Muhammad, you are the Messenger. The Prophet said, 'I had been standing, but fell to my knees; and crawled away, my shoulders trembling. I went to Khadija and said, "Wrap me up!" When the terror had left me, he came to me and said, "Muhammad, you are the Messenger of Allah".' Muhammad said, 'I had been thinking of hurling myself down from a mountain crag, but he appeared to me as I was thinking about this and said, "I am Gabriel and you are the Messenger". Then he said, "Recite!" I said, "What shall I recite?" He took me and pressed me three times. I told Khadija, "I fear for my life". She said, "Rejoice, for Allah will never put you to shame".

Khadija was an idol worshipper whose god was Allah. Was she talking about Allah, her demonic god, not putting the Prophet to shame or another Allah? Of course she was talking about the demonic Allah because the Islamic Allah, if there ever was one, had not revealed himself or itself then.

From Ishaq's biography of the Prophet of Islam we have this version:

Ishaq reports: "None of Allah's creatures was more hateful to me than an ecstatic poet or a man possessed. I thought, 'Woe is me, I'm a possessed poet'".

He knew what was wrong with him. It is interesting that the first person that said the Prophet was possessed by an evil spirit was his foster mother. She knows him better as a child. The Prophet confirmed that he was possessed himself in the above Hadith. Later most of his contemporaries felt he was possessed. Allah had to reveal some verses, which only the Prophet heard, to convince him that he was not mad or possessed.

After this confrontation with a spirit that possessed him and made him feel like he was mad according to his personal confession, the Prophet of Islam exhibited some suicidal tendencies.

According to the Hadiths, the Prophet said:

Ishaq: 106 "I will go to the top of the mountain and throw myself down that I may kill myself and be at rest so I climbed to the mountain to kill myself when I heard a voice saying, 'Muhammad, you are Allah's Apostle.' I raised my head to see who was speaking and lo, I saw Gabriel in the form of a man with feet astride the horizon".

"I stood gazing at him and that distracted me from committing suicide. I couldn't move. Khadija sent her messengers in search of me and they gained the high ground above Mecca so I came to her and sat by her thigh. She said, 'O Abu'l-Qasim, where have you been?' I said, 'Woe is me. I am possessed [a true

confession]'. She said, 'I take refuge in Allah from that Abu'l-Qasim. Allah would not treat you that way. This cannot be, my dear. Perhaps you did see something, "Yes, I did," I said," playing along. "I told her of what I had seen. She said, 'Rejoice, son of my uncle, and be of good cheer. Verily, by Him in whose hand is Khadija's soul, I have hope that you will be the prophet to this people'".

He did not only tell her about what he had seen but also what he believes from his personal experience with the spirit that appeared to him. His attempts to commit suicide were spiritually induced, not physically.

Tabari VI: 70 "He went to Khadija and said, 'I think that I have gone mad'".

There is a form of madness that is caused by spirits and another caused physically. For one who feels mad as a result of an encounter with a spirit shows the spirit is not from the Almighty God.

Later, some men were to meet him to offer him help because his actions showed he was going bonkers.

Ishaq: 132-3 "If this demonic spirit which has possession of you is such that you cannot get rid of him, we will find a physician for you, and exhaust our means trying to cure you. For often a demonic spirit gets possession of a man, but he can be rid of it.' The Apostle listened patiently".

From the Islamic traditions quoted in this interesting saga that heralded the coming of the Prophet of Islam it seems Khadija was expecting her husband to be called a Prophet when he was visited by the spirit. We wonder what scripture she had read that told her a Prophet was being expected. She was a pagan too who also worships Allah. Apart from the Bible then there were no other divine scriptures.

"She gathered her garments and went to her cousin Waraqa bin Naufal [the brother of the woman who offered herself to the Prophet's father when he was taking her to marry Aminah], who had become a Christian. He read the scriptures and learned from those who followed the Torah and the Gospels".

A lot of the people who gave credibility to the Prophet seem to have read some special scriptures that spoke of his coming. It is certainly not from the Bible as we will soon clearly prove. But the Hadith say that Waraqa was blind. How was he able to read? Maybe when he was younger?

Over to Tabari:

Tabari VI: 70 "He went to Khadija and said, 'I think that I have gone mad.' 'No, by Allah,' she said. 'Your Lord would never do that to you. You have never committed a wicked act.' Khadija went to Waraqa and told him what had happened. He said, 'If what you have said is true, your husband is a prophet... After this Gabriel did not come to him for a while and Khadija said, 'I think that your Lord must hate you'".

At first the spirit that appeared to the Prophet was being referred to by him as 'my Lord' not angel Gabriel. According to documented Islamic history and the Quran, nothing was actually said about Gabriel being responsible for revealing the Quran to the Prophet for the first twelve years of the Prophet's mission. Yet he kept receiving revelations from this spirit who was later given the name Gabriel. The spirit said it was from Allah. It didn't call himself Gabriel. It was those that wrote the Hadith and Quran that gave the spirit the name Gabriel. But it really

doesn't matter if it were the Angel Gabriel or Michael that appeared to him. What matters is that a spirit appeared to him.

The Prophet truly believed he was mad. Many of his actions were later to show the nature of his own special kind of affliction.

In another version, let us see what happened when Khadija took the Prophet to Waraqa, the so called Christian who gave the Prophet one of the best credibility in the eyes of those who wrote the Hadith.

Bukhari: V1B1N3 "Khadija then took Muhammad to Waraqa bin Naufal. He was the son of Khadija's uncle [and the brother of a sorceress]. He was the only man in town who had embraced Christianity in the pre-Islamic Days of Ignorance. He used to write the writing with Hebrew letters. He would write from the Gospel in Hebrew as much as Allah wished him to write. He was very old and had lost his eyesight. "Khadija told Waraqa, 'Listen to the story of your nephew, my cousin!' Waraqa asked, 'Nephew, what have you seen?' Muhammad described whatever he had seen. Waraqa said, 'This is the same one who keeps the secrets whom Allah had sent to Moses. I wish I were young and could live up to the time when your people would expel you!' Muhammad asked, 'Will they drive me out?' Waraqa replied, 'Yes, anyone who came with something similar to what you have brought was treated with hostility.' A few days later, Waraqa died and the divine inspiration was paused for a long while".

There is another version from Ishaq which claims that Khadija went alone to Waraqa.

Ishaq: 107 "When she related to him what Muhammad told her he had seen and heard, Waraqa cried, 'Holy! Holy! If you have spoken the truth, Khadija, there has come unto him the Namus, the spirit who appeared long ago to Moses. Tell Muhammad to be of good cheer, for he is to be the Prophet of his people.' So Khadija returned to her husband and told him what Waraqa had said. As a result, his fears were somewhat calmed".

Whether she went to Waraqa alone or with the Prophet is not relevant here. What is of paramount importance is that one of these authors didn't get his facts right. The great lie being told that the Bible narrated the coming of a Prophet after Jesus Christ is so often repeated that many Muslims have come to believe it is true. Incidentally, of all the credibility stories being fabricated for the Prophet of Islam, it is the credibility from the Bible being the then, and presently, only divinely inspired scripture that should have been the most authentic. But the Bible does not say anything about the coming of any Prophet after Jesus Christ as most Muslims believe.

Though we know it is practically impossible to convince Muslims that the only Biblical claim they have about their Prophet being sent by Almighty God is a misrepresentation of the facts, we will never the less attempt to enlighten those who are objective.

The Bible wrote about the coming of the 'Comforter', a Spirit which many Muslim writers have forcefully converted to Prophet Muhammad. The never ending 'Paraclete' and 'Paracletos' story presented by Islamic scholars has been used to confuse those whom they have convinced never to read the Bible themselves that Prophet Muhammad was spoken about in the Bible.

But the Paraclete and Paracletos story in itself is a ruse. From all we know about Islam, the names the contemporaries of the Prophet called him revealed much about his personality. It is the Quran itself that claims that the Prophet was being called a “liar” and a “magician”, a man “possessed by devils”. His kith and kin called him an “insane plagiarizing poet”, a “sorcerer”, “lunatic”, “farfetched forger”, “fool” and “specious pretender”. All these are not words from our pens. They are written in several verses of the Quran.

In the 10th Surah the unbelievers say: “We find you full of folly and a liar to boot”. In the 11th surah: “They say of the Prophet, ‘He has forged the Qur’an’”.

With almost everyone giving this guy a bad name, who were those who said he is a nice guy? Of course, it is the writers of his personality and character.

Maududi, a renowned Islamic cleric tells us:

“No sooner had Muhammad started preaching Islam than the same society which had esteemed him, turned hostile. The relatives and friends, clansmen and neighbors, who treated him with respect, began to shower him with abuse. No one in Mecca was prepared to listen to him; he was ridiculed and mocked in the street, so the initial stage was very discouraging. That is why surah 94 was sent down to console him”.

How do we expect a man who is believed to be possessed to be treated? He was being insulted from all sides. He lost his credibility, if he ever had any, when he came with the fabrication all his pagan friends knew was a fabrication.

For the records, let us see the Biblical verses that Muslim scholars use to deceive their Muslim brothers and sisters that Prophet Muhammad was mentioned in the Bible.

“If you love me you will obey what I command. And I will ask the Father and He will give you another Comforter to be with you forever—the Spirit of Truth. The world cannot accept him because it neither sees him nor knows him. But you know him for he lives with you and will be in you”. John 14:15-17

The Greek word translated as ‘Comforter’ in English is ‘Paracletos’. What are the qualities, or the ‘personality’ or ‘spirituality’ if you like, of this ‘Comforter’? From the above verse Jesus said the Comforter will be with us forever. Prophet Muhammad is long dead and is now dust.

Jesus calls the Comforter ‘The Spirit of Truth’ whom the world cannot see and do not know. Is Prophet Muhammad a spirit? Can he be the Spirit of truth? Never! He is not a spirit but a man like us who was possessed by a spirit that made him almost run mad.

Jesus further said the Comforter ‘lives with us and will be in us’. Prophet Muhammad is certainly not living with us neither is he in us. The only thing that makes us remember him is that the religion he left behind is the cause of millions of deaths of the people Almighty God created. The Spirit of Truth cannot be inspired by Almighty God to kill people the way Allah inspires his followers to kill people. What spirit can inspire Muslims to kill non-Muslims, fellow humans like themselves, if not a dark evil spirit disguised as an angel of the Almighty God?

“All this I have spoken while still with you. But the Comforter, the Holy Spirit whom the Father will send in my name, will teach you all things and will remind you of everything I have said to you”. John 14:25, 26.

The Prophet of Islam is not a spirit neither is he Holy as Holy men don't kill. He came and contradicted almost all Jesus Christ came to teach mankind. He came and destroyed the previously peaceful land of the Arab Peninsula, forced the religion of Allah upon them with the sword and forced them to force others to join their movement with the sword.

"...But the Comforter, the Holy Spirit whom the Father will send in my name, will teach you all things and will remind you of everything I have said to you".

Prophet Muhammad certainly did not remind anybody about the basic things Jesus came to preach to us. Rather he contradicted the most essential messages Jesus came to preach. All the direct quotes of Jesus in the Quran are not up to two hundred words. For a man who spent the last three years of his life preaching about God, two hundred words revealed in a book that is seen as the most complete book on earth is nothing to write home about. Yet Muslims will tell us that they know more about Jesus Christ than we do. Allah Akbar!

"When the Comforter comes, whom I will send to you from the Father, the Spirit of truth who goes out from the Father, he will testify about me". John 15:26

Prophet Muhammad said Jesus Christ is not the Son of God nor did he rise from the dead to become the Lamb of God which taketh away the sins of the world. This is a great contradiction of what Jesus said.

"But I tell you the truth: It is for your good that I am going away. Unless I go away, the Comforter will not come to you; but if I go, I will send him to you. When he comes he will convict the world of guilt in regard to sin and righteousness and judgment..." John 16:7,8

Jesus said the Spirit of truth will tell us what is yet to come. The Prophet of Islam never prophesied anything, never performed any miracle. He was busy looting and killing people.

Mankind today is so lost that we still think a spirit that instigates and openly calls for bloodshed is from the Spirit of the Almighty God. We ask again, if the Almighty God who created us can ask Muslims to kill all non-Muslims, the same people He created, why didn't the devil as well instigate non-Muslims to kill all Muslims if they are actually those worshipping the true God, an act we all know the devil hates?

In all honesty to ourselves and to our Creator, between the devil and Almighty God, who do we think will order His followers to kill all those who follow the other? Is it God that will order His followers to kill those who worship the devil or vice versa? Between Allah and satan who is a greater terrorist?

"But when he, the Spirit of Truth comes, he will guide you into all truth. He will not speak on his own, he will speak only what he hears, and he will tell you what is yet to come. He will bring glory to me by taking from what is mine and making it known to you. All that belongs to the Father is mine. That is why I said the Spirit will take from what is mine and make it known to you". John 16:13-15.

It is clear from the above that the 'Comforter' being talked about in the Bible is not a human being but a spirit who will live forever. It is the Spirit of Truth. It is the spirit that comes into and resides in the hearts of Born-Again Christians, the Spirit that makes one humble, quiet and calm in contrast to the spirit that possesses the Muslims and makes them want to kill to go to heaven, the spirit

that has come to steal, kill and destroy, the spirit of Allah, the spirit behind terrorism which Muslims popularly call Jihad.

Many Muslims do not understand that all mankind is being controlled by good or evil spiritual forces. It is the spirit that you subject yourself to that controls your thoughts, your beliefs, words or actions. It is the spirit of Allah that controls the actions of those who kill in his name. Compared to the way Allah repeatedly speaks about looting, destroying and killing in the Quran, nothing bad or worse is left for Satan to do. Allah has rendered Satan jobless. What else can Satan do to those who do not believe in him, pat them on the back?

If Allah, if he were truly the Almighty God, could order the killing of all those who do not worship him what would a wicked devil order those who worship him to do to those who worship Almighty God? Reading the Quran, an unbiased person would want to ask; "Who is more of a terror between Allah and Satan?"

Quran 8:13-18. "I will instill terror into the hearts of the unbelievers. Smite ye above their necks and smite all their finger-tips off them. This is because they contended against Allah and His Apostle. If any contend against Allah and his Apostle, Allah is strict in punishment".

The truth is that Allah has taken the place of Satan by ordering that all mankind who do not worship him be killed. God has not and will never force mankind to worship Him at sword point, gunpoint or bomb point. He is God. He is Love. That is why He gave us a freewill which Yusuf Ali talked so much about in the preface to his translation of the Holy Quran.

Let us continue the story about how this spirit that appeared to Prophet Muhammad caused him so much mental anguish.

Tabari VI: 73/Ishaq: 107 "Cousin, can you tell me when this visitor comes to you?' Muhammad replied, 'Yes.' She said, 'Tell me then, when he comes.' Gabriel came to him as before, and Muhammad said, 'Here is Gabriel who has just come to me.' She said, 'Yes? Come, cousin, and sit by my left thigh.' He came, and she said, 'Can you see him?' 'Yes.' 'Move around and sit by my right thigh.' He did so and she said, 'Can you see him?' 'Yes.' She said, 'Sit in my lap.' He did so, and she said, 'Can you see him?' He replied, 'Yes.' She was grieved, and flung off her veil and disclosed her body while the Apostle was sitting in her lap".

An alternate tradition says, "Khadija put the Messenger inside her shift next to her body". Alternate two proclaims: "I heard that she made the Apostle come inside her shift". Both end with: "Then she said, 'Can you see him?' 'No.' At that she said, 'Rejoice cousin. By Allah, this spirit is an angel and not Satan'".

Do you understand why Khadija came to this conclusion? If it were not a real angel that appeared to the Prophet, it would have stayed behind to look at her frail sixty year old body when she partly took off her clothes. But the spirit left the hut as soon as she exposes her frail body so it must have been a good spirit. By Allah, we would also have also ran away if a sixty year old woman opens any part of her body in our presence.

The Prophet who was said knew he was going to be a Prophet at an early age seemed to be confused about his meeting with this spirit.

Tabari VI: 75 "Messenger, how did you first know with absolute certainty that you were a prophet?' He replied, 'Two angels came to me while I was somewhere in Mecca... One angel said, "Open his breast and take out his heart". He opened my

chest and heart, removing the pollution of Satan and a clot of blood, and threw them away. Then one said, "Wash his breast as you would a receptacle". He summoned the Sakinah which looked like the face of a white cat, and it was placed in my heart. Then one said, "Sew up his breast". So they sewed up my chest and placed the seal between my shoulders".

Cats had never been used to signify anything godly. Cats are synonymous with animals that are easily possessed by evil. They naturally look scary, demonic, if we must say. The Spirit of Almighty God is being symbolized with a dove which looks, and is, harmless. Besides, God does not need to conduct a physical operation to put a white cat into the Prophet's heart. They used a modern sewing tool, the needle! While this may rarely occur, we know it's another attempt to give the Prophet of Islam credibility.

From the beginning of the revelation, there has been the doubt about the origin of this angel that appeared to the Prophet of Islam in the cave. The Prophet, who knew what he experienced more than any other, believed he was possessed by the devil. His wife said no, he was a Prophet. Waraqa said no, he was a Prophet. So the Prophet tried to believe he was actually a Prophet. But according to the Hadiths, that did not stop him from trying to kill himself.

For the next few years no revelation came to the Prophet. He was so sad that he tried another suicide. This is preposterous. But we must believe what the Holy Quran and Hadiths say in order to understand the source of this spirit.

Tabari VI: 76 "The inspiration ceased to come to the Messenger for a while, and he was deeply grieved. He began to go to the tops of mountain crags, in order to fling himself from them; but every time he reached the summit of a mountain, Gabriel appeared to him and said to him, 'You are Allah's Prophet.' Thereupon his anxiety would subside and he would come back to himself". Muhammad explains: "I was walking one day when I saw the angel who used to come to me at Hira. I was terror stricken by him".

Then after this very long pause, the spirit found his guy on a good sunny day. Muhammad says he was terror stricken because getting the inspiration or revelations from this spirit is a hellish experience. Let us hear from the very wise nine year old girl he married when he was fifty-three years old.

Bukhari: VI:B1N2 "Allah's Messenger! How is the Divine Inspiration revealed to you?' He replied, 'Sometimes it is like the ringing of a bell. This form of Inspiration is the hardest of all and then this state passes off after I have grasped what is inspired. Sometimes the angel comes in the form of a man and talks to me and I grasp whatever he says.' Aisha added: 'I saw the Prophet being inspired and (noticed) the sweat dropping from his forehead on a very cold day as the Inspiration was over'".

If you wonder why Aisha is able to tell us so vividly what happens when the Prophet receives revelation you must understand that she is the only woman amongst all his wives with whom he receives revelation when he is on top of her doing the usual thing.

There are more damning exposures about how the Prophet behaves when he receives revelations but we will get to that bridge later. Suffice to say there is no record of anyone amongst all those who saw real Angels in the Bible behaving like people possessed.

Prophet Muhammad, a man who claims he is possessed, a man who believes he is mad, a man believed by many of his tribesmen and close friends to be possessed by a demon that has distorted his mental state just can never be the comforter Jesus Christ talked about

Who really was this angel that appeared to the Prophet of Islam and commanded him to kill all those who do not believe in Allah? Who is this Allah?

Bukhari: V6B60N378 “Whoever tells you that Muhammad saw his Lord is a liar... and the Prophet only saw Gabriel twice”.

Notice the words ‘saw his Lord’. Aisha did not say Prophet Muhammad saw Angel Gabriel or Allah but she said Muhammad ‘saw his Lord’. This word ‘Lord’ will be repeated scores of times before ‘his Lord’ became Al-Rahman and finally Allah whom almost all the pagans were already worshipping.

There is no doubt that Prophet Muhammad got his revelations from a spirit. It is the spirit we are gradually exposing to you today.

Muslim: C74B1N304/Bukhari: V4B54N461 “While talking about the period of pause in revelation, the Prophet said, ‘While I was walking, all of a sudden I heard a voice. I looked and saw the angel who had visited me at the cave sitting on a chair in the sky. I got scared of him and ran back home and said, “Wrap me in blankets, Khadija”. And then Allah revealed the Verses of the Qur’an to me. ‘O Muhammad, the shrouded one, wrapped up in garments, arise and warn the people against the Lord’s Punishment, and abandon the idols. After this the revelation started coming strongly, frequently, and regularly”.

Let it be made clear that as at this period the spirit that appeared to the Prophet had not revealed its origin or name. It was initially being referred to as ‘Lord’. It became angel Gabriel all because of this credibility stuff. The writers all knew the role Angel Gabriel played in the Bible. Why shouldn’t he be given a role in the Quran?

Bukhari: V4B54N440 “The Prophet said, ‘Aisha, this is Gabriel. He sends his greetings and salutations to you.’ Aisha replied, ‘Salutations and greetings to him.’ Then addressing the Prophet she said, ‘You see what I don’t see”.

Though the Prophet was an illiterate, he could count the exact numbers of wings on a spirit body.

Bukhari: V4B54N455 “The Prophet informed us that he had seen Gabriel and he had 600 wings”.

Those who wrote the Hadiths had already heard so much about Angel Gabriel from the Torah so they cannot imagine any other spirit that it would have been. But the devil can transform himself into an angel or disguise himself like a man or godly Spirit to get anything done as revealed in the Bible.

The 37th Surah in the Quran tells us more about what the spirit said to the Prophet when it reappeared.

Quran 73:1. “O you who have been wrapped in your garments! Who said, ‘Cover me, cover me. I’m afraid of the angel’. Keep watch all night except a little. And recite the Qur’an as it ought to be recited, in slow, measured rhythmic tones. Surely We will soon entrust you with Our weighty Word. Surely the night is the most devout way when the soul is most receptive and the words most telling. During the day you already have a busy schedule, an occupation with ordinary business duties”.

Regarding this revelation Wynn says “Muhammad’s spirit friend wants him to spend the night reciting the Qur’an. Since eighty words have been revealed thus far, that’s a pace of eight words an hour. But that is trivial compared to nocturnal devotion. The Qur’an was revealed in darkness, and night is the best time to ponder its meaning. Satan is the Prince of Darkness, and evil loves the night. We have stumbled upon another clue [as regards the spirit that appeared to the Prophet]”.

This is true talk. Even Muslims know that most things evil take place at night. An angel from the kingdom of light will not use the cover of darkness to reveal God’s message, only spirits from the kingdom of darkness will use the cover of darkness to deliver messages from their god. Presently most of the very important prayers Muslims make to the spirit of Allah controlling their faith are in the dark.

Under the banner of the name of Allah we will soon see how the Prophet and his followers carried out the orders of Allah to the letter, raiding, plundering and killing to get booty and prisoners. The booty is shared amongst the believers, the prisoners sold to raise money to buy weapons which will then be used to raid, plunder and steal in another cycle. This was done until the Prophet of Islam conquered the whole territory near him after which his soldiers set out to capture the world.

Our next chapter will primarily focus on some of the messages the spirit revealed to Prophet Muhammad and how the messages have been carried out from the time of the Prophet till this day. We will also clearly see how these messages are distinctively different from those in the Bible which the Quran admits came from the Almighty God.

Chapter 5

The Farewell Messages from the Prophet’s Death Bed.

After all the things the Prophet did, it was time to die. There were different things written about what caused his death. Some Islamic traditions do not want to accept that he was poisoned by one of his female captives from Khaybar who cooked for him. They just cannot believe that Prophet Muhammad can be poisoned. But the Prophet believed that was what was responsible for his illness that eventually led to his death. He had never had any serious sickness that weighed him down.

“When he had been now for several days sick, the mother of Bashir (who had died from the effects of the same poison) came to inquire after his health: she condoled with him on the violence of the fever, and remarked that the people said it was the pleurisy. “Nay”, retorted the Prophet, “the Lord will never permit that sickness to seize his apostle, for it cometh of Satan. This verily is the effect of that which I ate at Khaybar, I and thy son. The artery of my back feeleth as though it will just now burst asunder”.

Disease infections all come from the devil, pleurisy or not.

Bukhari: V5B59N727. "When the ailment of Allah's Apostle became aggravated, he requested his wives to permit him to be nursed in my apartment. They gave him permission. He came out between two men with his feet dragging on the ground".

A few days to his death Prophet Muhammad was still performing his matrimonial duty of going round each of his wives' rooms each night. In truth we do not know if he were still strong enough to do anything.

Tabari IX:121/Bukhari:V5B59N727 "The Messenger's illness intensified, the pain became fierce, so he said after entering my apartment, 'Pour seven skins of water over me from different wells, and from skins whose mouths have not been untied, so that I may give advice to the people'".

At the doorstep of death the Prophet was as superstitious as ever.

Knowing that he had been very harsh to people when he was strong the Prophet of Islam tried to make amends when he knew his time was up.

"Your rights are dear to me so whomever I have flogged on his back with a whip, here is my back—let him avenge. Whomever I have reviled, here is my honor—let him retort... that he should absolve me from it so that I shall meet the Lord while I am exonerated".

What about those he killed, those he cut off their tongues and limbs, those he gouged out their eyes etc that were not there to take revenge on him? He was addressing his followers, not those whose lives he had already taken. Many would have happily poured molten lead down his throat for killing members of their families, maiming them for life and looting their properties.

Tabari IX:174 "The Messenger's pain became so severe he said, 'Give me pen and paper so I may write a document for you so you will never go astray after me'".

After cursing Jews and Christians himself the illiterate Prophet suddenly got the inspiration to write. What would an illiterate man write? &%\$#@_%&%?

Bukhari: V5B59N716-V4B52N288 "The ailment of Allah's Apostle became worse. He said, 'Fetch me something so I may write something to keep you from going astray.'

Everybody there wondered about this sudden deathbed miracle Muhammad was about to perform. Some said, 'What is wrong with him? Do you think he's delirious? Let's ask him.' So they went to the Prophet and asked. He said, 'Leave me, for my present state is better than what you question me about.' Then he ordered them to do three things. He said, 'Turn the pagans [Some wrote Jews and Christians] out of the Arabian Peninsula; give gifts to the foreign delegations as you have seen me dealing with them'".

The Jews and the Christians are still being driven out of the Arab Peninsula presently.

Bukhari: V5B59N715 "I heard the Prophet while he was lying on his back say, 'O Allah! Forgive me'".

In all his existence Muslims call the Prophet the perfect man that ever lived and the best of creation. Sometimes we wonder where these names given to the Prophet came from. However, we know that most of those who started the lies related to his false names do not know him from Stalin. How can the best man that ever lived marry several women whose parents, brothers and uncles he had slaughtered? How can a perfect man cut off peoples' tongues, hands, legs and

heads? How can he gouge out eyes and pull out people's teeth? If he can still eat or sleep after doing all these things then he must be evil. He did to many people what he wouldn't want them to do to himself or any member of his family.

In essence, the Prophet of Islam broke one of the most important laws of the living God: Love thy neighbor as thyself!

On his deathbed the Prophet asked Allah to forgive him. If we may ask, forgive him for what? For obeying Allah's commandments to kill, maim, loot and destroy? He carried out Allah's commands to the letter! All the destructions and murders he and his gang members, oh sorry, all his followers, committed were ordained by Allah as we have seen from the Quran. Why ask for forgiveness?

Jesus Christ never asked Almighty God to forgive him when he faced a much more terrifying and painful death on the cross for a crime he did not commit. Rather he asked Almighty God to forgive those who put him on the cross, those who killed him. Hear him:

"Father, forgive them for they know not what they do" Luke 23:34.

Show us a man who will ask Almighty God to forgive those who have nailed them to the stake to die and we will show you the most forgiving soul on earth.

Tabari IX:181 "Before Muhammad died, he cried, 'O my Lord, help me overcome the severity of the agony of death'".

For a man who has killed hundreds of people himself and ordered tens of thousands killed we would think he would welcome death smiling especially as he believed he was obeying orders from the Almighty God. But he was afraid. He suddenly lost trust in the ability of Allah to give him a mansion in his heaven and the seventy two virgins, things that would have given him joy like it gave those he deceived. He never gave those he beheaded the chance to pray to their god.

Bukhari:V5B59N730 "Aisha said, 'It was one of the favors of Allah towards me that His Apostle expired in my apartment on the day of my turn while he was leaning on my chest and Allah made my saliva mix with his at his death. Abd-Rahman entered upon me with a Siwak in his hand and I was supporting Muhammad against my chest. I saw the Prophet looking at it and I knew that he loved the Siwak, so I said, 'Shall I take it for you?' He nodded. It was too stiff for him to use and I softened it as He nodded his approval. He cleaned his teeth with it, crying, "Death has its tortures"'.

He doesn't seem to know this when he was busy hacking people to death and giving orders for men, women and children to be hacked to death.

Tabari IX:183 "Aisha said, 'Muhammad rubbed his teeth with it more energetically than I had ever seen him doing before. Then he put it down, and I found him getting heavy in my lap... and he died'".

May his soul remain with Allah for eternity. Amin!

A few minutes before he finally expired, the Prophet made a stunning revelation that is very important for all Muslims to note. It is so important that it must be meditated upon by all Muslims as they pray, eat or sleep daily.

Bukhari: " O' people of the Quraysh and you sons of Abdul Manaf. and you Abass, son of Abdul-Muttalib, and you Safiyah my aunt, I cannot save you from the punishment of the day of resurrection. Take care of yourself O' my daughter Fatimah, you may use my property, but I cannot save you from God, take care of yourself"

This is the ultimate statement from the Prophet of Islam. The last and the most important thing he divulged to his followers whom he lied to that they will enter Allah's paradise when they die. Now on his deathbed he spilled out the truth that he cannot save anybody from Almighty God.

According to his earlier teaching, if a Jihadi warrior who has killed for Allah will be allowed to enter paradise with seventy of his family and friends, why wouldn't the Prophet be allowed in there with members of his family? Did he not tell his followers that they would be made intercessors for seventy members of their families?

"Allah's Messenger (peace be upon him) said, 'The martyr receives six good things from Allah: he is forgiven at the first shedding of his blood; he is shown his abode in Paradise; he is preserved from the punishment in the grave, he is kept safe from the greatest terror; he has placed on his head the crown of honor, a ruby of which is better than the world and what it contains; he is married to seventy-two wives of the maidens with large dark eyes; and is made intercessor for seventy of his relatives'".

It was all lies. The reality of his years of deceiving the poor who thronged to his religion in search of wealth and paradise had suddenly downed on him. He had deceived many but he won't deceive his uncles, his aunt, cousins and most importantly his favorite daughter. So, on his deathbed, he told them the truth that he cannot save them from God.

This Hadith clearly confirms what we have been trying to put across to Muslims that Prophet Muhammad has not come to save mankind but to destroy according to the wish of Allah. As a self acclaimed Prophet, the message of Muhammad has led to the death of tens of millions of people all over the world. Many are still being killed this same minute as you read this book.

Of what importance is a Prophet that cannot save mankind from the Punishment of hellfire on the day of resurrection? Jesus said he came to save us from the devil and reconcile us with Almighty God.

All Prophet Muhammad's eloquent speeches, all the keys to the wealth of Caesar and Khosrau that he claimed he was given, the heart to instill terror, behead people, cut off tongues, pull out teeth, gouge out eyes, cut off wrists, hands and legs, he could not save himself and even his favorite wife or daughter!

The greatest truth Muslims should know is that Prophet Muhammad cannot intercede for them. Muhammad cannot appear before Almighty God to advocate for anyone because his hands are stained with the blood of millions of people. How can you wine and dine with someone who has killed your children? How can Almighty God listen to someone who called Him a liar and desecrated His 'Person', turned Him into a merciless butcher, blood sucker and a heartless being?

Muhammad's conscience was judging him. He knew what he had done so he was asking for forgiveness. If it were true that he believed he actually received revelations from the Almighty God and did as He ordered, why should he ask for forgiveness? He simply obeyed orders!

My Muslim brothers and sisters, if you are looking for a faith with a Savior look unto Jesus whom the Quran also acknowledges to be a Savior without knowing (the word 'Messiah' means Savior).

Let us read what the Savior who undisputedly came from the Almighty God said:

“I am the Way, the Truth and the Life, no one comes to the father except through me” John 14:6.

If you desire to know all what this great man, the Word of God, said while on earth, there is only one place you can find it on earth, The Holy Bible. Find it and read it like your life depends on it. Really that is the only book through which you can know the Almighty God, what He has done for you and what He wants from you.

But the authors of the Quran and the Hadith know that reading the Bible will free you from the deception that Islam is so they tell you the words were changed. They made sure it won't reach the Arabs by banning it from their lands. But the Bible must surely prevail because it contains the Word of the Almighty God.

Get a copy or read it from the internet in secret for free if you are afraid you might be caught and butchered. Recommend the reading of this book to friends and families who are Muslims and ask for their opinions. They will certainly say they find the book repulsive. Ask them about the particular verses that are repulsive and find out if they were concocted in any way. We should not be crucified because we spoke the truth in a manner the Muslims never thought of.

Before we conclude, we would like to relate a well known story about creation. The story of creation is very important if we must understand the forces fighting against us. To understand who Allah is there is the need to understand what took place when the devil fell from grace to grass. Let us remind our readers about what happened.

Before man was created the angels were already in existence. There was a hierarchy with some angels having authority over others who in turn have powers over others. God, in His wisdom, decided to create man because He wanted a creation that will worship and obey Him not by force but according to the will of that being.

Almighty God then created the first man Adam and endowed him with the knowledge of things He did not reveal to His angels. Adam was flesh and blood and was given the freedom to do as he wished but the angels were spirit beings. Because God wanted the angels to respect man, He asked them to bow down before Adam. Every angel obeyed except one, Lucifer, one of the most respected Spirits in heaven.

Lucifer, also called Satan, considered Adam to be inferior to him and that was why he disobeyed God's orders to bow before him. Lucifer, also referred to as 'the Morning Star' in the Bible because of his exceptional beauty, was then stripped of his angelic privileges as punishment for his disobedience and sent out of heaven.

He did not leave heaven alone but took along the hordes of other angels under his command. Without the Grace of God abiding in him he then became an evil spirit and became known as the devil or Satan. The order angels that followed him now became demons, wicked diabolic spirits, having also lost their angelic powers. They were all sent to earth which became their abode till now.

Knowing that he was being punished because of Adam, Satan became Jealous of Adam who was then the apple of God's eye. So it came to pass that Satan

started plotting the fall of Adam to prove to God that Adam (in essence the whole of mankind) does not deserve the respect He wanted the angels to give him.

After the suspension of Lucifer and his clique from heaven Adam had control over his freedom of choice for some time. He lived in harmony with God's rules and regulations and enjoyed his dominion over all the creeping creatures and the fowls of the air as Almighty God planned. Seeing that Adam was lonely, Almighty God created the woman Eve from his ribs to keep him company.

Together, the first human beings created by Almighty God lived in obedience to His laws, doing all God commanded them to do until Satan approached Eve with a proposition she couldn't refuse.

We should be familiar with the story of the forbidden fruit which Satan convinced Eve to eat knowing full well that Almighty God had warned them not to eat it and if they did He was going to penalize them.

It must be emphasized that the devil was not unaware of the gift of free will God gave Adam and Eve and it was this free will that he capitalized on. He tried to and convinced Eve to disobey God's rule for the first time by lying to her that God told them not to eat that particular fruit because he doesn't want them to be like Him. So it was that Eve ate the fruit and made Adam do same.

At this point it should be noted that it was the particular thing Almighty God told Adam and Eve not to do that Satan asked them to do. It is very important to understand this because we see Satan repeating this same trick time and time and again on human beings in order to make them disobey God and get punished the same way he will be punished.

Now, since Lucifer was punished for disobeying God's commands it was fair and just for Adam and Eve to be punished as well. Accordingly, they were banished from heaven and made to come down to earth to live with Satan and his hordes of evil spirits. Mankind was also stripped of his immortality and became mortal. God also made it mandatory for Adam to till the soil to get his daily meal and made childbirth a thing of great pain for Eve as it is till date.

We are on earth because of our disobedience to God's rules and commandments. Death became our inevitable end because of our sins. As mankind multiplied according to God's Word so has Satan continued to make us do things that are displeasing to God so that we will be disgraced and also face the punishment that awaits him too. The aim of God in giving us a free will has almost been defeated by the devil.

Though we were made perfect, we deliberately choose the path of discord, sorrow and pain when we started to disobey Almighty God. Due to our disobedience we lost our status with God and ignorance, hatred, despair and lack of faith crept into our lives. Mankind then fell from the presence of the Almighty God and His protective shield left us. We then became like chaff before a storm, being tossed about and subjected to the whims of Satan and his demons.

Things that we were made to control with our thoughts became stronger than us. Forces and powers we were created to subdue overpowered us. Fear of the unknown crept into our hearts and we lost our supernatural powers to dominate our environment. We became evil like the demons we live with instead of being as obedient to God like the Angels we were meant to live with. All these were all as a

repercussion for misusing the freedom of choice given to us as a gift from Almighty God. Our sins led us away from the path of God into the hands of the devil.

Today mankind is burdened with a lot of unwanted situations. Everyday people are born deformed and completely useless to themselves and the society. There are wars in many parts of the world. Millions of people are starving to death and millions are dying of curable illnesses and diseases. There is an unprecedented rise in crime especially violent crimes like mass murder, (bombings and shootings). The increasing rate of drug abuse breakdown of families and family values, AIDS and Ebola scourge and many other negative factors are also alarming and have made life more difficult and miserable for mankind.

Many have wondered if it is the will of God for such things to be happening. In fact some may ask, why do such things happen when our religious books tell us that Almighty God is filled with love, most merciful, most gracious, most compassionate and most powerful? In other words, they want to know why God will turn a seemingly blind eye to our predicaments.

The truth is that Almighty God is not responsible for the bad state we have found ourselves in. The tribulations we are facing in the world today are as a result of the devil's determination to destroy man physically and spiritually. He has made it a point of duty to lead man away from God into eternal destruction. That is the punishment that awaits him at the end of days and he wants to take as many human's as possible with him. He wants to destroy the good things Almighty God kept for us on earth and the good plans He has for us when we die.

It was never Almighty God's intention for us to go through any kind of pain, sorrow or fall sick. It was never Almighty God's intention for His specially created children to have grudges against each other to the extent of fighting wars and killing each other to settle our differences. It was never Almighty God's intention for human's to be born blind, deaf, dumb, paralyzed or deformed in any way. And the good news is that it is still not Almighty God's intention for things to be happening contrary to His plans for us.

The love of God transcends all human comprehension. It is the greatest love of all. Let us imagine ourselves as parents to nine beautiful children, would we allow them to be inflicted with diseases? Would we allow our children to fight wars with each other? Would we want to have children born blind, deaf, dumb, paralyzed or deformed in any way? Would we give our children scorpions when they ask for fish? Would we derive any pleasure from things that will bring them pain and sorrow?

If our answer is 'No' as it should be then why should Almighty God, who loves us more than we can ever love ourselves and our children, allow such things happen to us?

It is easy for us to understand why He allows these things happen to us. We have rejected Him in so many ways. We have rejected and intentionally broken all the rules and regulations He gave us. Instead we have shown more respect for manmade rules and regulations. Fornication, adultery, homosexuality, lesbianism, drunkenness, drugs, robbery, corruption, lying, selfishness, greed, nepotism, injustice, idolatry and complete disregard for human dignity has become the order of the day. All of mankind is guilty of these crimes against Almighty God whether Jew, Christian, Muslim, Buddhist, Hindu or atheist.

We have taken God's love, compassion, kindness and mercy for granted. We have rejected His Prophets and hundreds of messengers, stoned some to death, hung and crucified some and neglected the faith He has approved for mankind while we embraced religions that originated from the devil.

Nevertheless, despite our total disregard for God's Laws and His will, He has continued to reach out to mankind so that we can achieve the purpose for which He created us.

Right from the time mankind fell from His presence, God has made a way through which we can ask for forgiveness and return to the path He wanted us to be in from creation. He sent Jesus Christ with the message of salvation to mankind and gave him the name "Savior". He was basically sent to destroy the works of the devil.

"The one who practices sin is of the devil; for the devil has sinned from the beginning. The Son of God appeared for this purpose, to destroy the works of the devil". 1 John 3:8.

The devil knew Jesus Christ back in the days when they were in heaven. Since he was the god that rules the earth he went to meet Jesus when he was praying and fasting on the mountain and offered to give him anything he wants.

"And again, the devil taketh him up into an exceedingly high mountain and sheweth him all the kingdoms of the world and the glory of them: And saith unto him. All these things will I give thee, if thou wilt fall down and worship me. Then saith Jesus unto him, get thee hence Satan: for it is written. Thou shalt worship the Lord thy God and Him only shalt thou serve". Matthew 7:8-10.

Satan is so crazy about getting everybody to worship him that he also tried to convince Jesus to do so too. However, Jesus was too smart for him. But Satan never gives up on his mission to make mankind worship him. To achieve his aim, he got people to start many pagan religions to worship him in full force all over the world. But the coming of Jesus Christ was to change the tide.

When Jesus came to earth to preach about Almighty God Satan evolved ways to make sure mankind does not recognize him. He introduced another new religion that counters the most important messages Jesus came to preach and also made efforts to manipulate and falsify some of his teachings. Allah is smart!

But the Almighty God is the smartest for He has totally exposed the greatest deception ever conceived on earth.

Chapter 6

Our Conclusion.

Several efforts have been made by Muslim Clerics and Scholars alike to show that Allah is the Almighty God. In Islam, Muslims call him the Creator of the heavens and the earth and give him the most beautiful names on earth. As a result more than ninety-nine percent of Muslims strongly believe in their hearts that they are worshipping the Almighty God who created the heavens and the

earth This is the greatest deception ever conceived in the history of the existence of man.

Muslims who have read only the Hadiths and the Quran believe they are the most authentic divine books sent by the Almighty God. This makes them conclude that Allah is the Almighty God because that is what the books teach. But we say to our Muslim brothers and sisters now, get a second opinion from the Bible. No one can argue that a blue shirt is green if he has not seen the two colors earlier and noted the difference. A blind man cannot tell the color of a material by feeling its texture. If only Muslims will put aside their sentiments and read the Bible they will find many reasons to believe and understand that Allah is not the Almighty God.

When we claim that Allah is not the Almighty God some will say he is and it's just a matter of semantics or language. They say Allah is the Arabic name for Almighty God. This is where most people get it wrong because 'Allah' is originally the name of a pagan god that the Arabs worship. It was turned into the name for God in Arabic in order to equate the idol god of the pagans with the God of the Christians.

Many still believe that the idol called Allah is still inside the Ka'aba today and that is why Muslims are required to face the Ka'aba when they pray from anywhere in the world. Some wonder if the Black Stone placed at the side of the Ka'aba. Is the Almighty God not supposed to be an Omnipresent God? Why face a particular direction when praying to Him?

Name apart, the words that come out of Allah's mouth in the Quran clearly prove that he is quite the opposite of the Almighty God whose name is 'I AM THAT I AM' or 'YAHWEH' as revealed in the Bible.

Many Muslims do not know, and would never admit, that Islam is of a pagan origin (as earlier proven). Islam is dressed in a monotheist garb with a well known pagan god, Allah, who is given the titles and place of the Almighty Living God in the Quran. Interestingly, over ninety-five percent of all Islamic practices, rites and rituals still being practiced today in Islam are from pagans who call their god Allah.

Having written all the above many would want to know who Allah truly is if he is not the Almighty God.

The devil is a liar, a deceiver, a tormentor. There are so many warnings about the devil, his works and eventual plight given in the book of revelations which is a book of Prophecy.

"And the great dragon was thrown down, the serpent of old who is called the devil and Satan, who deceives the whole world; he was thrown down to the earth, and his angels were thrown down with him". Revelation 12:9.

Satan's angels are a reference to his demons that left heaven with him when he was driven out.

"And the beast was seized, and with him the false prophet who performed the signs in his presence, by which he deceived those who had received the mark of the beast and those who worshiped his image; these two were thrown alive into the lake of fire which burns with brimstone". Revelation 19:20.

The spirit that lied to the Prophet and the false Prophet himself who relayed the lies to mankind will all go down to hell together. The image is still being

worshipped in the place where it was kept to be worshipped by the pagans, beside the Ka'aba. Every Muslim faces that place to pray and chant praises to his name, Allah Akbar! It is a name that connotes death to unbelievers wherever and whenever it is called when it's not prayer time. It evokes fear in the heart of those who believe not in him.

"You who are full of all deceit and fraud, you son of the devil, you enemy of all righteousness, will you not cease to make crooked the straight ways of the Lord?" Acts 13:10.

The false Prophet has come and gone. But he has made crooked the ways of the Lord. People still follow his crooked ways.

"And the devil who deceived them was thrown into the lake of fire and brimstone, where the beast and the false prophet are also; and they will be tormented day and night forever and ever". Revelation 20:10.

It is hoped that the false Prophet has now been properly identified. Allah may be great to the ignorant Muslims but Almighty God is the greatest.

"Beware of the false prophets, who come to you in sheep's clothing, but inwardly are ravenous wolves". Matthew 7:15

We have seen them and by their fruits we recognized them.

"But false prophets also arose among the people, just as there will also be false teachers among you, who will secretly introduce destructive heresies, even denying the Master who bought them, bringing swift destruction upon themselves. Many will follow their sensuality, and because of them the way of the truth will be maligned; and in their greed they will exploit you with false words; their judgment from long ago is not idle, and their destruction is not asleep". 2 Peter 2:1-3.

The devil has promised to make people worship him as they worship Almighty God. He has made God's way crooked, turning the Muslims away from Him and against His ways. He has turned the truth of God into a lie by denying the most important things Jesus Christ came to preach.

"Then Jeremiah the prophet said to Hananiah the prophet, "Listen now, Hananiah, the LORD has not sent you, and you have made this people trust in a lie". Jeremiah 28:15.

Almighty God did not send Prophet Muhammad who the false Prophet Almighty God warned us about in the Bible over five hundred years before he appeared. He is the false Prophet that cannot save himself not to talk of others, a false Prophet who has devised means through which God's commandments have been thrown away and that of the devil has been embraced. He is the false Prophet who preaches death and destruction of Almighty God's creations. He is the same Prophet who promises those faithful to his god heaven and earth for killing others, making the people believe in a great lie from the devil.

"Beloved, do not believe every spirit, but test the spirits to see whether they are from God, because many false prophets have gone out into the world. By this you know the Spirit of God: every spirit that confesses that Jesus Christ has come in the flesh is from God; and every spirit that does not confess Jesus is not from God; this is the spirit of the antichrist, of which you have heard that it is coming, and now it is already in the world". 1 John 4:1-4.

Those who wrote down these scriptures do not know that a man called Muhammad Ibn Abdullah will ever be born. Almighty God knew he was coming so He gave this warning to mankind over five hundred years before he came.

“But the Spirit explicitly says that in later times some will fall away from the faith, paying attention to deceitful spirits and doctrines of demons”. 1 Timothy 4:1.

Paying attention to deceitful spirits and doctrines of demons are really what we see when people believe that killing their fellow beings is what will take them to Allah’s heaven.

“And Jesus answered and said to them, "See to it that no one misleads you. For many will come in My name, saying, 'I am the Christ,' and will mislead many". Matthew 24:4-5.

Many have been misled because some so-called Prophets came and talked about Jesus Christ in their holy books but denounced the real reason he came and turned his words into a lie thereby misleading many.

“See to it that no one takes you captive through philosophy and empty deception, according to the tradition of men, according to the elementary principles of the world, rather than according to Christ”. Colossians 2:8.

Many have been taken captives through the so-called ‘eloquent speeches’ of one who introduced a demonic philosophy and empty deceptive words, promising heaven to those who kill God’s children.

“But realize this, that in the last days difficult times will come. For men will be lovers of self, lovers of money, boastful, arrogant, revilers, disobedient to parents, ungrateful, unholy, unloving, irreconcilable, malicious gossips, without self-control, brutal, haters of good...” 2 Timothy 3:1-9.

Having written all that we have, all we ask from our Muslim brothers and sisters is to seek for the true God. Do not conclude that you know Him. Ask for His Grace upon your life. When praying refer to Almighty God as ‘The Creator of the heavens and the earth and of all mankind’. Do not call Him God, Yahweh or Allah. Call on Him to reveal the truth to you. Having done that wait for His answer and keep praying until it comes.

Be rest assured that it will come.

We pray that you will listen to the voice of Almighty God as you read this book that will change your life if you reason out the words therein, Amen!

Bibliography

All the Quaranic quotations in this book, are from the English translations of Abdullah Yusuf Ali and, where indicated, Mamarduke Pickthall, A.J Arberry, Dar Al- Choura and from the Noble Quran by Muhsin Khan. Where necessary they have been blended for clarity.

Biblical quotations are mostly from the King James Version and, where indicated, from the New International Version (NIV) and the New Living Translation (NLT) of the Bible.

Quotations from the Islamic Hadiths are from Alfred Guillaume’s English translation of *Sirat Rasul Allah* (The Life of Muhammad), originally written by Ibn

Ishaq in 750 AD, edited and abridged by Ibn Hisham in 830 AD. Prophet Muhammad died in 632AD so *Sirat Rasul Allah* was written just over a hundred and twenty years after he died. The book is the earliest and only existing fully written account of Prophet Muhammad's life and the formation of Islam.

Other Hadiths are quoted from *The Ta'rikh*, also called the History of Al-Tabari, written by Abu Muhammad bin al-Tabari between 870 and 920 A.D. The Hadiths of Al-Bukhari and Muslim also quoted in this book need no introduction because they are presently held as the most authentic Hadiths in the Muslim world.

The sources of other quotations are indicated.

Because this book was edited ourselves and quite a few others for security reasons we apologize for any unforeseen mix up in any quotation or error that may have escaped our eyes. We are not perfect. Only Almighty God is perfect. We wish to also inform you that many verses are repeated in many chapters because this book is written by different Authors. Editing out these verses may affect the flow of the presentation. Please bear with us.

Acknowledgements

First and foremost, we would like to acknowledge Almighty God for giving us the knowledge, wisdom, passion and the materials to write this book.

While this book was inspired from a collection of writings of many other great scholars, we would particularly like to give credits to Craig Wynn for his scholarly work in his book, *Prophet of Doom*. The book provided us with great insight into Islamic history from the earliest written Islamic books which would have been most difficult for us to find because they have been made very difficult to find for very obvious reasons.

We also wish to acknowledge the works of G.J.O Morshay for his book *Who is this Allah* written about thirty years ago. Lastly, we must thank the writers of the book *Mankind's search for God*, a publication of Jehovah witnesses.

All these great works of research and many more gave us the inspiration to make our contributions to enlighten our Muslim brothers and sisters and make them aware of the universal truth about Almighty God. It is the duty of every God loving person to help do this. Almighty God says "My people are dying for lack of knowledge".

We would be most pleased if all readers recommend this book to all their friends whether Christian, Muslim, atheist, pagan or Hindu. Who knows, you may be saving a live or more.

As you read note that insertions within parenthesis (like this) were added by the original writers or translators to fill in missing words or to clarify the text. Insertions within brackets [like this] represent our observations.

We pray that Almighty God will bless and reveal Himself to those who truly want to know Him. Amen.
