

*“And when these things begin to come to pass, then look up,
and lift your heads, for your redemption draweth nigh” - Luke 21:28*

ISLAMIC ATROCITIES

“This will be the last time I see you.” For the children of Mosul, life took a darker turn when the Islamic State took over

March 3, 2017 -- *The Sydney Morning Herald* reports: “On the last day of his short life, 10-year-old Sami had something important to say to his friend.

‘This will be the last time I see you,’ the boy said. ‘I have a feeling that I will die.’

His friend, Hussein Hatem, loyally told his mate that he wished he could take his place, and die instead.

That afternoon, a group of IS fighters came to the boys’ primary school in a suburb on the outskirts of the city of Mosul. They knocked on the door of every classroom.

‘Let them come out. We’ll teach them a lesson,’ the fighters told the teachers.

Outside in the cement schoolyard, the men held Sami as the rest of the school gathered to watch.

‘Then my friend got really sad. He was all alone,’ Hussein remembers.

One of the men raised his sword and hacked off Sami’s head...” **(The Islamic State is full of savage barbarians that continue to sink lower and lower into depravity. What human being could behead a ten year old child to teach others a lesson? Our Lord showed great compassion towards children: “Then were there brought unto him little children, that he should put his hands on them, and pray and the disciples rebuked them. But Jesus said, Suffer little children, and forbid them not, to come unto me; for of such is the kingdom of heaven. And he laid his hands on them, and departed thence” – Matthew 19:13-15.)**

The brutalization of the Yazidi is the crime of our age, and shows ISIL for what it truly is

March 20, 2017 -- *The National Post* reports: “Of all the oppressed and terrorized minorities fated to live through this grim era, the Yazidis of northern Iraq are clearly among the most wretched.

Through no fault of their own they

are enemies of the most venomous faction on the planet, the Islamic State, or ISIL. A newsletter from ISIL described Yazidis as a pagan minority and claimed that their continued existence ‘is a matter that Muslims should question as they will be asked about it on Judgment Day.’

In other words, the Islamic State must obliterate the Yazidis out of religious duty or face divine punishment. Their existence as heretics after nine or 10 centuries is, by a perverse form of theology, an offence to a jealous god who demands total belief, the version of god that ISIL worships. Several countries are trying to help the Yazidis; Canada will accept 1,200 of them as refugees this year. But it will be generations before time can heal their wounds.

The most terrible event in their recent history took place in August, 2014, when ISIL militants attacked Sinjar, the northern Iraq home of tens of thousands of Yazidis. About 5,000 were killed and 7,000 taken away. Males were shot. Women and girls were turned over to markets where they were sold into sexual slavery. A UN report speculates that about 3,200

women and children are still held by ISIL or the slave owners who were the customers of ISIL...” **(On March 4, 2016, the United States House of Representatives voted unanimously that ISIL was guilty of acts of genocide against the Yazidis, Christians, and other groups including Shia Muslims. Also, in March of 2016 a German doctor who was treating Yazidi victims of ISIL told of an 8-year-old girl who set herself on fire hoping it would make her so ugly that they would not rape her again. Romans 3:13 – 18 states: “Their throat is an open sepulchre; with their tongues they have used deceit; the poison of asps is under their lips: Whose mouth is full of cursing and bitterness: Their feet are swift to shed blood: Destruction and misery are in their ways: And the way of peace have they not known: There is no fear of God before their eyes.” See the next two reports.)**

Report: Beheadings and Islamist stabbings up 11-fold in five years

March 5, 2017 -- Breitbart.com reports: “The rate of beheadings and Islamist-inspired stabbings has risen 11-fold in the last five years according

to a major new report. Terror attacks in the UK also tripled during this period.

The 1000-page report by the Henry Jackson Society examines all terror convictions and suicide attacks inspired by Islamism in the UK between 1998 and 2015. It warns ‘Islamism-inspired terrorism remains the principal terrorism threat’.

The report recorded 269 convictions during the period, involving 253 individuals. 72 percent of those who committed Islamism-related offences (IROs) were British nationals. 16 percent were converts to Islam.

The report states: ‘The 269 Islamism-related offences (IROs) comprise 135 distinct terrorism cases.

‘The rate of offending increased in the five-year period between 2011 and 2015 compared to the 13-year period between 1998 and 2010.

‘IROs doubled in five years (increasing from an average of 12 to 23 per year) while distinct terrorism cases almost tripled (from five per year to 14 per year).’

The most common place of arrest for IROs were ethnically diverse areas, with London accounting for 42 percent of the total, and Birmingham 14 percent...”

Islamic State accused of using ‘blistering chemical agent’ near Mosul

March 7, 2017 -- Breitbart.com reports: “The medical treatment of women and children, including a two-month-old baby, for exposure to chemical agents near Iraq’s second-largest city Mosul has prompted suspicion that the Islamic State (ISIS/ISIL) may have used chemical weapons.

Tens of thousands of U.S.-backed Iraqi forces and their allies are fighting to push ISIS out of Mosul, considered to be the terrorist group’s last major stronghold in Iraq.

When the operation to retake the city began in mid-October 2016, U.S. officials expressed concern that ISIS would use crudely-designed chemical weapons, primarily packed with a sulfur mustard gas agent, to defend Mosul.

On Friday, the International Committee of the Red Cross (ICRC) announced that their doctors were treating five children and two women for exposure to chemical agents, adding that it ‘condemns in the strongest possible terms the use of chemical weapons during fighting around the Iraqi city of Mosul.’...”

KNOW YOUR ENEMY

ISIS warns Europe: We’re still here

March 3, 2017 -- Israel National News reports: “ISIS terrorists published a video message to Belgium, warning the EU state the Islamic terror group was still active in the country.

Released under the headline ‘We Are Still Here’, the video shows an ISIS-affiliated terrorist walking around an Antwerp train station.

Experts have noted parallels

between the Antwerp video and a similar video produced by the group in Turkey prior to a nightclub shooting in Reina on New Year’s that left 39 dead, including one 19-year old Israeli woman.

‘At the beginning of the video they are showing where they are,’ noted former Counterterrorism Police Chief Ahmet Yayla. ‘They did not include the destination – but they said we are here and we are going to attack. It has happened in the past with videos going

up before an attack, and I believe it is a plausible threat.’

Yayla added that the background music in the Antwerp video was also used in the Turkey video released prior to the Reina nightclub shooting.

‘There was a video of the attacker which was called ‘soon, soon’ which warned of an attack in Turkey,’ said Yayla. ‘The music in the background is the same which was used in the video before the attack on the Reina nightclub.’...” **(The goal of ISIS is a**

worldwide caliphate under Shariah Law. The book *Shariah: The Threat to America* states: “...shariah is an immutable, compulsory system that Muslims are obliged to install and the world required to adopt, the failure to do so being deemed a damnable offence against Allah. For these ideologues, shariah is not a private matter. Adherents see the West as an obstacle to be overcome, not a culture and civilization to be embraced, or at least tolerated. It is impossible, they maintain, for alternative legal systems and forms of governments peacefully to coexist with the end-state they seek.” See the next two reports.)

Government report: Islamists building ‘parallel society’ in Sweden

March 5, 2017 -- Breitbart.com reports: “Aided by a politically correct culture of ‘tolerance’, the Muslim Brotherhood (MB) is secretly building a ‘parallel’ society in Sweden by infiltrating organizations and political parties, a government report has concluded.

Surprisingly, the document takes aim at ‘political elites’ for fostering a doctrine of multiculturalism and silence, which can help and facilitate the nefarious ends of anti-democratic organization like the Brotherhood.

Somewhat predictably, however, the publication of such claims in Sweden – where open criticism of liberal, multicultural ideals is rare – has caused a row, with critics labelling the report ‘conspiratorial’ and claiming it misrepresents Islam.

Published Friday, the document was commissioned by Sweden’s Civil Contingencies Agency (MSB), part of the country’s Ministry of Defense, which is responsible for civil protection and public safety.

The paper’s authors claim the

Brotherhood is working to increase the number of practicing Muslims in Sweden, encouraging tension with Secular society, and targeting political parties, NGOs, academic institutions and other civil society organizations...”

A first – Trump names the enemy at address to Congress: Radical Islamic terrorism

March 1, 2017 -- Breitbart.com reports: “His predecessors would not utter the words, but President Donald Trump did not hesitate to name the enemy confronting the United States and the rest of the world: radical Islamic terrorism.

‘We’re also taking strong measures to protect our nation from radical Islamic terrorism,’ Trump said in his address to a joint session of Congress on Tuesday night, with Republicans and one Democrat, Rep. Joe Manchin (D-W.Va.), responding with a standing ovation.

‘According to data provided by the Department of Justice, the vast majority of individuals convicted of terrorism and terrorism related offenses since 9/11 came here from outside of our country,’ Trump said.

‘We have seen the attacks at home from Boston to San Bernardino to the Pentagon and, yes, even the World Trade Center,’ Trump said. ‘We have seen the attacks in France, in Belgium, in Germany, and all over the world’...”

Trump’s executive order mandates government reports on honor killings committed by migrants

March 7, 2017 -- Breitbart.com reports: “President Donald Trump’s executive order halting the importation of refugees from six terror-exporting countries also includes a section

requiring the government to publicly release information on crimes committed by foreign nationals, including honor killings of women.

This lets the government ‘be more transparent with the American people and to implement more effectively policies and practices that serve the national interest,’ the order states. Department of Homeland Security Secretary John Kelly and U.S. Attorney General Jeff Sessions must work together to provide the public with a report on foreign nationals charged with and convicted of terrorism-related offenses, including those who associate with or provide support to terrorist organizations.

The order also instructs the government to release information on honor-killings. The government will now track cases involving foreign-born individuals who commit ‘gender-based violence against women,’ or honor killings. Honor killings are a brutal practice wherein Muslim males will murder or mutilate female family members accused of bringing shame and dishonor to their families and Islam. Like female genital mutilation, it is a practice that would not exist in the U.S. without mass immigration bringing its practitioners into U.S. communities...” **(It is estimated that between 23 – 27 honor killings occur annually in the United States. This is a result of Shariah law – all the women who bring “dishonor” upon their family by premarital sex, extramarital sex, or marrying an unapproved husband, or any other offense, such as becoming too “Westernized” are to be slaughtered. This is to be carried out by the father, brother, or uncle.)**

THE KINGS OF THE EAST

North Korea missiles 'drill for strike on U.S. bases': KCNA

March 7, 2017 -- *AFP* reports: "Nuclear-armed North Korea said Tuesday its missile launches were training for a strike on U.S. bases in Japan, as global condemnation of the regime swelled.

Three of the four missiles fired Monday came down provocatively close to U.S. ally Japan, in waters that are part of its exclusive economic zone, representing a challenge to U.S. President Donald Trump.

In separate phone calls, Trump — whose rhetoric on the campaign trail had raised doubts about the issue — reaffirmed Washington's 'ironclad commitment' to Japan and South Korea.

The U.S. will demonstrate to Pyongyang that there were 'very dire consequences' for its actions, the White House said in a statement.

The UN Security Council scheduled an emergency meeting for Wednesday after a request by Washington and Tokyo to discuss additional measures following the launch.

Under UN resolutions, Pyongyang is barred from any use of ballistic missile technology, and the U.S. ambassador to the UN, Nikki Haley, said on Twitter that the world 'won't allow' North Korea to continue on its 'destructive path'.

But six sets of UN sanctions since its first nuclear test in 2006 have failed to halt its drive for what it insists are defensive weapons..." ..."**(North Korea marches with Russia and**

China for the war of the latter years and latter days – Ezekiel 38:8, 16. Atomic bombs will produce global incineration – Psalms 97:3; Isaiah 66:15; Joel 2:3, 30; Zephaniah 1:18; Malachi 4:1; Revelation 8:7 and 9:18. See the next report.)

North Korea to Tillerson: We are ready for 'any war the U.S. would like'

March 21, 2017 -- *Breitbart.com* reports: "North Korea's foreign ministry warned Monday that its government is prepared to go to war with the United States, following remarks from Secretary of State Rex Tillerson in which he said the Trump administration was prepared for a military engagement with the communist dictatorship should they strike U.S. allies.

'The U.S. should face up to the situation of the world with its eyes wide open. The DPRK has the will and capability to fully respond to any war the U.S. would like to ignite,' the state-run *Korean Central News Agency* quoted a foreign ministry spokesman as saying, according to the South Korean newswire service *Yonhap*.

'If the businessmen-turned-U.S.-authorities thought that they would frighten the DPRK, they would soon know that their method would not work on the latter,' the spokesman continued. 'The world will soon witness what eventful significance the great victory won by the DPRK in the recent ground jet test of Korean-style high-thrust engine will carry?..."

North Korea nuclear program in 'new phase'

March 21, 2017 -- *SpaceDaily.com* reports: "North Korea's uranium enrichment facility has doubled in size over the last few years, the UN's atomic watchdog chief has warned, as global tensions grow over Pyongyang's burgeoning nuclear weapons program.

Yukiya Amano, head of the International Atomic Energy Agency (IAEA) told the *Wall Street Journal* that the isolated state's nuclear capacities are being ramped up.

'The situation is very bad... It has gone into a new phase,' Amano said, in the report published Monday. 'All of the indications point to the fact that North Korea is making progress, as they declared.'

International alarm over Pyongyang's military ambitions has risen after a series of missile launches and nuclear tests last year, and earlier this month it fired four rockets in what it described as practice for an attack on United States military bases in Japan.

The North, which also tested a powerful new rocket engine at the weekend to coincide with a trip to Asia by U.S. Secretary of State Rex Tillerson, has long coveted a missile capable of hitting the U.S. mainland with a nuclear warhead..." ..."**(A huge nuclear war is prophesied multiplied times in God's Word. Revelation 9:14 – 18 depicts Armageddon: "Saying to the sixth angel which had the trumpet, Loose the four angels which are bound in the great river Euphrates. And the four angels were loosed, which were prepared for an hour, and a day, and a month, and a year, for to slay the**

third part of men. And the number of the army of the horsemen were two hundred thousand thousand: and I heard the number of them. And thus I saw the horses in the vision, and them that sat on them, having breastplates of fire, and of jacinth, and brimstone: and the heads of the horses were as the heads of lions; and out of their mouths issued fire and smoke and brimstone. By these three was the third part of men killed, by the fire, and by the smoke, and by the brimstone, which issued out of their mouths.” And Revelation 16:16 tells of the longest

and final battle of the ages. See the next report.)

North Korea has no fear of U.S. sanctions move, will pursue nuclear arms

March 22, 2017 -- *Reuters* reports: “North Korea has nothing to fear from any U.S. move to broaden sanctions aimed at cutting it off from the global financial system and will pursue ‘acceleration’ of its nuclear and missile programs, a North Korean envoy told *Reuters* on Tuesday.

This includes developing a ‘pre-emptive first strike capability’ and an inter-continental ballistic missile (ICBM), said Choe Myong Nam, deputy ambassador at the North Korean mission to the United Nations in Geneva.

Reuters, quoting a senior U.S. official in Washington, reported on Monday that the Trump administration is considering sweeping sanctions as part of a broad review of measures to counter North Korea’s nuclear and missile threat...”

THE STATE OF PALESTINE?

Hamas leader: We want Palestine in its entirety

March 17, 2017 -- *Israel National News* reports: “Senior Hamas leader Mahmoud Al-Zahar recently declared that ‘removing the Jews from the land they occupied in 1948 is an immutable principle’ in the Koran.

Speaking to Hamas’s *Al-Aqsa TV* on March 8, Al-Zahar also made clear, ‘Our position is: Palestine in its entirety, and not a grain of soil less.’

The comments were translated by the *Middle East Media Research Institute (MEMRI)*.

‘Allah says (in the Koran): ‘And drive them out from wherever they have driven you out,’ said Al-Zahar, who added that the Jews ‘drove out’ the Arabs ‘from within the 1948 borders’.

‘So you should drive them out from within the 1948 borders, like they drove you out,’ he continued. ‘Hence, removing the Jews from the land they occupied in 1948 is an immutable

principle, because it appears in the Book of Allah.’

‘Our dispute with the Palestinian factions that talk about the 1967 borders is one pertaining to faith,’ claimed Al-Zahar.

He further urged members of the Hamas and the Islamic Jihad never to mention the term ‘1967 borders’ and added, ‘We have liberated Gaza, part of Palestine, but I am not prepared to accept just Gaza...our position is: Palestine in its entirety, and not a grain of soil less.’...” (Genesis 15:18 states: **“In the same day the Lord made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates”** and in Joshua 1:4 we read: **“From the wilderness and this Lebanon even unto the great river, the river Euphrates, all the land of the Hittites, and unto the great sea toward the going down of the sun, shall be your coast.”** These verses encompass all of the land modern

Israel currently possesses, plus all of the land of the Palestinians (the West Bank and Gaza), plus some of Egypt and Syria, plus all of Jordan, plus some of Saudi Arabia and Iraq. Israel currently possesses only a fraction of the land God has promised. See the next four reports.)

Hamas said set to recognize Palestine on 1967 borders, but not Israel

March 9, 2017 -- *The Times of Israel* reports: “Hamas is reportedly planning to endorse a state of Palestine along the 1967 borders — a move that would be a monumental shift from the group’s long-held policy of reclaiming all of historic Palestine — though it won’t recognize Israel’s legitimacy.

The new policy will be announced in amendments to Hamas’s charter that is to be published in April, after the group’s political bureau completes its internal elections, the Pan-Arab daily

a-Sharq al-Awsat reported Tuesday, citing sources within the Islamist terror group.

The new policy is being crafted in order to engage regional and international partners, such as Egypt, the report said.

The report follows a number of statements by senior Hamas leaders in recent months to the effect that the group will recognize the 1967 borders, but not the State of Israel.

Hamas is a terror group that seeks the destruction of Israel and has fought three major rounds of conflict against it since seizing Gaza in 2007. Over the years, it has fired thousands of rockets into Israel, tunneled under the border to carry out attacks, and orchestrated suicide bombings that have killed hundreds of Israelis...”

Canadian imam: Jews have ‘no right to Palestine’

March 2, 2017 -- *Israel National News* reports: “An imam in Montreal, Canada, gave a sermon in which he described Jews as ‘slayers of the prophets’ who ‘have no historical right to Palestine’.

The sermons were delivered by Sheikh Wael Al-Ghitawi at the Al-Andalous Islamic Center in Montreal in November of 2014. They were posted by the *Arahma Qanat* channel on *YouTube* and translated this week by the *Middle East Media Research Institute (MEMRI)*.

Another imam at the mosque, Sayed Al-Ghitawi, delivered a sermon that year in which he prayed for the victory of the Mujahideen in Palestine and everywhere in the world, and for the ultimate destruction of the ‘cursed Jews’. He also prayed that the wives of the Jews will be widows and their children orphans...”

Chinese President calls for Palestinian state

March 22, 2017 -- *Israel National News* reports: “Chinese President Xi Jinping on Tuesday called for peace between Israel and an independent Palestinian state ‘as soon as possible’ during a meeting with Prime Minister Binyamin Netanyahu.

‘A peaceful, stable and developing Middle East is the common interest of all parties... China appreciates that the Israeli side will continue to tackle the Israeli-Palestinian issue on the basis of the ‘two-state solution,’ ‘Xi said, according to *AFP*.

‘As soon as possible, (I hope) the two countries will live in peace and coexistence,’ he added.

Netanyahu said Israel was willing to see China play a bigger role in Middle East affairs, the report said.

This is not the first time that China’s President has called for the creation of a Palestinian state as part of a peace agreement between Israel and the Palestinian Authority (PA).

Last year, Xi stated that his country supports the creation of a Palestinian state with eastern Jerusalem as its capital, based on the pre-1967 borders...”

Abbas: World terror will remain until Palestinian conflict solved

March 17, 2017 -- *The Times of Israel* reports: “Terrorism won’t be eradicated until the Palestinian issue is settled, Palestinian Authority president Mahmoud Abbas said Thursday, expressing hope that recent meetings with U.S. President Donald Trump’s team would lead to ‘peace’ in the region.

‘The world is completely convinced that neither could the events taking place around us and across the world nor the issue of terrorism can be

handled without solving the Palestinian question,’ he said at a press conference in Ramallah with Bosnian President Mladen Ivanić, according to a transcript from official Palestinian news outlet *Wafa*.

Palestinians and their supporters often link the Israeli Palestinian conflict as a catalyst for terror groups who sow hatred and destruction in the Middle East and the world. Israeli officials reject the linkage, pointing out that extremist terror preceded the creation of Israel and many ills plaguing the world have no relation to the Israeli-Palestinian conflict...”

PM: Persians didn’t succeed in killing Jews in days of Haman, won’t succeed today

March 13, 2017 -- *The Jerusalem Post* reports: “Just as the Persians did not succeed in killing the Jews in antiquity, neither will the Iranians succeed today, Prime Minister Benjamin Netanyahu said Saturday night before the reading of the megila (The Book of Esther) in the central synagogue in Caesarea.

Before the traditional reading, Netanyahu, surrounded by his security detail and little children in costume, turned to the children and said: ‘What is the holiday about, what do we celebrate, what do we remember, what did they try to do to us then?’ ‘Kill us,’ a number of the children replied.

‘Where?’ Netanyahu asked.

‘In Persia,’ they answered.

‘Did they succeed?’ the prime minister asked.

‘No,’ one child said, ‘the opposite happened.’

‘It didn’t happen,’ Netanyahu echoed, ‘the opposite happened. Also, today they want to destroy us from Persia; they will not succeed.’...”
(Prime Minister Netanyahu is correct. Jehovah God loves the

Jews – Deuteronomy 7:7 – 8: “The Lord did not set his love upon you, nor choose you, because ye were more in number than any people; for ye were the fewest of all people: But because the Lord loved you...” Jesus chose to be placed by the Holy Spirit into a Jewish virgin. The Jews are God’s Elect – Isaiah 42:1; 45:4; 65:9 & 22. The message of salvation was to the Jews first -- Romans 1:16. Christians should honor God’s special people and get rid of all anti-Semitism and hatred. See the next two reports.)

Islamic State urges jihadis to ‘dress up like Jews’ and carry out terror attacks

March 2, 2017 -- *Breitbart.com* reports: “Islamic State radicals are urging Western supporters to carry out terror attacks against Jewish communities by dressing up as Jews and using bombs, knives and – in the ultimate irony – the Israeli martial art of Krav Maga.

‘IF YOU’RE STILL IN THE WEST! Dress up like a Jew! Go to your nearest Jewish area! Make sure you have plenty of weapons under your coat! Then unleash the pain of the Muslims

upon these A.P.E.S!!!’ a message on the ISIS-linked Telegram channel ‘Lone Mujahid’ reportedly reads.

The chat room aims to help budding terrorists carry out ‘lone-wolf’ attacks by providing PDFs and instructional videos on everything from the correct way to stab somebody to instructions for how to build a bomb. Incredibly, and without any apparent intention at satire, there are even full-length tutorials on Krav Maga, a martial art invented by Israelis that is based on Israeli military training.

Another post on the channel contains a list of Jewish communities in the UK accompanied by a photo of Amedy Coulibaly, the terrorist responsible for killing a policewoman in Paris along with four hostages at the Hyper Cacher kosher supermarket.

Late last year, Lone Mujahid posted a call urging fanatics to launch attacks on Christmas, Hanukkah and the New Year...”

‘Israelis are human waste, We must get rid of them’

March 12, 2017 -- *Israel National News* reports: “Ahmed Daqamseh, the

Jordanian soldier who opened fire on a group of students who were visiting the ‘Island of Peace’ of Naharayim on March 13, 1997, as part of a class trip, killing seven Israeli schoolgirls justified his murderous actions Sunday after being released from prison five years early.

‘The Israelis are the human waste which the nations of the world vomited up before us,’ Daqamseh told Jordanian media less than a day after his release. ‘Unfortunately, they occupy the purest land after Mecca and Medina.’

‘We must eliminate this waste by incineration or by burial,’ Daqamseh added.

Daqamseh relayed a message of continuous war with Israel to the Jordanian people. ‘Do not believe the lie of normalization with the Zionist entity. Do not believe the lie of the two-state solution. Palestine is one, from the sea to the river, from Rosh Hanikra to Um Rash-Rash. They forged the names of the cities, and unfortunately, many Arabs say ‘the State of Israel.’ There cannot be a State of Israel...”

THE CROSS AND THE CRESCENT

Erdogan: European headscarf ban ‘started a clash between the cross and the crescent’

March 17, 2017 -- *Breitbart.com* reports: “In addition to his customary invective against European governments for refusing to allow his ministers to rally Turkish expatriates behind him, President Recep Tayyip

Erdogan said on Thursday that the EU’s new ban on headscarves in the workplace would launch ‘a struggle between the cross and the crescent.’

‘Where is the liberty of religion? They have commenced a struggle between the cross and crescent. There is no other explanation than this. I am saying this clearly: Europe is heading toward the days just before World

War II,’ said Erdogan, as rendered by *Hurriyet Daily News*.

Euractiv transcribes Erdogan’s quote as, ‘The European Union’s court, the European Court of Justice, my esteemed brothers, have started a crusade struggle against the crescent,’ which would be even more incendiary. Jihad and Islamist groups perpetually accuse Western powers of conducting

another ‘crusade’ against Muslims.

‘Shame on the EU. Down with your European principles, values, and justice,’ Erdogan told his supporters...” **(The clash between the Cross and the Crescent has been in existence for centuries. Dr. Erwin Lutzer wrote in his book The Cross in the Shadow of the Crescent: “We should note that Muslims were destroying crosses long before the Crusades... When Muslim invaders entered Jerusalem in 637, they did away with all crosses and would not allow them to be displayed. The symbol that lies at the heart of the Christian faith was utterly abolished. And that’s the way it has been ever since.” See the next two reports.)**

Islam will surpass Christianity as world’s largest religion by 2070, Pew predicts

March 2, 2017 -- ChristianToday.com reports: “Islam is the fastest growing religion in the world, and will be the largest in the world by 2070, new research suggests.

A study updated this week by the Pew Research Centre titled ‘Muslims and Islam: Key findings in the U.S. and around the world’, suggests that Islam will grow by 73 percent by 2050, compared with only 35 percent growth for Christianity.

The entire world population is expected to grow by 37 percent, meaning Islam will grow at nearly twice the rate of the world. In 2010 Christians numbered 2.17 billion, and Muslims 1.6 billion. By 2070 those numbers will reach 2.92 billion and 2.76 billion respectively.

In the U.S., Muslims are predicted to make up 2.1 percent of the population by 2050. They currently make up approximately 1 percent of the population, numbering around 3.3 million. In Europe, Muslims will reach

10 percent of the population by 2050.

Atheism and non-religious identification will decline, the report says. While such groups will grow in North America and Europe, globally they will decline from 16.4 percent of the population to 13.2 percent by 2050.

The reports suggest two factors behind Islam’s rapid growth. Muslims have the highest fertility rate, at 3.1 children per woman. Muslims also have the youngest average age – 34 percent are aged under 15...”

Christian worship to be replaced with multi-faith assemblies in british schools

March 1, 2017 -- Breitbart.com reports: “A Labour-run London council has become the first nationwide to allow its schools to opt out of providing Christian assemblies.

State-funded non-faith schools are required by law to offer a daily act of worship which must be ‘wholly or mainly of a broadly Christian character’, unless granted special dispensation by the local authority.

But Brent Council in north-west London has used that loophole to offer all its schools an opt-out, encouraging them to take up the option and replace Christian worship with multi-faith assemblies, the Mirror has reported...”

Shariah, Canada-style: What you can’t say

March 12, 2017 -- WND.com reports: “America’s democratic neighbor to the north, Canada, is grappling right now with a number of parliamentary resolutions that would protect the religion of Islam from criticism, according to a report in *Joseph Farah’s G2 Bulletin*.

The proposals are only recommendations at the moment, without the force of law, but Khadija

Khan, a Pakistan-based journalist and commentator writing for the Gatestone Institute warns it likely won’t stay that way.

He noted a resolution, M-103, seeking to condemn so-called ‘Islamophobia,’ was introduced a few weeks ago by Liberal Party MP Iqra Khalid in the House of Commons.

A similar motion, M-37, was later tabled in the Ontario provincial legislature by MPP Nathalie Des Rosiers on Feb. 23 and was passed by the provincial parliament.

‘M-37, like its predecessor, demanded that lawmakers condemn ‘all forms of Islamophobia’ and reaffirm ‘support for government efforts, through the Anti-Racism Directorate, to address and prevent systemic racism across government policy, programs and services,’ ‘Khan wrote...” **(I have shared this on worldwide TV numerous times, here are 10 reasons why shariah is bad for all societies: 1. Islam commands offensive, aggressive and unjust jihad which is a holy war. 2. Islam orders apostates to be killed. 3. Islam orders death for Muslims and death for non-Muslim critics of Muhammad and the Quran, and even Shariah itself. 4. Islam orders unmarried fornicators to be whipped, put to death, and adulterers to be stoned. 5. Islam commands all homosexuals to be executed. 6. Islam commands that highway robbers should be crucified or mutilated. 7. Islam commands that a male and female thief must have a hand cut off. 8. Islam allows an injured plaintiff to exact legal revenge, physical eye for physical eye. 9. Islam allows husbands to beat their wives. 10. Islam commands that drinkers and gamblers be beaten. Shariah law ultimately degrades societies and diminishes freedom.)**