

divorce him — even if he is polygamous.

26. The dowry is given in exchange for the woman's sexual organs.

27. A man is allowed to have sex with slave women and women captured in battle, and if the enslaved woman is married her marriage is annulled.

28. The testimony of a woman in court is half the value of a man.

29. A woman loses custody if she remarries.

30. To prove rape, a woman must have four male witnesses.

31. A rapist may only be required to pay the bride-money (dowry) without marrying the rape victim.

32. A Muslim woman must cover every inch of her body, which is considered "Awrah," a sexual organ. Not all Sharia schools allow the face of a woman to be exposed.

33. A Muslim man is forgiven if he kills his wife at the time he caught her in the act of adultery. However, the opposite is not true for women, since the man "could be married to the woman he was caught with."

34. It is obligatory for a Muslim to lie if the purpose is obligatory. That means that for the sake of abiding with Islam's commandments, such as jihad, a Muslim is obliged to lie and should not have any feelings of guilt or shame associated with this kind of lying.

The above are clear-cut laws in Islam decided by great Imams after years of examination and interpretation of the Quran, Hadith and

Mohammed's life. Now let the learned Imam Rauf tell us: What part of the above is compliant with the U.S. Constitution?

Nonie Darwish is the author of "Cruel and Usual Punishment; the terrifying global implications of Islamic law" and founder of Former Muslims United. Copyright © 2009 FrontPage Magazine. All rights reserved. Used with permission.

***Who is Imam Feisal Abdel Rauf**

The Kuwaiti-born Rauf, 52, is the imam of a mosque in New York City's Tribeca district, has written extensively on Islam and its place in modern society and often argues that American democracy is the embodiment of Islam's ideal society. (One of his books is titled *What's Right with Islam Is What's Right with America*.) He is a contributor to the *Washington Post's* On Faith blog, and the stated aim of his organization, the Cordoba Initiative, is "to achieve a tipping point in Muslim-West relations within the next decade, steering the world back to the course of mutual recognition and respect and away from heightened tensions."

TIME August 3, 2010

<http://www.time.com/time/nation/article/0,8599,2008432,00.html>

Concerned Women for America
1015 Fifteenth Street, N.W., Suite 1100
Washington, D.C. 20005
www.concernedwomen.org

Sharia Law and the Constitution

**Posted by
Nonie Darwish**

Egyptian-American human rights activist, founder of Arabs For Israel, Director of Former Muslims United and Author of *Now They Call Me Infidel*.

FrontPageMag.com

frontpagemag.com/2010/08/27/sharia-for-dummies/

Concerned Women for America

Imam Feisal Abdel Rauf* *claims* that the U.S. Constitution is Sharia compliant.

Now let us examine below a few laws of Sharia to see how truthful Imam Rauf is:

- 1.** Jihad, defined as “to war against non-Muslims to establish the religion,” is the duty of every Muslim and Muslim head of state (Caliph). Muslim Caliphs who refuse jihad are in violation of Sharia and unfit to rule.
- 2.** A Caliph can hold office through seizure of power meaning through force.
- 3.** A Caliph is exempt from being charged with serious crimes such as murder, adultery, robbery, theft, drinking and in some cases of rape.
- 4.** A percentage of Zakat (charity money) must go towards jihad.
- 5.** It is obligatory to obey the commands of the Caliph, even if he is unjust.
- 6.** A caliph must be a Muslim, a non-slave and a male.
- 7.** The Muslim public must remove the Caliph if he rejects Islam.
- 8.** A Muslim who leaves Islam must be killed immediately.
- 9.** A Muslim will be forgiven for murder of: 1) an apostate 2) an adulterer 3) a highway robber. Vigilante street justice and honor killing is acceptable.
- 10.** A Muslim will not get the death penalty if he kills a non-Muslim, but will get it for killing a Muslim.
- 11.** Sharia never abolished slavery, sexual slavery and highly regulates it. A master will not be punished for killing his slave.
- 12.** Sharia dictates death by stoning, beheading, amputation of limbs, or flogging even for crimes of sin such as adultery.
- 13.** Non-Muslims are not equal to Muslims under the law. They must comply with Islamic law if they are to remain safe. They are forbidden to marry Muslim women, publicly display wine or pork, recite their scriptures or openly celebrate their religious holidays or funerals. They are forbidden from building new churches or building them higher than mosques. They may not enter a mosque without permission. A non-Muslim is no longer protected if he leads a Muslim away from Islam.
- 14.** It is a crime for a non-Muslim to sell weapons to someone who will use them against Muslims. Non-Muslims cannot curse a Muslim, say anything derogatory about Allah, the Prophet, or Islam, or expose the weak points of Muslims. But Muslims can curse non-Muslims.
- 15.** A non-Muslim cannot inherit from a Muslim.
- 16.** Banks must be Sharia compliant and interest is not allowed.
- 17.** No testimony in court is acceptable from people of low-level jobs, such as street sweepers or bathhouse attendants. Women in low level jobs such as professional funeral mourners cannot keep custody of their children in case of divorce.
- 18.** A non-Muslim cannot rule — even over a non-Muslim minority.
- 19.** Homosexuality is punishable by death.
- 20.** There is no age limit for marriage of girls. The marriage contract can take place anytime after birth and can be consummated at age eight or nine.
- 21.** Rebelliousness on the part of the wife nullifies the husband’s obligation to support her, gives him permission to beat her and keep her from leaving the home.
- 22.** Divorce is only in the hands of the husband and is as easy as saying: “I divorce you” and becomes effective even if the husband did not intend it.
- 23.** There is no community property between husband and wife and the husband’s property does not automatically go to the wife after his death.
- 24.** A woman inherits half what a man inherits.
- 25.** A man has the right to have up to four wives and none of them have a right to