

The Remnant Will Triumph

Among the spiritual deaf,
God always seems to
locate people who are
listening!

*“Whoever has ears
to hear, let him
hear...”*

The means of victory is
usually at work
through a remnant

So what do we do when
life gets difficult for the
church?

**There is a temptation for
the Christian community to
give up because of all the
gains by the Islamic
community into every fabric
of our society**

**“today worldwide there
are more Muslims
becoming Christians
than at any time in
history.”**

Increasingly, God seems pleased to bring the Muslim world right to our doorsteps. The work of cross-cultural evangelism and missions has never been more accessible....”

.... Many Muslim college students, through international study, television, or the internet have started to question their faith and the assumptions they have grown up with.”

“O our God, will you not execute judgment on them? For we are powerless against this great horde that is coming against us. We do not know what to do, but our eyes are on you.”

Martin Luther.... “the entire life of believers is to be one of repentance.”

God gave the victory
because the people of God
went into battle singing
the praises of God

First repentance is an
“about-face”

Repentance is also the
fruit of embracing an
ever-present
appreciation and worship
of Christ

“I have told you these things, so that in me you might have peace. In this world you will have trouble. But take heart! I have overcome the world” John 16:33

“Go into all the world and proclaim the gospel to the whole creation. Whoever believes and is baptized will be saved...”

The watching world
especially the Muslim
community will respect
Christians who take a stand
for their faith enough to
share it

One of the most attractive items for Muslims is that Christianity challenges them to love their enemies

“All Scripture is breathed out by God and profitable for teaching, for reproof, for correction, and for training in righteousness, that the man of God may be competent, equipped for every good work.”

**Pastor Terry Jones of Dove
World Outreach Center in
Florida by burning a copy of
the Quran in March 2011**

Muslims believe that the Quran is actually the words of Allah and not just another sacred book in which to pattern your life after

Christians do not have a
“die-on-the-matte” attitude
about the Bible

**TO: The Family of Infidels:
IN THE NAME OF ALLAH,
AND HIS FINAL PROPHET
MUHAMMAD (PEACE BE
UPON HIM):**

The true religion of Islam WILL ARISE in your area; you cannot stop Allah's will. We have been watching your family; we have seen you go to church and seen you pray to your false god. We know that you are infidels and we will deal with you as our holy Quran declares in Sura 9:5; *"TO SLAY the idolaters wherever you find them; take them captive and besiege them..."*

In Sura 9:29 it also says to *“FIGHT those who have been given the scripture and believe not in Allah or the Last Day or follow not the religion of truth.”* If you and your entire family do not leave your false religion and follow Islam, you will be killed. Your sons will be slaughtered and your daughters will become Muslim wives, bearing sons who will fight for Allah in this region. Your **ONLY** other option is to **FLEE TONIGHT**. Leave your home and everything behind.

