"Submit" or die: We cannot possibly have anyone daring to point out the real teachings of Islam per the Koran and murderous behavior all around the world. Shut up and take it America. Walk politely to your Infidel grave. Unless of course, you will submit to the Muslim tax or forcibly convert to Islam. Chapter 9 in the Koran at least gives us 3 options…convert to Islam, submit to their tax or die.

Quran 8:60
http://quran.com/8/60
ﯘﯙﯚﯛﯜﯝﯞﯟﯠﯡﯢﯣﯤﯥﯦﯧﯨﯩﯪﯫﯬﯭﯮﯯﯰﯱﯲﯳﯴﯵﯶﯷﯸﯹﯺ
And prepare against them whatever you are able of power and of steeds of war by which you may terrify the enemy of Allah and your enemy and others besides them whom you do not know [but] whom Allah knows. And whatever you spend in the cause of Allah will be fully repaid to you, and you will not be wronged.
 "There are two forms of lying that are permitted in Islam “under certain circumstances – loosely defined,” taqiyya and kitman.

Taqiyya (alternate spellings taqiya, taqiyah, tuqyah) is a form of religious dissimulation, (a lie) [1]or a legal dispensation whereby a believing individual can deny his faith or commit otherwise illegal or blasphemous acts while they are at risk of significant persecution. http://en.wikipedia.org/wiki/Taqiyya

Kitman (Arabic kitmān كتمان "secrecy, concealment") is the act of paying lip service to authority while holding personal opposition (a lie). It is a sort of political camouflage, for the purpose of survival, in circumstances where open opposition would result in persecution. http://en.wikipedia.org/wiki/Kitman

Mary worship, and Jesus (NOT!) in the Koran . . . Blasphemy!
Quran 19:18-36
http://quran.com/19/18-36

Quran 2:193
http://quran.com/2/193
ﭶﭷﭸﭹﭺﭻﭼﭽﭾﭿﮀﮁﮂﮃﮄﮅﮆ
Fight them until there is no [more] fitnah and [until] worship is [acknowledged to be] for Allah . But if they cease, then there is to be no aggression except against the oppressors.
Quran 2:194
http://quran.com/2/194
ﮇﮈﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛﮜﮝﮞﮟ
[Fighting in] the sacred month is for [aggression committed in] the sacred month, and for [all] violations is legal retribution. So whoever has assaulted you, then assault him in the same way that he has assaulted you. And fear Allah and know that Allah is with those who fear Him.

Quran 2:216
http://quran.com/2/216
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢﭣﭤﭥﭦﭧﭨﭩﭪﭫﭬﭭ
Fighting has been enjoined (prescribed) upon you while it is hateful to you. But perhaps you hate a thing and it is good for you; and perhaps you love a thing and it is bad for you. And Allah Knows, while you know not.

Quran 3:151
http://quran.com/3/151
ﭦﭧﭨﭩﭪﭫﭬﭭﭮﭯﭰﭱﭲﭳﭴﭵﭶﭷﭸﭹﭺﭻ
We will cast terror into the hearts of those who disbelieve for what they have associated with Allah of which He had not sent down [any] authority. And their refuge will be the Fire, and wretched is the residence of the wrongdoers.

Quran 4:95
http://quran.com/4/95
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢﭣﭤﭥﭦﭧﭨﭩﭪﭫﭬﭭﭮﭯﭰﭱﭲﭳﭴﭵ
Not equal are those believers remaining [at home] - other than the disabled - and the mujahideen, [who strive and fight] in the cause of Allah with their wealth and their lives. Allah has preferred the mujahideen through their wealth and their lives over those who remain [behind], by degrees. And to both Allah has promised the best [reward]. But Allah has preferred the mujahideen over those who remain [behind] with a great reward -

Note: This passage criticizes "peaceful" Muslims who do not join in the violence, letting them know that they are less worthy in the eyes of Allah. It also demolishes the modern myth that "Jihad" doesn't mean holy war in the Quran, but rather just a spiritual struggle. This Arabic word (mujahiduna) used here in this passage is clearly not referring to anything spiritual; as the physically disabled are given exemption. (The Hadith further reveals the context of the passage to be in response to a blind man's protest that he is unable to engage in Jihad -- holy war against the infidels (non-believers, i.e.: everyone in the world who is NOT a Muslim, and the verse would not make sense if it meant simply an internal struggle).

Quran 8:12
http://quran.com/8/12
ﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛﮜﮝﮞﮟﮠﮡ
[Remember] when your Lord inspired to the angels, "I am with you, so strengthen those who have believed. I will cast terror into the hearts of those who disbelieved, so strike [them] upon the necks and strike from them every fingertip."
Quran 8:57
http://quran.com/8/57
ﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛﮜ
So if you, [O Muhammad], gain dominance over them in war, disperse by [means of] them those behind them that perhaps they will be reminded.

Quran 8:65
http://quran.com/8/65
ﭿﮀﮁﮂﮃﮄﮅﮆﮇﮈﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛ
O Prophet, urge the believers to battle. If there are among you twenty [who are] steadfast, they will overcome two hundred. And if there are among you one hundred [who are] steadfast, they will overcome a thousand of those who have disbelieved because they are a people who do not understand.
Quran 9:20
http://quran.com/9/20
ﯯﯰﯱﯲﯳﯴﯵﯶﯷﯸﯹﯺﯻﯼﯽﯾﯿﰀ
The ones who have believed, emigrated and striven in the cause of Allah with their wealth and their lives are greater in rank in the sight of Allah . And it is those who are the attainers [of success].
Note: The Arabic word interpreted as "striving, striven, strive" which in this verse is the same root as "Jihad, " i.e.: holy war . The context is obviously holy war.
Quran 9:41
http://quran.com/9/41
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡ
Go forth, whether light or heavy, and strive with your wealth and your lives in the cause of Allah . That is better for you, if you only knew.
Note: The Arabic word interpreted as "striving, striven, strive" which in this verse is the same root as "Jihad, " i.e.: holy war . The context is obviously holy war.
Quran 9:88
http://quran.com/9/88
ﭝﭞﭟﭠﭡﭢﭣﭤﭥﭦﭧﭨﭩﭪﭫﭬﭭ
But the Messenger and those who believed with him fought with their wealth and their lives. Those will have [all that is] good, and it is those who are the successful.
Quran 9:123
http://quran.com/9/123
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢ
O you who have believed, fight those adjacent to you of the disbelievers and let them find in you harshness. And know that Allah is with the righteous.
Quran 9
http://quran.com/9

Transliteration
Fa-itha insalakha al-ashhuru alhurumufaqtuloo almushrikeena haythu wajadtumoohum wakhuthoohumwahsuroohum waqAAudoo lahum kulla marsadinfa-in taboo waaqamoo assalatawaatawoo azzakata fakhalloo sabeelahum innaAllaha ghafoorun raheem
Quran 9:5
ﮨﮩﮪﮫﮬﮭﮮﮯﮰﮱﯓﯔﯕﯖﯗﯘﯙﯚﯛﯜﯝﯞﯟﯠﯡﯢﯣﯤﯥ

http://quran.com/9/5

 HYPERLINK "http://quran.com/9/5"

And when the sacred months have passed, then kill the polytheists (of many gods, any God other than Allah) wherever you find them and capture them and besiege them and sit in wait for them at every place of ambush. But if they should repent, establish prayer, and give zakah, let them [go] on their way. Indeed, Allah is Forgiving and Merciful.
Quran 9:14
http://quran.com/9/14
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜ
Fight them; Allah will punish them by your hands and will disgrace them and give you victory over them and satisfy the breasts of a believing people.
Quran 9:29
http://quran.com/9/29
ﭽﭾﭿﮀﮁﮂﮃﮄﮅﮆﮇﮈﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔﮕﮖﮗﮘﮙﮚ
Fight those who do not believe in Allah or in the Last Day and who do not consider unlawful what Allah and His Messenger have made unlawful and who do not adopt the religion of truth from those who were given the Scripture - [fight] until they give the jizyah willingly while they are humbled.

Quran 24:55
http://quran.com/24/55-65
ﭬﭭﭮﭯﭰﭱﭲﭳﭴﭵﭶﭷﭸﭹﭺﭻﭼﭽﭾﭿﮀﮁﮂﮃﮄﮅﮆﮇﮈﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔ
Allah has promised those who have believed among you and done righteous deeds that He will surely grant them succession [to authority] upon the earth just as He granted it to those before them and that He will surely establish for them [therein] their religion which He has preferred for them and that He will surely substitute for them, after their fear, security, [for] they worship Me, not associating anything with Me. But whoever disbelieves after that - then those are the defiantly disobedient.
Quran 35:39
http://quran.com/35/39-49
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢﭣﭤﭥﭦﭧﭨﭩﭪﭫﭬ
It is He who has made you successors upon the earth. And whoever disbelieves - upon him will be [the consequence of] his disbelief. And the disbelief of the disbelievers does not increase them in the sight of their Lord except in hatred; and the disbelief of the disbelievers does not increase them except in loss.

Quran 8:57
http://quran.com/8/57-67
ﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛﮜ
So if you, [O Muhammad], gain dominance over them in war, disperse by [means of] them those behind them that perhaps they will be reminded.
Quran 25:44
http://quran.com/25/44-54
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢ
Or do you think that most of them hear or reason? They are not except like livestock. Rather, they are [even] more astray in [their] way.
There is no equivalent term for “rape” in the Koran, Quran, Qur'an. There is not a single verse in the Koran, Quran, Qur'an which even remotely discourages forced sex. There are, in fact, several verses in the Koran, Quran, Qur'an which give an open green light to rape and other sexual crimes against women.
Quran 4:24
ﭑﭒﭓﭔﭕﭖﭗﭘﭙﭚﭛﭜﭝﭞﭟﭠﭡﭢﭣﭤﭥﭦﭧﭨﭩﭪﭫﭬﭭﭯﭰﭱﭲﭳﭴﭵﭶﭷﭸﭹﭺﭻﭼﭽﭾﭿﮀﮁ

And [also prohibited to you are all] married women except those your right hands possess. (Except those that you take hold of as yours . . . that your right hands possess, including married women who are non-Muslims). [This is] the decree of Allah upon you. And lawful to you are [all others] beyond these, [provided] that you seek them [in marriage] with [gifts from] your property, desiring chastity, not unlawful sexual intercourse. So for whatever you enjoy [of marriage] from them, give them their due compensation as an obligation. And there is no blame upon you for what you mutually agree to beyond the obligation. Indeed, Allah is ever Knowing and Wise.
Quran 70:29
ﮮﮯﮰﮱﯓ
And those who guard their private parts
Quran 70:30
ﯔﯕﯖﯗﯘﯙﯚﯛﯜﯝﯞ
Except from their wives or those their right hands possess, for indeed, they are not to be blamed -
(Except those that you take hold of as yours . . . that your right hands possess, including married women who are non-Muslims).
According to Koran, Quran, Qur'an – verses: Quran 23:6, Quran 33:50, Quran 33:52, and Quran 70:30 a Muslim man is considered "chaste" so long as he only has sex with his wives (of whom he may have up to four,) and those that his right-hand possesses (female captives/slaves). An unmarried Muslim man who has sex with his slave girl is still considered to be "chaste" by Islamic standards.
White Christians freed blacks from slavery . . .

Muslim Black slavery - History of Islam slave history of Black Africa
www.alemattec.com/Muslim Black slavery - History of Islam slave history of Black Africa.htm
Rape in Islam
https://www.youtube.com/watch?v=V22qDQqMPL0
Quran 25:44
http://quran.com/4/3
ﮄﮅﮆﮇﮈﮉﮊﮋﮌﮍﮎﮏﮐﮑﮒﮓﮔﮕﮖﮗﮘﮙﮚﮛﮜﮝﮞﮟﮠﮡﮢ
And if you fear that you will not deal justly with the orphan girls, then marry those that please you of [other] women, two or three or four. But if you fear that you will not be just, then [marry only] one or those your right hand possesses. That is more suitable that you may not incline [to injustice].
Raping the innocent in Islam- Child marriages
https://www.youtube.com/watch?v=oQlX-utp7JA
Raping The Innocent In Islam--Forced Child Marriages, August 24, 2016
https://www.Alemattec.com/Raping The Innocent In Islam--Forced Child Marriages, August 24, 2016.mp4
Ban the Koran (Quran) . . .
www.alemattec.com/Ban the Koran_ Geert Wilders speaks out on his radical views.htm
Muslim Brotherhood in America, Part 1: The Threat Doctrine of Shariah & the Muslim Brotherhood
https://www.youtube.com/watch?v=Bs0xw5hPWVQ
Muslim Brotherhood in America, Part 2: 'Civilization Jihad' in America
https://www.youtube.com/watch?v=PENiSQF-aJ8
Muslim Brotherhood in America, Part 3: Influence Operations Against Conservatives & the GOP
https://www.youtube.com/watch?v=VuV5_CxHNnM
Muslim Brotherhood in America, Part 4: Suhail Khan, A Case Study in Influence Operations
https://www.youtube.com/watch?v=EIfp11jaB98
Muslim Brotherhood in America, Part 5: The Organizations Islamists Are Using to Subvert the Right
https://www.youtube.com/watch?v=ZopkTICceus
Muslim Brotherhood in America, Part 6: Electing Islamist Republicans
https://www.youtube.com/watch?v=t1G0mnDKi1U
Muslim Brotherhood in America, Part 7: Advancing the Islamists' Agendas
https://www.youtube.com/watch?v=RUZeOHFgjsM
Muslim Brotherhood in America, Part 8: Team Obama & the Islamists
https://www.youtube.com/watch?v=hhtG4k7sQbc
Muslim Brotherhood in America, Part 9: Team Obama & the Islamist Agenda
https://www.youtube.com/watch?v=hVCDUTlo0sg

Muslim Brotherhood in America, Part 10: What's To Be Done?
https://www.youtube.com/watch?v=Lak8PLuI0gU
Do you know what a dhimmi is?
http://www.renewamerica.com/columns/sharpe/100817
ISLAMIC TERRORISM AND RELIGIOUS PERSECUTION
https://islamicpersecution.wordpress.com/tag/islam-and-dhimmitude/
Understanding Dhimmitude
http://www.frontpagemag.com/fpm/197222/understanding-dhimmitude-mordechai-nisan
Slouching Toward Dhimmitude
http://spectator.org/34362_slouching-toward-dhimmitude/
https://spectator.org/slouching-toward-dhimmitude/
The Price of Dhimmitude
http://www.americanthinker.com/articles/2015/04/the_price_of_dhimmitude.html
If Muslims Were Dhimmis
https://www.youtube.com/watch?v=OMKpxc2yCQc
The Muslim as Dhimmi
https://www.politicalislam.com/muslim-dhimmi/
Dhimmi
http://www.jewishmag.com/57mag/dhimmi/dhimmi.htm

Dhimmitude in America?
https://illinoisfamily.org/islam-sharia/dhimmitude-in-america/
JIHAD AND DHIMMITUDE
http://www.discoverthenetworks.org/viewSubCategory.asp?id=761
Douglas Murray SHOCKS The World With These FACTS About Islam, July 18, 2024
https://www.youtube.com/watch?v=Xw-uEaV_swM
Barack HUSSEIN Obama:

Following is a text of "president" Barack HUSSEIN Obama’s speech to the United Nations General Assembly as released by the White House:

www.alemattec.com/Obama_says_the future must not belong to those who slander the prophet of Islam.htm

"The future must not belong to those who target Coptic Christians in Egypt -- it must be claimed by those in Tahrir Square who chanted, “Muslims, Christians, we are one.” The future must not belong to those who bully women -- it must be shaped by girls who go to school, and those who stand for a world where our daughters can live their dreams just like our sons.
Report: U.S. Ambassador was raped before he was murdered . . .
http://www.examiner.com/article/report-u-s-ambassador-was-raped-before-he-was-murdered
https://web.archive.org/web/20120915231824/http://www.examiner.com:80/article/report-u-s-ambassador-was-raped-before-he-was-murdered
RADICAL ISLAM, INFIDELS AND AMERICA
By Dr. Laurie Roth
September 21, 2012
NewsWithViews.com
http://newswithviews.com/Roth/laurie343.htm
Dhimmi and Dhimmitude
After Mohammed had destroyed the three tribes of Jews in Medina, he attacked the Jews of Khaybar, a hundred miles away. After they surrendered, he made them dhimmis. A dhimmi was a non-Muslim who agreed to resist nothing about Islam in law, customs, art or any public writing. In short, the culture became Islamic and the Jews could be Jews only in their homes and in the synagogue.
A dhimmi is a kafir (non-Muslim) who goes along with Islam and even defends Islam. Examples of dhimmitude are ministers and rabbis who attend multicultural meetings with imams and say they worship the same god. A dhimmi never reads any of Islam’s source texts. When schools fail to teach the history of 270,000,000 killed in jihad, the school is practicing dhimmitude.
Ignorance causes dhimmitude, knowledge of the doctrine of political Islam will change a dhimmi into a kafir.

Here is one dhimmi treaty with Christians:
1. We shall not build, in our cities or in their neighborhood, new monasteries, churches, convents, or monks’ cells, nor shall we repair, by day or by night, such of them as fall in ruins or are situated in the quarters of the Muslims.
2. We shall keep our gates wide open for passersby and travelers. We shall give board and lodging to all Muslims who pass our way for three days.
3. We shall not give shelter in our churches or in our dwellings to any spy, nor hide him from the Muslims.
4. We shall not teach the Koran to our children.
5. We shall not manifest our religion publicly nor convert anyone to it. We shall not prevent any of our kin from entering Islam if they wish it.
6. We shall show respect toward the Muslims, and we shall rise from our seats when they wish to sit.
7. We shall not seek to resemble the Muslims by imitating any of their garments.
8. We shall not mount on saddles, nor shall we gird swords nor bear any kind of arms nor carry them on our persons.
9. We shall not engrave Arabic inscriptions on our seals.
10. We shall not sell fermented drinks.
11. We shall clip the fronts of our heads. [An Arabic sign of shame, a beaten man] 12. We shall always dress in the same way wherever we may be, and we shall bind the zunar round our waists.
13. We shall not display our crosses or our books in the roads or markets of the Muslims. We shall use only clappers in our churches very softly. We shall not raise our voices when following our dead. We shall not take slaves who have been allotted to Muslims.
14. We shall not build houses higher than the houses of the Muslims.
Whoever strikes a Muslim with deliberate intent shall forfeit the protection of this pact.
(from Al-Turtushi, Siraj al-Muluk, pp. 229-230)
These figures are a rough estimate of the death of non-Muslims by the political act of jihad (known as holy war).
Africa
Thomas Sowell [Thomas Sowell, Race and Culture, BasicBooks, 1994, p. 188] estimates that 11 million slaves were shipped across the Atlantic and 14 million were sent to the Islamic nations of North Africa and the Middle East. For every slave captured many others died. Estimates of this collateral damage vary. The renowned missionary David Livingstone estimated that for every slave who reached a plantation, five others were killed in the initial raid or died of illness and privation on the forced march.[Woman’s Presbyterian Board of Missions, David Livingstone, p. 62, 1888] Those who were left behind were the very young, the weak, the sick and the old. These soon died since the main providers had been killed or enslaved. So, for 25 million slaves delivered to the market, we have an estimated death of about 120 million people. Islam ran the wholesale slave trade in Africa.
120 million Africans
Christians
The number of Christians martyred by Islam is 9 million [David B. Barrett, Todd M. Johnson, World Christian Trends AD 30-AD 2200, William Carey Library, 2001, p. 230, table 4-10] . A rough estimate by Raphael Moore in History of Asia Minor is that another 50 million died in wars by jihad. So counting the million African Christians killed in the 20th century we have:
60 million Christians
Hindus
Koenard Elst in Negationism in India gives an estimate of 80 million Hindus killed in the total jihad against India. [Koenard Elst, Negationism in India, Voice of India, New Delhi, 2002, pg. 34.] The country of India today is only half the size of ancient India, due to jihad. The mountains near India are called the Hindu Kush, meaning the “funeral pyre of the Hindus.”
80 million Hindus
Buddhists
Buddhists do not keep up with the history of war. Keep in mind that in jihad only Christians and Jews were allowed to survive as dhimmis (servants to Islam) everyone else had to convert or die. Jihad killed the Buddhists in Turkey, Afghanistan, along the Silk Route, and in India. The total is roughly 10 million. [David B. Barrett, Todd M. Johnson, World Christian Trends AD 30-AD 2200, William Carey Library, 2001, p. 230, table 4-1.]
10 million Buddhists
Jews
Oddly enough there were not enough Jews killed in jihad to significantly affect the totals of the Great Annihilation. The jihad in Arabia was 100 percent effective, but the numbers were in the thousands, not millions. After that, the Jews submitted and became the dhimmis (servants and second class citizens) of Islam and did not have geographic political power.
This gives a rough estimate of some 270 million innocent people killed by Muslim jihad, indeed Islam is a "peaceful" religion -- NOT!
Homeland Security
ISIS Praises Mateen as 'Lion of Caliphate,' Urges Attacks at Theaters, Hospitals, Amusement Parks
https://pjmedia.com/homeland-security/2016/06/14/isis-praises-mateen-as-lion-of-caliphate-urges-attacks-at-theaters-hospitals-amusement-parks/

“Warning from a Former Muslim. This is the Biggest deception in the history of this great country. What do you need to do Protect your families, children and grandchildren from this threat? Wake up. Stand up. Speak up. Pray like as you never prayed before.”
https://www.facebook.com/isikablatv/videos/vb.149343798482203/1065146703568570/?type=2&theater

https://www.facebook.com/cbnnews/videos/10157202627780393/
www.alemattec.com/Barack HUSSEIN Obama, 'There Will Be Bamboozling'.doc
www.alemattec.com/Islam is a 'peaceful religion,' NOT! Half of Muslims believe the world is near Apocalypsedoc

www.alemattec.com/A Chronological List of Islamic Terrorist Attacks, 1968 - 2004. Islam is NOT a peaceful religiondoc

www.alemattec.com/Lies, international deception by governments and media, Boston Marathon bombings, Diana of the Ephesians, Allah, RC 'church' created Islam.doc

www.alemattec.com/Yes, Islam is a 'peaceful religion'doc

www.alemattec.com/Wife Beating in Islam - I say, Only a rod will help.htm

www.alemattec.com/Muslim Black slavery - History of Islam slave history of Black Africa.htm
--
Paul (<:) Jesus first!
www.Alemattec.com
Page #28 of 29

