Sex Jihad
http://en.wikipedia.org/wiki/Sex_Jihad

Report: Tunisian Girls Are Coming Home Pregnant After Performing 'Sexual Jihad' In Syria
http://finance.yahoo.com/news/tunisian-girls-coming-home-pregnant-233735013.html
A number of girls from Tunisia have become pregnant after traveling to Syria to participate in "sexual jihad," according to Lotfi Bin Jeddo, Tunisia's Interior Minister.

 The girls “are (sexually) swapped between 20, 30, and 100 rebels and they come back bearing the fruit of sexual contacts in the name of sexual jihad and we are silent doing nothing and standing idle,” Al Arabiya reported he said during an address to the National Constituent Assembly.

"After the sexual liaisons they have there in the name of 'jihad al-nikah' - (sexual holy war, in Arabic) - they come home pregnant," Ben Jeddou told the MPs.

Tunisia's former Mufti (the country's highest religious official) warned earlier this year that 13 Tunisian girls "were fooled" into travelling to Syria to offer sexual services for the rebels. He described the practice as a form of “prostitution.”

“For Jihad in Syria, they are now pushing girls to go there. 13 young girls have been sent for sexual jihad. What is this? This is called prostitution. It is moral educational corruption,” Battikh said.

Tunisian women 'waging sex jihad in Syria'
http://www.foxnews.com/world/2013/09/20/tunisian-women-waging-sex-jihad-in-syria/

Women, girls travel to Syria to commit ‘sex jihad’ by sleeping with multiple Islamist fighters
The Tunisian girls and women go to Syria to wage ‘sex jihad’ in order to comfort militants battling Bashar Assad, but end up pregnant. They are ‘swapped’ between as many as 100 rebels, a Tunisian politician says.
http://www.nydailynews.com/news/world/tunisian-women-wage-sex-jihad-sex-syrian-rebels-article-1.1462331

Sex Jihad raging in Syria, claims minister
A Tunisian minister has revealed local women are travelling to Syria to undertake 'sex jihad' by giving battlefield comfort to Islamist fighters battling the regime.
http://www.telegraph.co.uk/news/worldnews/middleeast/syria/10322578/Sex-Jihad-raging-in-Syria-claims-minister.html

New Iranian leader poses challenge for Israel
http://news.yahoo.com/iranian-leader-poses-challenge-israel-061304537.html
JERUSALEM (AP) — Israeli Prime Minister Benjamin Netanyahu provided the U.N. with a memorable moment last year when he displayed a cartoon bomb illustrating what he said was Iran's march toward the development of a nuclear weapon. When he addresses the world body next week, he is expected to again call for a hard line to stop Iran's suspect nuclear program, backed by the credible use of force.

Muslims must unite for Islam's savior: Iran
http://www.alarabiya.net/articles/2009/08/17/82081.html

Ahmadinejad hails imminent arrival of ‘Ultimate Savior, Jesus Christ’
http://english.alarabiya.net/articles/2012/09/26/240346.html

Loathed in the West and weakened at home, Iranian President Mahmoud Ahmadinejad wrapped up his annual address to the U.N. General Assembly on a theological note Wednesday, hailing the imminent arrival of an “Ultimate Savior.”

 “God Almighty has promised us a man of kindness,” the Iranian leader told world leaders and senior officials gathered in New York, at what was expected to be his last speech to the assembly as president of Iran.

Ahmadinejad said the savior is “a man who loves people and loves absolute justice, a man who is a perfect human being and is named Imam al-Mahdi, a man who will come in the company of Jesus Christ and the righteous.”

As a Shiite Muslim, Ahmadinejad reveres Islam’s twelfth imam, Muhammad al-Mahdi, who disappeared from the earth in the 10th century and is said to be due to return, accompanied by Jesus, to save mankind.

Note: The title, Ahmadinejad hails imminent arrival of ‘Ultimate Savior, Jesus Christ,’ is used to mislead. The Ultimate Savior, according to Islam is NOT the Lord Jesus Christ of Nazaareth, a non-God, supposed "prophet" of Allah they call Isa, but Muhammad al-Mahdi.

Ahmadinejad, the former President of Iran like many in Islam, believe when the world gets evil enough, full of war, then their Ultimate Savior, Islam’s twelfth Imam, Muhammad al-Mahdi, who disappeared from the earth in the 10th century and is said to be due to return, accompanied by Jesus (their Isa,) to save mankind, will return. So, Muslims can hasten their Ultimate Savior, Islam’s twelfth imam, Muhammad al-Mahdi's return, by causing as much war and turmoil in the world as possible. That is why Ahmadinejad, pushed for, and Iran continues with, becoming a nuclear threat, to hasten their Ultimate Savior, Islam’s twelfth imam, Muhammad al-Mahdi's return.

Muhammad al-Mahdi
Hujjat ibn al-Ḥasan al-Mahdī (Arabic:حجت بن الحسن المهدي) is believed by Twelver Shī‘a Muslims to be the Mahdī, an ultimate savior of humankind and the final Imām of the Twelve Imams who will emerge with Isa (Jesus Christ -- who according to Islam is a "prophet" of Allah, and not the Son of God, the true Lord Jesus Christ of Nazareth) in order to fulfill their mission of bringing peace and justice to the world.
www.alemattec.com/So you think that evil exists - Yes, in our midstdoc

Mahdism in Twelver Shi'ism
In Shia Islam, the Mahdi is believed to be the Twelfth Imam, Muhammad al-Mahdi, whose return from occultation will be the return of the Mahdi.[19]

Belief in the Mahdi is more prevalent in Shi'ite Islam. Twelvers believe him to be the Twelfth Imam who is in occultation until he returns at the end of time. The face of the Mahdi shall shine upon the surface of the Moon.
http://en.wikipedia.org/wiki/Mahdi

--
Paul (<:) Jesus first!
www.Alemattec.com
