

4 The Soft Side of Satan

By Dr. Stephen R. Phinney

Islamic History from their Archives

As we walk through Islam's record of "truth," please read carefully as to how they steal from the Holy Scriptures of the Hebrew/Christian Bible and integrate them into their morbid beliefs. There are no historical documentations to any of the following "historical events." My additions of clarifications are in parenthesis and italics.

2100 BC:

- The Prophet Ibrahim is born.
- By this time, the people have gone back to worshipping idols. He knows that these idols cannot be god, so he breaks them. The people try to burn him for this act, but he is saved by the Muslim ("*god*") Allah. He searches for the truth, which and it is revealed to him by Allah.
- The Prophet Ibrahim is ready to sacrifice his son Isma'il/Ishmael (*taken from the story of Abraham being required by God to sacrifice Isaac – **Genesis 22:1-7***).
- Allah accepts his readiness and sends a lamb to be sacrificed instead (also from the story of Abraham and Isaac).
- The Prophet Ibrahim Isma'il (Ishmael) builds the Ka'bah (*a small stone building in the court of the Great Mosque at Mecca containing a sacred black stone; the goal of Islamic pilgrimage; and the point toward which Muslims turn in prayer*) in Makkah (Mecca, Saudi Arabia).

1700 BC:

- The Prophet Ya'qub born in Egypt.
- He calls people to Allah. The believers become known as the Banu Isra'il (*Bandits of Israel*).

1250 BC:

- Fir'awn, the ruler of Egypt, looks upon the Banu Isra'il as foreigners and treats them harshly, fearing that one day they may be too powerful (*taken from the story of Herod hearing of the followers of Jesus, the Christ Child*).
- He hears about the coming of a prophet, from his seers, and gives order for every Banu Isra'il male child born to be dead (*also taken from the story of Herod ordering all first born male children under 2 years of age to be put to death **Matthew 2:1-17***).
- The Prophet Musa (birth origin of the term Muslim) born at this time. He is concealed by his mother for three months. When she can no longer manage, she is inspired by Allah to put him into a specially made box and throw the box into the river. He is found by a member of Fir'awn's family and taken to Fir'awn's wife, who adopted him (*story taken from Moses being put into the basket, put into the river, found by the daughter of Pharaoh – **Exodus 2:1-7***).

- The Prophet Musa grows up in Fir'awns house. During this time, he comes across the Egyptian beating one of the Banu Isra'il. He gives the Egyptian a blow and kills him accidentally (*taken from the story of Moses observing the beating of a Hebrew worker – Ex. 2:11*).
- The Prophet Musa leaves Fir'awns house for Midian, where he stays for ten years. He then stays at Tuwwa, a valley at foot of the mountain At-Tur in Sinai. Here, he is given divine guidance by Allah, selected as a prophet, and given the Tawrat. Two signs are bestowed on him: a stick - that when thrown, turns into a living serpent; and the ability to make his hand shine (*taken from the story of Moses being driven to the land of Sinai by God – Ex. 2:15-20*).
- The Prophet Musa is commanded by Allah to invite Fir'awn to the right path. He begs Allah to make his brother Harun his helper, and it is granted. They go to Fir'awn and tell him that they have been chosen to save the Banu Isra'il from Fir'awns oppression. Fir'awn makes fun of them, so the Prophet Musa shows the signs. Fir'awn, thinking him a magician, challenges him to face his own magicians. The magicians can't match him, and profess their faith in Allah, making Fir'awn even angrier (*taken from Moses being ordered to go to Pharaoh, in order to set the children of Isaac free from slavery – Ex. 3*).
- Allah commands the Prophet Musa to leave Egypt with his followers. They set out in the middle of the night. They are chased by Fir'awn and his soldiers. They are trapped at the banks of the River Nile. Allah commands the Prophet Musa to throw his stick into the water. As he does so, the River Nile divides into two, forming a road, allowing the Banu Isra'il to cross over. Fir'awn follows, but as soon as all the Banu Isra'il are safely across, water pours back to form the River Nile. Fir'awn and his soldiers are all drowned (*story taken from Moses being backup against the Red Sea – Ex. 15*).

1000 BC:

- The Prophet Dawud is given The Zabur by Allah (*taken from Moses receiving the Ten (10) Commandments from God – Ex. 24:12*).

0 BC:

- The people have gone back to worshipping idols. The Prophet Isa born (*translates as Jesus, their prophet who is "not" God*). His birth is a miracle, since his mother (Maryam), is still a virgin. He can talk while still a baby (*outside of the baby talking, this story was taken from the birth of Jesus to Mary and Joseph – Matt. 1*).

30 AD:

- The Prophet Isa is commissioned as a prophet. He is bestowed with some miraculous powers: make birds out of clay, heal leprosy within minutes, restore the eyes to the blind, and give life to the dead (*taken from truths about Jesus throughout the New Testament*).
- He is given the Injil (*gospel of Isa*), and commanded by Allah to bring the people onto the right path. He asks the people to obey Allah. Some people make up things about him and say that he is part of Allah, or the son of Allah. There can be no forgiveness for these people, since they have committed the biggest sin - Shirk (*speaking of all Messianic Jews and Indwelt Christians who believe Jesus is not only the Son of God, but is God*).
- The Prophet Isa is taken up by Allah. He is NOT crucified, like some people think (*Jesus was actually crucified by the people of Ishmael and Isaac*).

545 AD:

- Khadijah, wife of the Prophet Muhammad born.

571 AD:

- The Prophet Muhammad born in Makkah, Arabia. His father, Abdullah, dies before his birth.

577 AD:

- The Prophet Muhammad's mother, Aminah, dies. He is looked after by his grandfather, Abdul Muttalib.

579 AD:

- The Prophet Muhammad's grandfather, Abdul Muttalib, dies. He is looked after by his uncle, Abu Talib, a leader of the Quraish (*an Arab people of which Muhammad was a member; and which from the 5th century, was distinguished by a religious preeminence associated with its hereditary provision of the pre-Islamic custodians of the Kaaba at Mecca*) and a merchant (*Qur'an later named after these pre-Islamic custodians*).

583 AD:

- The Prophet Muhammad accompanies his uncle, Abu Talib, on a business trip to Syria.

585 AD:

- Local war breaks out between the tribes of Quraish and Hawazin, in the Hajj season (*first war, early disputes, and formation of Sunni and Shia Muslim*).

595 AD:

- The Prophet Muhammad marries Khadijah, a 40-year-old widow.

600 AD:

- Ali, cousin of the Prophet Muhammad, is born.

605 AD:

- Rebuilding of the Kaabah (*cuboid building at the center of Islam's most sacred mosque*) is completed by the Quraish.
- Fatimah, daughter of the Prophet Muhammad, is born.

610 AD:

- The Prophet Muhammad receives the first revelation of the Quran, during the month of Ramadan (no Islamic, Jewish or Christian historical documents to verify this).

610-612 AD:

- First phase of the Islamic Movement. The Prophet Muhammad preaches to friends and closest relatives. The Prophet Muhammad's wife, Khadijah, and cousin, Ali, become Muslims.

613 AD:

- The Prophet Muhammad receives the command, from Allah, to preach openly to the public, and does so from Mount Safa (*inside the Masjid al-Haram, Mecca, Saudi Arabia*). This marks the beginning of the second phase of the Islamic Movement.
- A'ishah, wife of the Prophet Muhammad after the death of Khadijah, is born.

613-615 AD:

- The Makkans, who had up until now not taken any serious notice, become very hostile. Many Muslims are tortured. Attempts are even made on the Prophet's life. Hamzah, a brave man, and the Prophet's uncle become Muslims, adding great strength to the Islamic Movement.

616 AD:

- Umar, a strong and tough person in his late twenties, becomes a Muslim, adding greater strength to the Islamic Movement.

617-619 AD:

- The Quraish are seething at the increase in the strength of the Muslims. They plot another assault and decide on a total boycott of the Muslims. The boycott is eventually lifted because of differences between the Quraish themselves.

620 AD:

- Year of Sorrow - Both the Prophet's uncle, Abu Talib, and wife, Khadijah, die.
- The Most Difficult Day - visit to Ta'if. Visits three important people to invite them to Islam. All three refuse, insult him, and incite street urchins to drive him out of the city.
- Al-Mi'raj, on the night of 27th Rajab. The Prophet is taken to Jerusalem. From there, he ascends to the heavens, where he leads the other prophets ("*May Allah be pleased with them*") in prayer. He is then shown Paradise and hell. The "five times a day prayers" are ordained (*this occurred on a rock on God's Holy Hill, which now houses their Dome of the Rock*).

621 AD:

- First Covenant of Al-Aqabah (the steep path/ascent). 12 people from Madinah accept the Prophet's call to Islam, and sign a pledge in which they: agree to obey Allah; and not commit murder, adultery, or steal (*taken from Jesus choosing His twelve Disciples*).

622 AD:

- Second Covenant of Al-Aqabah. This time, 73 people take up the pledge, including two women.
- Hijrah - the Prophet Muhammad commands the Makkian Muslims to migrate to Madinah. After they are safely there, migrates himself to establish the first Islamic state (*first sign of self-proclaimed global governance*). The Islamic Calendar begins from this date.
- Treaty with the Jews is signed. The Jews, however, did not live up to it and later, betrayed it (*truth – they required the Jews to betray the God of Isaac and worship Allah, the god of Ishmael*).
- Masjidun Nabi (*their Prophet's mosque*) is constructed.
- Jihad is ordained (*the termination of all Jews and Christians*).
- Adhan (*Islamic call to prayer*) and Zakah (*purification*) introduced.
- The Qiblah (*direction*) is changed from Bait ul-Maqadis (*general direction*) to Al-Kaabah (*praying toward the cube*).
- Sawm (*fasting*) prescribed. Ramadan set as the month of fasting.
- Battle of Badr. Muslims come out triumphant, even though the Muslims were outnumbered 3 to 1, and were not as well equipped as the Makkans/Iran (*first of many wars to take Jerusalem and the entire Middle East*).
- Marriage of Ali and Fatimah.

623 AD:

- 1st restriction on drinking wine revealed.
- Battle of Uhud. Makkans/Iran plan revenge on the Muslims. The Muslims very nearly win. However, the battle is just about a draw because of the disobedience of some archers who left their posts to collect some of the booty.
- Revelations about Riba (*interest*) and laws concerning orphans, inheritance, marriage, and rights of wives.

624 AD:

- Revelations about Hijab (*veil*) for women and the prohibition of drinking wine.

625 AD:

- Battle of Dumatul Jandal.
- Battle of Banu Al-Mustaliq.
- Revelations about laws of adultery and slander.
- Battle of Ahzab. The Prophet, on hearing that the Makkans are launching an offensive against Madinah, orders trenches to be dug around the city. When the enemy force arrives at Madinah, it cannot gain entrance. They wait for 4 weeks and then drained, leave.

626 AD:

- The Hudaibiyah Agreement is signed. The Muslims are allowed into Makkah the following year, and ten years of peace is agreed.
- Khlaid Bin Walid and Amr Ibnul As, two great generals, become Muslims.

627 AD:

- The Prophet Muhammad sends emissaries to the Roman Emperor, the Persian Emperor, the Ruler of Egypt, the King of Abyssinia, the Chiefs of Syria, and other leaders inviting them to Islam.
- Battle of Khaibar.
- The Prophet performs the postponed Umrah (*pilgrimage to Mecca*).
- Revelation about laws concerning marriage and divorce.

628 AD:

- Conquest of Makkah. The Hudaibiyah Agreement invalidated by the Makkans. The Quraish do not have enough power to stop the Muslims, as all the top generals are on the Muslims' side. The Muslim army enters Makkah without incident.
- Abu Sufian, the arch-enemy of the Prophet, is granted an unconditional pardon.
- The Prophet Muhammad declares general amnesty for the entire community of Makkah.
- Battle of Humain.
- Siege of Ta'if.
- Revelation of final order prohibiting Riba (*interest*).

Note: What is not being mentioned here is the permission to Jihad the Jews and Christians. Even though Muhammad is focused on conquering liberal Ishmaelites, warriors have his full permission to "behead all Jews and Christians" to whom they come in contact.

629 AD:

- Battle of Tabuk.
- Revelation ordering Jiziah (*protection tax on minorities*).
- Hajj (*annual pilgrimage*) prescribed.

632 AD:

- The Prophet Muhammad delivers his farewell speech at Mount Arafat, before about 120,000 Muslims.
- The Prophet Muhammad dies in Madinah.
- Abu Bakr As-Siddiq is elected to become the first Khalifah (*successor*).

NOTE: Abu was the father-in-law to Muhammad and one of the first converts. He was made successor (*Caliph*) to Muhammad. Abu was a "mad warrior" - who had unnatural abilities in war

and the strategic advantage of war. He was the first to put into print the sayings of Muhammad. Muhammad never wrote anything down regarding his “messages from the angel of Allah.” Abu wrote what he remembered, which is what the Qur’an became. His three objectives are honored by the Islamic community to this day:

1. Islam secured the Arabian Peninsula from chaotic revolt and firmly fixed its lasting heritage.
2. Muhammad’s message was eternally preserved through the first written version of the Qur’an.
3. Conquest fulfilled Muhammad’s command: “No two religions are to exist in the Arab Peninsula.”

634-643 AD:

- Collection and collation of the Quran is achieved.
- Romans cause trouble. Four separate armies are defeated.
- Fatimah dies.
- Abu Bakr dies.
- Umar Al-Faruq becomes the second Khalifah (*Caliph*).
- Vast areas of the Roman Empire, Syria, Iraq, Persian Empire, and the whole of Egypt are brought under Islamic rule.
- Umar appoints a six man committee to elect his successor.
- Umar is stabbed by a Persian slave (*Uthman*) and dies three days later.
- The committee chooses Uthman Al-Ghani, and he becomes the third Khalifah.
- **Jerusalem submits** to Islamic control.

NOTE: Umar was one of the most critical thinkers and political advancers in all of Islam history. No one has ever come close to his keen insights and abilities, not even Muhammad. One of his most masterful ideas was to lure the Christians into the arms of Allah and to gain finances to later conquer them. I quote:

“The protection is for their lives and properties, their churches and crosses, their sick and healthy and for all their co-religionists. Their churches shall not be used for habitation, nor shall they be demolished, nor shall any injury be done to them or to their compounds, or to their crosses, nor shall their properties be injured in any way...Whatever is written herein is under the covenant of Allah and the responsibility of His Messenger, of the Caliphs and of the believers, and shall hold good as long as they pay Jizya (*the tax for their defense*) imposed on them.” – *Umar, The Rightly Guided Caliph, Islamic Cultural Society*

Even though his quote is used by the new *Chrislam* movement (*merging of Christianity and Islam*), this *covenant* came with a price – it was only for those who submitted themselves in a surrender. Unbelievers could only experience this agreement, if they paid Islam for their protection (*tax of defense*) and agreed not to insult the name of Allah. Due to the level of fear instilled into local regions and their people, by what they did to resisters – most signed the agreement. Plus, rarely do we hear the “rest of the story.” Under this agreement...

1. Christians have no right to build new places of worship.
2. Christians have no right to remodel a church in conquered lands.
3. Muslims could confiscate places of worship in towns taken by storm.
4. Muslims could destroy every church in the conquered land.

Furthermore, Umar said that all violators would be unprotected,

“Anyone who violates such terms will be unprotected. And it will be permissible for the Muslims to treat them as rebels or dissenters namely, it is permissible to kill them.”

Hmm – so much for the “acts of mercy covenant.”

644-656 AD:

- Vast areas of North Africa (including Cyprus, Morocco, Tripoli, and Tunisia) are brought under Islamic rule. Roman Empire, the Persian Empire, and the whole of Egypt are brought under Islamic rule.
- Constantine, Emperor of Rome, attacks Alexandria with a naval fleet of 6,000 men; but is defeated by the Muslim naval force.
- Civil war with unruly and angry mobs.
- Uthman is murdered by rioters.
- Ali Al-Murtada (*Uthman’s son-in-law, cousin to Muhammad*) is elected the fourth Khalifah, at a difficult time.

NOTE: Uthman was known for protecting his own kind. He was hated by traditionalists of the Islamic movement. Under his leadership, the Muslim people became split right down the middle. Interesting fact - Uthman was the one who put the Qur’an in its final form, which is used today as their authentic Uthman Codified Qur’an.

For a religion that claims to be “peaceful” - from the point of Muhammad’s self-proclaimed prophet position – in less than 100 years, no other human has slaughtered more innocent people in the name of a false god in all of world history. In fact, if we add the inhumane number of those slaughtered from 656-2015 AD, in the name of “Allah,” to the total number of ALL genocides conducted in history by every ruthless tyrannical leader - Islam would still win the prize!!

656-659 AD:

- The once mighty Muslim army is mostly involved with solving internal clashes. The Muslim Ummah (*community*) is seriously divided - groupings develop and mutual trust and confidence are undermined.
- The widow of Muhammad, Aishah, hated Ali and fought him at every turn, resulting in the greatest internal division known to the Islam nation.

659 – 661 AD:

- Ali is fatally injured (*assassinated*) during Salat-ul-Fajr and later dies.
- After Ali dies, the division existing from within, created the two primary “groups” of Islam, Shi’ites and the traditional Muslim – the Sunni. They are still fighting each other to this day.
- Known as the Period of the Imams. Spiritual and political leadership passes from Ali to the twelve Imams in succession.

670 AD:

- A’ishah (*Muhammad’s widow*) dies.
- Egypt comes under Muslim rule.

680-700 AD:

- The martyrdom of Imam Hussein at Kerbala, Iraq.

691 AD:

- Dome of the Rock Mosque built in Jerusalem

711-720 AD:

- Muslims enter Spain and begin Islamic rule.
- Islam is established in India.
- Mosque built in Damascus
- Battle of Tours - taking Europe

750-850 AD:

- The Shari'ah, Islamic System of Law, is developed. *(This is what historians call the “eye of the Islamic storm.” It is during this 100 year latency period that the Islamic leaders organize for a hostile world takeover.)*

800 AD:

- Baghdad, Iraq is the greatest city in the expanding Islamic world. *(Please keep in mind that all of this started in a community built between the two rivers - the Euphrates and Tigris in Babylon. Remember, this is the place where Ham’s descendants built the rebel city of Babylon, which happens to be the “hometown” of the descendants of Ham, the Islamic people.)*

970-1291 AD:

- The Islamic University Of Al-Azhar is founded in Cairo, Egypt. It is the world's oldest university. *(Actually, the oldest university in the world is the School of Alexandria, which was established in 42 AD. The Catechetical School of Alexandria was the oldest catechetical school in the world. Jerome records that the Christian School of Alexandria was founded by one of Jesus’ disciples, Mark, himself. Even though today [with branches in Cairo, New Jersey, and Los Angeles], it is the leading university that teaches universalism, and still remains as the oldest surviving school in the world. It does need to be noted that the Al-Azhar school is the primer educational institute that teaches Sunni Islam students the ways of the Qur’an and Islamic Law. Their mission is to propagate Islam, Islamic culture, and Global Governance.)*
- Knight Tempar and Roman Catholic Crusades – the start of bitter hatred toward the Catholic Church and the Masons - perceived to be “Christians” by Caliph
- Life of Salah ud-Din, Governor of Egypt. He was the adversary of Richard the Lion Heart *(advocate of the Knight Templars)* in the Crusades. He was eventually victorious over Richard the Lion Heart, and is still a role model of Islamic chivalry. *(Traditional history notes that the “Crusades” were led and fought by Christians. But the truth of the matter is it was a “crusade” started and fought by the Knight Tempers – the Masons. It is true that a few born-again Christians joined the fight. But true history reveals that this was a Masonic order to regain control of Temple (Templars) Jerusalem from the Muslims. Templars originated as an order from Egypt to take possession of Temple Jerusalem – not for her, but to gain the “temple seat” that is believed to be the position of global control. This order dates as far back as Solomon, when the Masons were hired from the kingdom of Tyre to build Solomon’s Temple.)*

The reason the common Christian became associated with the Crusades is due to the fact the Knight Templars became the army for the Roman Catholic Church in 1129. In fact, Popes to this day bear the Templars mark on their most “holy attire.” Most think this “cross” is the Cross of Christ, but it is not. It is the symbol of the order of the Knight Templars, which is rooted in Egyptian cultism. This symbol has been used by tyrannical leaders [such as Hitler], since the days of the birth of Egypt. Since the Roman State Church became the standard measuring stick of Christianity, all Christians are “Catholic” to the Muslim people to this day. The Islamic Caliph still holds a grudge over the acts of the “Christian Crusades.” This is why the Mahdi *(prophesied redeemer of Islam)*,

presently believed to be housed in Iran, is to be released in order to kill the “antichrist of Rome” – the Pope.

IMPORTANT NOTE: The “Christian Crusades” were NOT Christian; but were started, driven, and commissioned by the Masonic Order of Knight Templars and Roman Catholic Church. Traditional Christianity does not consider the Roman State Church to be Christian, for they do not believe in the born-again conversion and the indwelling Life of Christ in the Believer!

1300 AD:

- Osman, who gave his name to the Ottoman Dynasty, starts to establish his power in Turkey. (*It was the Ottoman Dynasty that conducted the Christian genocide of the Seven Churches in Turkey.*)

1453 AD:

- The Ottomans (*Islam*) conquer Constantinople, capital of the Byzantine Empire, and rename it Istanbul. The Ottoman Empire expands.

1492 AD:

- Muslim rule in Spain ends. The Roman Catholics dominate. – Muslims perceive takeover to be “Christian” and reinforce bitterness against “Christians.”
- Caliph begins to see the difference between Roman State Catholicism and others who claim the title of Christian.

1520 AD:

- The Ottoman Empire includes southeast Europe, the Middle East, and North Africa.

1550 AD:

- A Muslim kingdom is established in Sumatra (Indonesia). From here, Islam spreads to Java, the Moluccas, and Borneo.

1560 AD:

- The Sulmaniyyah Mosque complex is completed in Istanbul. It includes the mosque, seven colleges, a hospital, an asylum, a soup kitchen, a bath house, schools, shops, a sports ground, and fountains.

1798–1894 AD:

- Egypt is occupied by France.
- Usman dan Fodio founds the Khalifate of Sokoto in Nigeria.
- Britain, France, and Russia support Greece against its Ottoman rulers.
- The French invade Algeria.
- The Dutch attack the Sumtran Muslim kingdom.
- The British attack and occupy Alexandria, Egypt.
- Britain's first purpose-built mosque is completed in Woking, Surrey.

1915 AD:

- The Constantinople Agreement between Britain, France, and Russia on the divisions of Ottoman land. It was never carried out, due to the failure of the Dardanelles campaign and the threat Britain saw in Russia after the former finally reached the city in 1918. The agreement was revealed by the Bolsheviks in 1917, making public the British diplomatic intentions, and encouraging the passing of the Balfour Declaration. Knowledge of the agreement was used by Kemal Atatürk to regain Constantinople for the Turkish Republic, risking war with the Allies.

1917-1922 AD:

- The British fight the Ottomans for control of Gaza, Palestine.
- The end of the Ottoman Empire and the Khalifate of Sokoto.
- For the first time, Islam starts to function as “survivors,” not conquerors.

1927 AD:

- The Persian Shah abolishes Islamic dress, and rules that all men must wear European-style clothes.

NOTE: Khalifate mandates looking like infidels in order to infiltrate nationalities and their financial, educational, and political infrastructure. Their adaptive beliefs became – “*If they can’t see us, they won’t know we are coming.*”

1950–1970 AD:

- Muslims migrate to Europe, the USA, and Australia. Khalifate establishes Islamization and Counsel on American-Islamic Relations (CAIR). *(The Council on American–Islamic Relations is a Muslim civil liberties advocacy organization that deals with civil advocacy. It is headquartered on Capitol Hill in Washington, D.C., with regional offices nationwide. Their objective is to use the “equal rights” advocacy laws and “freedom of religion” to gain strategic financial, educational, and political positions, including President of the United States. They are required to promote, train, and teach all American Muslims to remain peaceful until the Great Jihad is called out. The FBI cut all ties to CAIR on Jan. 30, 2009 with an official letter to Congress, stating “The FBI has cut ties with them. There are indications that this group has connections to HAMAS” [an organization, along with their military wing, designed to carry out acts of terrorism for the cause of Islam].*

1979 AD:

- The Persian Shah is deposed and the Islamic Republic of Iran is established. (Since the Iranian Revolution of 1979, its leadership is rumored to be host to the Islamic Mahdi ‘prophet of redemption’. There is no public evidence of this outside of the “rumor-mill” within the Islamic community.)

NOTE: What we do know is GOD warns that Iran (Persia), Russia (Magog), and a coalition of allies (including Turkey, Libya, and Sudan) will go to war and will invade Israel. In **Ezekiel 38-39**, the Bible warns this coming war between Iran (Persia) and Israel will take place sometime after Israel has been regathered into her land as a nation (which was fulfilled on May 14, 1948). This prophetic war has not yet taken place. The only time in history Persia (Iran) has ever gone to war against Israel was to help Israel throw off the yoke of the Byzantine Empire around 614 AD.

The war that Iran declares on Israel will be unlike any other war in history. It will unleash a series of prophetic events that will change the world as we see it today. God has set aside two whole chapters in the Bible to warn the world of this coming war!

The Word of God gives us advance notice that no nation will assist Israel or defend her – she will stand alone. For when Iran does make their first strike on our homeland, even the United States will be unwilling (or unable) to help Israel defend herself. News from a well-placed source said this:

Kuwaiti newspaper is reporting that President Obama, angered at Israeli plans to strike Iran nuclear facilities in 2014, threatened to shoot down Israeli planes before they could reach their targets. The paper, Al Jarida, cites only anonymous sources and just a handful

of other publications have followed the story. But according to the Arabic newspaper quoted “well-placed” sources as saying Benjamin Netanyahu and israelnationalnews.com two top aides “had decided to carry out air strikes against Iran’s nuclear program after consultations with top security commanders.” “The Netanyahu government took the decision to strike Iran some time in 2014 soon after Israel had discovered the United States and Iran had been involved in secret talks over Iran’s nuclear program and were about to sign an agreement in that regard behind Israel’s back,” the website said.

Even though the Bible warns the invading armies will be ultimately destroyed by God, it will be a devastating war for both Israel and the whole world. We are not exactly sure when this attack/invasion will take place. But from current news headlines, it looks as though it is going to be very soon. The current threats of war Iran is making against Israel represent the first time in history the world has seen the imminent fulfillment of a major prophecy. Add the fact Russia is fully backing Iran, and Turkey is quickly turning against Israel, and all of these nations either are (or soon will be) armed with nuclear weapons. We will find the world may soon see the end-times, even if most stick their heads in the sand of *world peace*.

1980–Present: Caliph grants permission for Global Purification

- **April 18, 1983** – The April 1983 U.S. Embassy bombing on Beirut, Lebanon by the Islamic Jihad Organization. *dead 63, injured 120*
- **Dec. 12, 1983** – The 1983 Kuwait bombings. The 90-minute coordinated attack of six key foreign and Kuwaiti installations, including two embassies, the airport, and the country's main petro-chemical plant, was more notable for the damage it might have caused, than what was actually destroyed. What might have been "the worst terrorist episode of the twentieth century in the Middle East," succeeded in killing only six people, because of the bombs' faulty rigging. *dead 63*
- **July 7, 1989** – Tel Aviv Jerusalem bus #405 suicide attack, near Kiryat Yearim. *dead 16*
- **Feb. 26, 1993** – World Trade Center bombing, in New York City. *dead 6*
- **March 12, 1993** – Serial blasts in Mumbai, India. *dead 257*
- **July 2, 1993** – Sivas Massacre. Arson attack at a gathering in Sivas. *dead 35 (intellectuals from Turkey - most were Alevites)*
- **Dec. 24, 1994** – Air France Flight 8969 hijacking in Algiers by three members of Armed Islamic Group of Algeria and another terrorist. *dead 7 (including 4 hijackers)*
- **June 25, 1996** –Khobar Towers (Saudi Arabia) bombing. *dead 20 (US servicemen), injured 372*
- **Nov. 17, 1997** – Luxor (Egypt) massacre. Six armed Islamic terrorists attacked tourists at the Luxor ruins. *dead 62, injured 26*
- **Feb. 14, 1998** – city of Coimbatore, Tamil Nadu (India) - 12 bomb attacks in 11 places *dead 58, injured 200+*
- **Aug. 7, 1998** – US embassy bombings in Tanzania and Kenya. *dead 224, injured 4000+*
- **Oct. 12, 2000** – Attack on the USS Cole in the Yemeni port of Aden. *dead 17 (American sailors), injured 39*
- **Dec. 22, 2000** – Attack on Red Fort in Delhi (India). *dead 3*
- **Dec. 24, 2000** –Indonesia bombings of churches in eight cities. *dead 18*
- **Sept. 11, 2001** – four planes hijacked by 19 al-Qaeda hijackers: two planes crashed into World Trade Center and one into the Pentagon. *dead ~3000*
- **Oct. 1, 2001** – Attack on the Jammu and Kashmir legislative assembly (India).
- **Oct. 6, 2001** – In Saudi Arabia, a suicide bomber. *dead 1 (American), injured 4 (1 US, 1 Brit, 2 Filipinos)*
- **Dec. 13, 2001** – Suicide attack on Indian parliament in New Delhi by Pakistan-based Islamist terrorist organizations Jaish-E-Mohammad and Lashkar-e-Toiba, aimed at

eliminating the top leadership of India and causing anarchy in the country. *dead 7, injured 12*

- **Jan. 22, 2002** – Attack on an American cultural center in Kolkata (India). *dead 5, injured 20*
- **Jan. 23, 2002** – The kidnapping and murder of Israeli-American journalist Daniel Pearl by Pakistani Islamic militants. He was later *beheaded* on Feb. 1.
- **March 30, 2002** – Attack on the Raghunath temple (India). *dead 11, wounded 20*
- **April 11, 2002** – Ghriba synagogue bombing - A natural gas truck rigged with explosives detonated in front of the ancient El Ghriba synagogue on the Tunisian island of Djerba. *dead 19 (14 Germans, 3 Tunisians, 2 French), injured 30*
- **May 8, 2002** –Karachi (Pakistan) bus bombing. A man driving a car bomb detonated next to a bus carrying mostly French engineers. *dead 14 (11 French, 2 Pakistanis, 1 bomber)*
- **May 14, 2002** – three terrorists attacked a tourist bus near the town of Kaluchak in the Indian state Jammu and Kashmir. *dead 31*
- **June 14, 2002** – The first of several attacks targeting the US consulate in Karachi (Pakistan). *dead 12, injured 51*
- **June 20, 2002** – a bomb placed under a car detonated in Al Nakheel (Saudi Arabia). *dead 1 (Brit)*
- **July 13, 2002** – Militants kill Hindu laborers in Qasim Nagar on the outskirts of Jammu in Jammu and Kashmir (India). *dead 29*
- **Sept. 24, 2002** – Akshardham Temple attack (India). *dead 33, injured 80*
- **Sept. 29, 2002** – A car bomb in central Riyadh (Saudi Arabia). *dead 1 (German national)*
- **Oct. 2, 2002** – The first of three bomb blasts in Zamboanga City (Philippines). *dead 4 (including 1 US Green Beret), injured 25 (including 1 US Green Beret)*
- **Oct. 6, 2002** – An explosive-laden dinghy rammed the French-flagged tanker Limburg in the Gulf of Aden off of Yemen. *dead 1 (crewman), seriously damaged the ship*
- **Oct. 8, 2002** – Faylaka Island attack (Kuwait) - two Kuwaiti jihadists attacked a group of US Marines. *dead 3 (1 + both attackers), injured 1*
- **Oct. 12, 2002** –Bali bombings in the tourist district of Kuta on the Indonesian island of Bali. *dead 202, injured 240*
- **Oct. 17, 2002** – The second of three bomb blasts targets a shopping center in Zamboanga City (Philippines). *dead ~7, injured ~150*
- **Oct. 21, 2002** – The third of three bomb blasts targets Fort Pilar, a Catholic shrine in Zamboanga City (Philippines). *dead 1 (a Filipino Marine guarding the church), injured 18*
- **Nov. 24, 2002** – Attack on the Raghunath temple (India). *dead 11, injured 20*
- **Nov. 28, 2002** Mombasa attacks Islamic terrorists launch simultaneous attacks against an Israeli-owned hotel in Mombasa (Kenya) and an Israeli charter plane. The plane was missed by the two missiles fired at it. *dead 16 (10 Kenyans, 3 Israelis, 3 suicide bombers), injured 80 (at the hotel)*
- **Feb. 20, 2003** – An American employee of BAE Systems was shot to death in his car in Riyadh (Saudi Arabia). *dead 1*
- **Feb. 28, 2003** – A gunman opens fire on the US consulate in Karachi (Pakistan). *dead 2 (police officers), injured 6 (4 police officers, 1 civilian)*
- **May 1, 2003** – A man dressed in a Royal Saudi Navy uniform penetrated an American base in Saudi Arabia, killing one American, before escaping unscathed. *dead 1*
- **May 12, 2003** – Several heavily-armed gunmen open fire and detonate vehicle bombs outside three housing compounds in Riyadh (Saudi Arabia) occupied by Westerners. *dead 27 (+ 12 attackers), injured 160+*
- **May 16, 2003** – A series of suicide bombings in Casablanca (Morocco). *dead 45, injured 100+*
- **Aug.25, 2003** – Twin car bombings in Mumbai, India. *dead 54, injured 244*

- **Aug.5, 2003** –Marriott Hotel bombing in Mega Kuningan, South Jakarta, Indonesia; suicide bomber detonated a car bomb outside the JW Marriott Jakarta lobby. *dead 12, injured 150*
- **Nov. 8, 2003** – A suicide truck bomb detonated outside a housing compound in Laban Valley, west of Riyadh (Saudi Arabia). *dead 17, injured 122*
- **Nov. 15–20, 2003** – Istanbul (Turkey) bombings. *dead 57, injured 700*
- **Jan. 10, 2004 – 2004** Palopo (Indonesia) café bombing - An IED underneath a table. *dead 4, injured 3*
- **Feb. 27, 2004** – Philippines - The sinking of SuperFerry 14 by Abu Sayyaf terrorists. *dead 116*
- **March 9, 2004** – attack on Istanbul (Turkey) restaurant - two Islamic militants opened fire and detonated pipe bombs. *dead 1 (+1 attacker), injured 5 (+ 1 attacker)*
- **March 11, 2004** – Madrid (Spain) train bombings - *dead 191, injured 1,800*
- **April 21, 2004** – A car bomb explodes outside a building originally used by the Saudi police. *dead 5, injured 148*
- **May 1, 2004** –Yanbu attack - at least four militants stormed the offices of Texas-based ABB Lummus in Yanbu' al Bahr, Saudi Arabia. *dead 7*
- **May 22, 2004** – A German national was shot to death while waiting at an ATM in Riyadh (Saudi Arabia), *dead 1*
- **May 29-30, 2004** –Khobar massacre - Four Al Qaeda-linked militants attacked two oil industry installations and a residential compound in Al-Khobar, Saudi Arabia. *dead 22, injured 25*
- **June 6, 2004** – BBC journalist Simon Cumbers and correspondent Frank Gardner were attacked by Al Qaeda sympathizers, while filming an Al Qaeda safe house in Al-Suwaidi, Riyadh (Saudi Arabia). *dead 1 (Cumbers), injured 1 (Gardner)*
- **June 8, 2004** – An American employee of Vinnell Corp. in Riyadh (Saudi Arabia). *dead 1*
- **June 13, 2004** – An American national was gunned down in Riyadh (Saudi Arabia). Elsewhere in the city, another American, Paul Marshall Johnson, was kidnapped at a fake police checkpoint. He was later beheaded on June 18. *dead 2 total (Americans)*
- **Aug.3, 2004** – An Irish national was shot in Riyadh (Saudi Arabia). *dead 1*
- **Aug.21, 2004** – Dhaka (Bangladesh) grenade attack was carried out by members of Harket-ul-Jihad al-Islami against an anti-terrorism rally, *dead 24, injured 300+*
- **Sept. 1, 2004** – Beslan school hostage crisis (Russia). *dead ~ 344 civilians (including 186 children)*
- **Sept. 9, 2004** – Australian Embassy bombing in Jakarta, Indonesia; suicide bomber exploded a one-ton car bomb packed into a small Daihatsu delivery van, outside the Australian embassy at Kuningan District, South Jakarta. *dead 9, injured 150*
- **Sept. 15, 2004** – A British national working for the Marconi Company was shot to death in his car in Riyadh (Saudi Arabia). *dead 1*
- **Sept. 26, 2004** – A French national was shot to death inside his car in Jeddah (Saudi Arabia), *dead 1*
- **Oct. 7, 2004** –targeted tourist hotels in Egypt's Sinai Peninsula. *dead 34, injured 171*
- **Nov. 2, 2004** – The murder of Theo van Gogh by Amsterdam-born jihadist Mohammed Bouyeri in the Netherlands. *dead 1*
- **Nov. 13, 2004** – An IED targeting a Poso bus travelling to the majority-Christian village of Silancak (Indonesia). *dead 6, injured 3*
- **Dec. 6, 2004** – Five militants attacked the American consulate in Jeddah (Saudi Arabia), *dead 9, injured 10* - Three attackers were dead by Saudi security forces who injured and arrested the other two.
- **Dec. 29, 2004** – Two car bombs explode outside the Saudi Interior Ministry and the Special Emergency Force training center in Riyadh. *dead 1 civilian, injured - several*

- **Feb. 14, 2005** –1,000 kg of TNT exploded near his motorcade in Beirut. *dead 22 + assassination of Rafic Hariri (former Prime Minister of Lebanon)*
- **May 28, 2005** – The 2005 Tentena market bombings in Indonesia. *dead 22, injured ~ 90*
- **July 5, 2005** – Attack on the Hindu Ram temple in Ayodhya, India. *dead 6*
- **July 7, 2005** – Multiple bombings in London Underground. *dead 53 (by 4 suicide bombers), injured ~ 700*
- **July 23, 2005** – Bomb attacks at Sharm el-Sheikh, an Egyptian resort city, *dead 64+*
- **Aug. 17, 2005** –Bangladesh bombings, carried out by Jama'atul Mujahideen, *dead 2 (civilians), injured 50*
- **Oct. 1, 2005** – a series of bombings in Jimbaran and Kuta, Bali, Indonesia; *dead 20+, injured 100+*
- **Oct. 29, 2005** – Delhi bombings, India. series of three attacks in crowded markets and a bus, *dead 60+, injured 180+*
- **Oct. 30, 2005** – Muslim militants on Sulawesi (Indonesian island), *dead 3 (Christian girls beheaded)*
- **Nov. 9, 2005** – series of coordinated suicide attacks on hotels in Amman, Jordan. Four attackers, including a husband and wife team, were involved. *dead 60+, injured 115*
- **Dec. 31, 2005** – A nail bomb explodes in a butcher's shop frequented by Christians in Palu, Indonesia. *dead 8, injured 53*
- **March 2, 2006** – A suicide car bomb exploded outside the Marriott Hotel, about 20 yards away from the US consulate in Karachi (Pakistan). *dead 4, injured 30*
- **March 7, 2006** – A series of bombings occurred across the Hindu holy city of Varanasi (India), *dead 28+, injured 101*
- **April 30, 2006** – Doda massacre: 35 Hindus dead by terrorists in Doda district in Jammu and Kashmir (India). *dead 35*
- **July 11, 2006** – Mumbai (India) train bombings: Seven bomb blasts over a period of 11 minutes on the Suburban Railway in Mumbai, *dead 209, injured 700+*
- **May 13, 2007** – Jaipur (India) bombings *dead 63, injured 216*
- **June 30, 2007** – Glasgow International Airport (United Kingdom) attack, *injured 5*
- **Aug. 14, 2007** – Qahtaniya bombings. Four suicide vehicle bombings in two predominantly Yazidi towns in northern Iraq. *dead 796, injured 1,562*
- **July 26, 2008** – 2008 Ahmedabad (India) bombings. *dead 56, injured 200+*
- **Sept. 13, 2008** – Bombing series in Delhi, India. Pakistani extremist groups plant bombs at several places including India Gate, out of which the ones at Karol Bagh, Connaught Place, and Greater Kailash explode. *dead ~30, injured 130* - Followed by another attack, two weeks later, at the congested Mehrauli area, *dead 3*
- **Sept. 20, 2008** – Islamabad Marriott Hotel bombing: A dump truck filled with explosives detonated outside the Marriott Hotel in Islamabad (Pakistan), *dead 54+ (including 2 American servicemen)*
- **Sept. 27, 2008** – Delhi (India) blast: An explosion in Mehrauli's Electronic market called Sarai, *dead 3, injured 23*
- **Nov. 26, 2008** – Muslim extremists kill at least 166 people and wound numerous others in a series of coordinated attacks on India's financial capital, Mumbai. The government of India blamed Pakistan-based militant group Lashkar-e-Taiba and stated that the terrorists dead/caught were citizens of Pakistan, a claim which the Pakistani government first refused, but then accepted when given proof. Ajmal Kasab, one of the terrorists, was caught alive. *dead 166+, injured - numerous*
- **June 1, 2009** – Little Rock (Arkansas, US) recruiting office shooting by Abdulhakim Muhajid Muhammad, *dead 1, injured 1*
- **June 18, 2009** – 2009 Beledweyne (Somalia) bombing by Al-Shabaab, *dead 35*

- **July 17, 2009** – 2009 Marriott and Ritz-Carlton Hotels bombing in Mega Kuningan, South Jakarta, Indonesia; suicide bombers hit the Marriott and 5 minutes later the Ritz-Carlton. *dead 9, injured 53*
- **Nov. 5, 2009** –Fort Hood shooting near Killeen, Texas (US). *dead 13, injured 33*
- **March 29, 2010** – Moscow Metro bombings. Caucasus Emirate claimed responsibility. *dead 40, injured 102*
- **May 28, 2010** – Attacks on Ahmadi Mosques Lahore, Pakistan. Tehrik-i-Taliban Pakistan claimed attacks on 2 mosques simultaneously belonging to the Ahmadiyya Muslim Community, *dead ~100, injured many others*
- **Dec. 7, 2010** –Varanasi bombing, India. *dead 2, injured 37*
- **Dec. 10, 2010** –Stockholm (Sweden) bombing. *dead 1 (the bomber), injured 2*
- **Jan. 21, 2011** – Domodedovo Intl Airport (Russia) bombing, *dead 37, injured 173*
- **March 2, 2011** – 2011 Frankfurt (Germany) Airport shooting, *dead 2, injured 2*
- **July 18, 2011** – Hotan attack (China). A group of 18 young Uyghur men, who opposed the local government's campaign against the full-faced Islamic veil, perpetrated a series of coordinated bomb and knife attacks, and occupied a police station on Nuerbage Street, killing 2 security guards and taking 8 hostages. The attackers yelled religious slogans, including ones associated with Jihadism, *dead 4, injured 3*
- **July 30, 2011** – A series of knife and bomb attacks occurred in Kashgar, China. Uyghur men hijacked a truck, dead its driver, and drove into a crowd of pedestrians. They then got out of the vehicle and attacked pedestrians with knives. On July 31, a chain of two explosions started a fire in a restaurant. *dead 15, injured 42*
- **Dec. 25, 2011** – Christmas Day bombings were bomb blasts and shootings at churches in Madalla, Jos, Gadaka, and Damaturu (Nigeria), *dead 41+*
- **Jan. 5, 2012** – bombings in Baghdad and Nasiriyah, Iraq by Islamic State of Iraq, *dead 73, injured 149*
- **Feb. 14, 2012** – A series of explosions occurred in Bangkok, Thailand, *injured 5*
- **Feb. 23, 2012** - attacks in Baghdad, Iraq by Islamic State of Iraq. *dead 83, injured 250+*
- **March 20, 2012** - Baghdad & at least 9 other Iraqi cities, *dead 52, injured ~ 250*
- **March 20, 2012** – Toulouse and Montauban shootings in France, *dead 7, injured 5*
- **May 3, 2012** – Makhachkala (Russia) attack, *dead 14 (including 2 suicide bombers), injured 130*
- **July 18, 2012** – Burgas (Bulgaria) Airport bus bombing, *dead 7 (including suicide bomber), injured 32*
- **Sept. 11, 2012** – Benghazi (Libya) attack on the US Consulate, *dead 4, injured 11*
- **Feb. 21, 2013.** –Hyderabad (India) – 2 bomb blasts, *dead 16, injured 119*
- **April 15, 2013.** – Boston (US) Marathon bombings. Two brothers, Tamerlan & Dzhokhar Tsarnev, planted two bombs near the finish line of the Boston Marathon, *dead 3, injured 183*
- **May 11, 2013** – Reyhanlı (Turkey) bombings, *dead 52, injured 140*
- **May 22, 2013** – Two men with cleavers kill British soldier, Lee Rigby, in Woolwich (United Kingdom). *dead 1 (British soldier)*
- **May 23, 2013** –La Défense attack - an Islamic extremist wielding a knife attacked and injured a French soldier in the Paris suburb of La Défense (France), *injured 1*
- **July 7, 2013** – A series of 10 bombs explode in and around the Mahabodhi Temple complex in Bodh Gaya, India – *injured 5*
- **Sept. 21, 2013** – Westgate (Kenya) shopping mall attack, *dead 67, injured 175*
- **Sept. 22, 2013** – Peshawar church attack (Pakistan), *dead 80+, injured 250*
- **Sept. 29, 2013.** – Gujba college (Nigeria) massacre by Boko Haram. *dead 44 (students)*
- **Oct. 28, 2013** – A 4x4 vehicle crashed into a crowd and burst into flames in Tiananmen Square in Beijing, China – *dead 5, injured 28*

- **Jan. 1, 2014.** – Dead Palestinian ambassador “held explosive in his hands” in Czech Republic, *dead 1 (terrorist)*
- **Feb. 14, 2014.** – Borno Massacre (Nigeria) by Boko Haram, *dead 200+*
- **March 1, 2014** – A group of 8 individuals attacked civilians at Kunming Railway Station (China). *dead 28, injured 143*
- **April 30, 2014** – Two assailants attacked passengers and detonated explosives at the Ürümqi railway station (China). *dead 3, injured 79*
- **May 20, 2014.** – Jos bombings (Nigeria), *dead 118+, injured 56+*
- **May 22, 2014** – Two SUVs which carried 5 assailants were driven into a street market in Ürümqi (China). Up to a dozen explosives were thrown at shoppers through the windows of the SUVs. The cars then crashed into shoppers and collided into each other and exploded. *dead 39, injured 90+*
- **May 24, 2014.** – Gunman opened fire at the Jewish Museum in Brussels (Belgium), *dead 4*
- **Aug. 2014.** – Islamic State fighters massacred some 700 people, mostly men, of the Shu'aytat tribe (Syria) in Deir ez-Zor Governorate. *dead ~700*
- **Sept. 23, 2014.** – Endeavour Hills stabbings. Numan Haider, an Afghan Australian stabbed two counter terrorism officers in Melbourne, Australia. He was then shot dead. *Dead 1 (the stabber), injured 2*
- **Oct. 5, 2014** – Grozny bombing (Russia), *dead 5 (+ the suicide bomber), injured 12*
- **Oct. 20, 2014** – Saint-Jean-sur-Richelieu ramming attack. Lone attacker used his car to run over two Canadian soldiers, *dead 1, injured 1*
- **Oct. 22, 2014** – at Parliament Hill, Ottawa (Canada). Lone attacker shot a soldier at a war memorial and attacked Parliament, *dead 1, injured 3*
- **Oct. 23, 2014.** – Zale H. Thomson, also known as Zaim Farouq Abdul-Malik, attacked 4 New York (US) policemen in the subway with a hatchet, severely injuring one in the back of the head and injuring another policeman in the arm before being shot to death by the remaining officers, who also shot a bystander. *dead 1 (attacker), injured 3 (2 policemen, 1 bystander)*
- **Nov. 28, 2014.** – Kano (Nigeria) bombing, *dead ~120 people, injured 260*
- **Dec. 1, 2014.** – A burqa-clad woman stabs a 47-year-old American teacher to death in a mall restroom in Abu Dhabi (United Arab Emirates). She later plants a bomb outside the home of an Egyptian-American doctor, which was safely dismantled. *dead 1*
- **Dec. 4, 2014.** – Grozny (Russia) clashes, *dead 26 (14 policemen, 11 Jihadists from Caucasus Emirate, 1 civilian)*
- **Dec. 15, 2014.** – 2014 Sydney (Australia) hostage crisis, *dead 2, injured 4*
- **Dec. 16, 2014.** – 2014 Peshawar (Pakistan) school attack, *dead 140+ (including at least 132 children)*
- **Dec. 16, 2014.** – Two suicide car bombers rammed their vehicles into a Shiite rebels' checkpoint in Yemen, *dead 26 (including 16 students)*
- **Dec. 18, 2014.** – Gumsuri (Nigeria) kidnappings. Boko Haram insurgents kidnapped at least 185 women and children - *dead 32*
- **Dec. 18, 2014.** – Mass grave of 230 tribesmen *dead* by Islamic State found in Eastern Syria.
- **Dec. 20, 2014** –Joué-lès-Tours (France) stabbings. A man yelling, “Allahu Akbar” attacked a police officer with a knife. The man was killed and 3 police officers were injured. *dead 1 (stabber), injured 3 policemen*
- **Dec. 21, 2014** – Dijon (France) attack. A man yelling, “Allahu Akbar” ran over pedestrians with his vehicle, *injured 11*
- **Dec. 22, 2014.** – Boko Haram insurgents bombed a bus station in the city of Gombe (Nigeria), *dead 20+*
- **Dec. 2014.** – in Iraqi province of Al-Anbar - Islamic State militants executed 150 women (some of whom were pregnant at the time), who refused to marry their fighters. *dead 150*

- **Dec. 24, 2014.** – A suicide bomber in Madaen, about 25 km (15 miles) south of Baghdad (Iraq), *dead 33, injured 55*
- **Dec. 25, 2014.** – Al-Shabaab (militant group) attack in Mogadishu (Somalia), *dead 9*
- **Dec. 28, 2014.** – Boko Haram attacks village in Cameroon, *dead 30*
- **Jan. 7–9, 2015.** – A series of 5 attacks in and around Paris (France), *dead 17 (+3 attackers), injured 22*
- **Jan. 8, 2015.** – Baga massacre. Boko Haram attacks town of Baga in northern Nigeria, *dead 200+, unaccounted for 2,000*
- **Jan. 30, 2015.** – Suicide bomber in a Shiite mosque in southern Pakistan, *dead 55+, injured 59+*
- **Feb. 13, 2015.** – Heavily armed militants stormed into a Shiite mosque during Friday Prayer in a suburb of Peshawar (Pakistan), *dead ~19, injured 40+*
- **Feb. 14–15, 2015.** – Copenhagen attacks. A gunman opened fire at the Krudttoenden café and later at the Great Synagogue in Copenhagen, *dead 2 (civilians), injured 5*

Keep in mind - this is NOT the Great Jihad! This is the purification phase leading up to the Great Jihad that will be released by one being, that of the Islamic Mahdi, himself.

You have probably figured out by now that violence and war is not something the Islamic people “fall into.” But rather, it is a way to expand and grow their territorial dominance. Without the twisted doctrines of the Qur’an regarding violence and war – there wouldn’t be Islam! When emergent countries like America figure that out, they might not want to continue to demilitarize and push for arms reduction.

My Imam connection tells me:

“Once America stands defenseless, Islam will rise to the occasion and offensively take it like a storm.”

Out of all my years of studying, interviewing, and simply getting to know the Muslim people, I have come to a simple conclusion - the people of Islam count on the unqualified remarks and beliefs that there are two kinds of Muslim (peace loving and radical hate groups). You see, as long as you can maintain the masses to believe the one thing, you can conquer with the other. I think Umar’s plan is working, don’t you?!

The Soft Side of Satan: Islamic History from their Archives. Copyright © 2015 IOM America. Permission to reproduce for educational purposes. Please keep author’s name intact.

Scripture note: Changes made to original verses [i.e. bold, indent, underline, parenthetical contents...] are by this article’s author for emphasis and/or clarification.

Unless otherwise noted, Scriptures are taken from the *New American Standard Bible*, © Copyright 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission. (Parenthesis and/or brackets are for clarification by this author.)