

Ayatollah Khomeini Had Sex With a 4 Year Old Girl!

Hear two Muslim men tell the horrific tale of what happened to a poor little Muslim girl with her parent's consent.

<http://www.youtube.com/watch?v=6oyHM7aZ1Ws>

Why did he do it? Because Islam's 54 year old prophet Mohammed had sex with his nine year old wife Aisha.

<http://www.faithfreedom.org/Articles/sina/ayesha.htm>

Ayatollah Khomeini, the supreme Islamic leader of Iran, was simply following the Islamic principle of doing what Mohammed would do.

According to the Koran, Mohammad is the ideal or perfect man, so his example is the Muslim's standard (Koran 33:21; 68:4).

The Koran instructs Muslims repeatedly to obey Mohammad (3:32,132; 4:13,59,69; 5:92; 8:1,20,46; 9:71; 24:47,51,52,56; 33:33; 47:33; 49:14; 58:13; 64:12).

Mohammed did many things that would be considered sinful, weird and illegal, but our schools refuse to tell the truth. Here are just a few examples from Islam's own sacred books: Mohammed...

- commanded beheadings of non-Muslims: Koran 8:12, 9:5, 47:4
- participated in genocide: Sira by Ibn Hisham v.2, p.241
- committed incest: Koran 33:37
- degraded women: Koran 2:228, 282; 4:3,11,
- approved wife beating: Koran 4:34
- practiced and allowed for temporary sexual pleasure marriages: Sahih muslim #1405
- let a man kiss his torso: Sunan Abi Dawud #5224
- had many black slaves that "annoyed him" (Ishaq 243), and called them raisin heads (Hadith vol.1:662, vol.9:256) taught they have hearts "grosser than a donkey" (Koran 9:61) and if injured should be left to die and be denied entrance to heaven (Bukhari: Volume 4, Book 52, Number 137).
- For more facts, download our provocative book "The Perfect Man? Mohammed the Founder of Islam."

DefendStudents.Org

OUR MISSION: Defend our students from being recruited and radicalized into Islam by telling them the truth that our politically correct schools refuse to teach. Help parents get informed and engaged in their student's education.

WHO ARE WE? DefendStudents.org consists of patriotic Americans from all backgrounds that are proud of America's exceptional Judeo-Christian heritage and seek to preserve our liberty.

WHY DO THIS? History proves Islam is incompatible with our American ideals of liberty. As Islam grows, history shows Muslims become increasingly more aggressive. If we don't stop the growth of Islam now we may pay a much greater price in the future.

A STANDING INVITATION TO THE MUSLIM BROTHERHOOD OR COUNCIL ON ISLAMIC-AMERICAN RELATIONS:

We will debate you on the topic, "Is Mohammed the Perfect Man?"

< OVER >

DO YOU KNOW YOUR NEIGHBORS? The Islamic Center of San Diego

From the beginning Mohammed declared war on the entire non-Muslim world. In Islam, you live either in the House of Peace as a Muslim or in the House of War as a non-Muslim. Islam is devoted to dominating the whole world for Allah and forcing Islamic law on all nations. For 1,400 years Islam has been engaged in this Jihad (Holy War). History proves that Muslims fully understand and take seriously their duty to dominate non-Muslims. Historians estimate that Muslims have killed approximately 270 million people to advance their beliefs. By far Islam is the most lethal belief system in history.

So, has anything changed in modern times? No. In fact the Muslim Holy War has come to our own backyard. The mastermind of the 9/11 attacks, Khalid Sheikh Mohammed sent two Al Qaeda operatives, Nawaf al Hazmi and Khalid al Mihdhar, to **San Diego** to prepare for the 9/11 attacks. "Here they learned to fly and lived high-profile lives here, worshipping at the San Diego Islamic Center." http://www.nctimes.com/special-reports/911-anniversary/article_bdfd4987-f93e-5a2a-bf11-ca08cf90c552.html#ixzz1YRQvtcGH; *The 9/11 Commission Report* (http://www.9-11commission.gov/report/911Report_Ch7.htm).

Islamic Center of San Diego

The latest attacks within the US have been carried out by "home grown" American born Muslims and converts. (<http://www.dailymail.co.uk/news/article-2032277/Muslim-Americans-playing-prominent-roles-Al-Qaeda-threatening-attacks-home-soil-reveals-9-11-report-card.html#ixzz1WipJTI8s>). Muslims are trying to convert students to Islam through organizations like the Muslim Students Association which was founded by the Muslim Brotherhood.

This is the Muslim Brotherhood logo (left). The Arabic below the swords is verse 8:60 from the Koran. It means – terrorize the infidels (all non-Muslims). The Motto of the Muslim Brotherhood is: ***"Allah is our objective. The Prophet is our leader. The Qur'an is our law. Jihad is our way. Dying in the way of Allah is our highest hope. Allahu akbar!"*** All the 9/11 suicide bombers' last words were *"Allahu akbar."*

According to the Islamic Center of San Diego's website, the present leader of the Center is Taha Hassane, an Algerian immigrant. He serves as an advisor to the Muslim Student Association (<http://www.icsd.org/our-imam/>). Does the Islamic Center of San Diego renounce the Muslim Brotherhood and Jihad?

Dilemma: Even if Taha Hassane and the Center say that they renounce the Muslim Brotherhood and Jihad, can you trust them? According to the Koran 3:18, Muslims are not required to tell non-Muslims the truth. The practice is called *Taqqiyah*.

You Decide: Muhammad Vs Jesus Christ

Many American's are not aware of how dramatically different Islam and Christianity really are. Here is just a small example of the differences between them.

Muhammad declared, "Convert or die!" Jesus taught, "Believe, be forgiven and live forever."

Muhammad's followers murder for Islam. Eleven of Christ's Twelve Apostles were murdered for their faith.

Muhammad ordered Jews to be killed. Christ urged the gospel first be offered to the Jews.

Muhammad taught the value of women in heaven is for sex. Jesus taught sexuality is only for marriage in this world.

Muhammad owned black slaves. Jesus owned no slaves, served others and washed the feet of his disciples.

Muhammad had twenty-three women either as wives or concubines for sex, one he married when she was six and had sex with her when she was nine. Christ never abused women and didn't marry because He is the spiritual head of all people who are united to him by faith.

Muhammad claimed there is only one God, Allah. Christ claimed He was God the Son.

Muhammad did no miracles. Christ demonstrated his divinity by his sinless life, teachings, miracles of healing, delivering people from demons, forgiving sins and raising the dead.

Muhammad was a vicious prophet of war. Christ is the spiritual Prince of Peace.

Muhammad preached, "Death to the infidels" [unbelievers]. Christ prayed, "Father, forgive them [who crucified him], for they know not what they do."

Muhammad's tomb is occupied. Christ rose victorious from the dead and His tomb is empty.

Islam teaches that Allah wants you to send your son to kill himself and as many others as he can so he can have sex forever with 72 virgins and 28 little boys.

Christianity teaches God our Heavenly Father sent his only Son to die on the cross and pay the penalty for the sins of all those who put their faith in Him. Through faith in Jesus Christ, God adopts you into His eternal family.

Ask God for His mercy and grace, turn from your sin and trust on the Lord Jesus Christ and be saved.