

Acts of barbarity and fierceness as a deliberate policy intended to foster submission of opponents. Open and covert efforts to cause economic collapse of the society.

All opposition, no matter what kind, is challenged and either eradicated or silenced. Widespread ethnic cleansing with Islamic militias.

Rejection and defiance of target society secular laws or culture. Murder of all opposition political, religious and intellectual leaders of target society.

Murder of all moderate Muslim intellectuals who envision other alternatives to radical Islam. Toppling of government and usurpation of political power. Imposition of Sharia law. Mass execution of non-Muslims, ethnic cleansing.

STAGE FOUR: ISLAMIC THEOCRACY

The Qur'an and the Sharia becomes the "law of the land." All non-Islamic human rights cancelled. Freedom of speech and the press eradicated.

All Religions other than Islam are forbidden and destroyed. Enslavement and genocide of non-Muslim population. Destruction of all evidence of non-Muslim culture, groups and symbols in country.


Need More Information On Islam:

- WikIslam.Net
- Jihadwatch.Org
- FrontPageMag.Com
- Persecution.org
- PoliticalIslam.com
- CreepingSharia.wordpress.com
- TheReligionOfPeace.com
- ClarionProject.org

For Information About This Brochure:

Visit Us on the Web!
CounterJihadCoalition.org


Like Us on Facebook!
CounterJihadCoalition

Email Us!
CounterJihadCoalition@gmail.com

FREE Downloads of all our brochures can be found on our web site. Please download, print and distribute.


The Four Stages ~ of ~ Islamic Conquest


Adapted from *4 Stages of Islamic Conquest* by Civilus Defendus

<https://civilusdefendus.wordpress.com/civil-defense/4-stages-of-islamic-conquest/>

Download the PDF here:

<https://civilusdefendus.files.wordpress.com/2010/07/liberty-vs-sharia-july-2010-ltr.pdf>

What is Islam?

Islam is defined by the holy texts of its religion - not by the beliefs, actions or virtues of a Muslim.

STAGE ONE: INFILTRATION

First migration wave to target non-Muslim society. Appeal for humanitarian tolerance from the target non-Muslim society.

Characterized by professed tolerance of others and their beliefs.

Attempts to portray Islam as a peaceful religion and Muslims as victims of misunderstanding and racism. Images of women and children used to portray Muslims.

Establishment of mosques as power bases (today globally funded by Gulf countries oil revenue). (Mosques are safe havens for Jihadi recruitment and subversive projects).

Muslim leaders promote large push for increased Muslim births in target non-Muslim society to increase native Muslim population. Misrepresentation of their intentions or aims as a cover up for clandestine operations.

STAGE TWO: CONSOLIDATION OF POWER

Proselytizing efforts increase. Establishment and recruitment of fundamentalist Jihadi cells. Efforts to convert alienated segments of the population of target non-Muslim society to Islam. Revisionist efforts to Islamize history. Efforts to destroy all evidence of incriminating historical evidence and sources that reveal true character of Islamism. Intellectual Jihad to discredit non-Muslim culture. Assault on cultural assumptions and icons of the non-Muslim world, such as democracy, law and science. Increased dissemination of anti-western propaganda and anti-western psychological warfare.


Alliances with the enemies of the Western society particularly anti capitalism leftists. "The enemy of my enemy is my friend" Attempts to indoctrinate children to Islamist viewpoint. Efforts to infiltrate education system to prop- agate pro-Islamic points of view.

Increased efforts to intimidate, silence and eliminate non-Muslim intellectuals and leaders. Efforts to introduce blasphemy laws into non-Muslim society in order to silence critics. Continued focus on enlarging Muslim population by increasing Muslim births and migration to target non-Muslim society.

Use of first and second generation Muslim citizens of target non-Muslim society as Jihadist foot soldiers and public fronts. Use of charities to recruit supporters.

Use of crime and fraud to obtain funds to finance activities. Covert efforts to bring about the destruction of non-Muslim society from within.

Development of Muslim political base in target non-Muslim society. Efforts to penetrate political and legal structure of country so as to support Islamic growth from within.

Use of bribes and blackmail of non-Muslim authorities to get them to disregard establishment of subversive activities. Islamic

Who is a Muslim?

A Muslim is one who is obedient to the commands of Allah and examples of Muhammad.

Financial networks strengthened to fund political growth, large acquisition of land and resources by any means. (Today they are funded by Muslim charities; Gulf countries Oil revenue and criminal activities).

Highly visible assassination of critics aimed to intimidate opposition. Tolerance of non-Muslims diminishes and greater demands are placed upon Muslims to adopt strict Islamic conduct.

STAGE THREE: OPEN WAR TARGETING NON-ISLAMIST SOCIETY'S LEADERSHIP AND CULTURE

Large-scale destruction of population, assassinations, killings, bombings. Intentional efforts to spread chaos in the target country to undermine its government and culture.


SHARIA LAW

"Shariah law is not compatible with the U.S. Constitution." Dr. Wafa Sultan
