

BANGSAMORO

by Dtcelé (11 December 2013)

Bangsamoro is a proposed Muslim State in the Philippines. Just like Gaza which is a Muslim State in Israel.

Muslims are not humans, they are pigs! Why must the Philippine Government give them a favor by giving them lands to be ruled solely by themselves? Filipinos already believe that the country's current Senators and Congressmen are foolish because of their involvement in the corruption, "Pork Barrel Scam", why must they allow these lawmakers which are lawbreakers as well to commit another big mistake? Do Filipinos not have mouths to shout? Can't they gather and make a Protest?

Allah of Islam
الله للاسلام

Allah of Islam is Satan which once reincarnated into a pig. That's why I call Muslims, "Pigs"! You can call them "Piglets" if you like. Why give "Pigs" lands? Why not just "Corn Chaff"? Add little water and salt, it would be fine!

وعداً ببسلا اذهل. ري زرخ يف قدح او قزم ديدج دسج يذلا ناطيشلا وه مالسإلا هللا
يطعت اذامل بتدراً اذاً "ري زانخلا" مهب لاصتالا كنكمي "ري زانخلا"، نيملسلا
، حل مل او ءامل نم ليلقلا قفاضاً؟ "رشقلا قذلا" درجم ال اذامل؟ يضرارال "ري زانخلا"
اماري ام يل ع نو كيسي هنإف!

The following Scriptures are found in the Muslim Book, QUR'AN. Note that the ant was talking, wordings are like that of a mentally retarded and all stories were created. Imagine how Muslims feed their souls with BULLSHIT! Qur'an is the reason why they kill and steal!

<http://www.dtcele.com.au/downloads/1930163/QuranTalksAboutMoses.pdf>

Filipinos, you rubbish people, could you please think also? You are not a people worth dying for, you are Cockroaches! Learn godly things, you Assholes! Why not simply persecute Muslim Clerics or Imams? Have they not sent so many souls to hell just yet?

The True and Living God is the Father of Jesus Christ. And only thru Jesus Christ will anyone could get to Him in heaven. Saudi Arabs who are priests of Islam are antichrists! They say, "Jesus is also a prophet of Islam" but if you preach Jesus Christ in Saudi Arabia, you would certainly be thrown into prison! They will hang you on a Christmas day if you are unlucky. I had been there for 5 years, what I'm saying is exactly correct! And Muslims around the world come to Mecca, Saudi Arabia to observe RAMADAN. Why must we believe Muslims are godly people? Big Bum Arabs, godly people? Excuse me!

Burn Muslim Clerics or Imams! That's what they deserve! They have caused innocent people to commit suicide bombings. They have caused innocent people to become God's enemies! Burn them, burn, burn!

In the Philippines, we also have other Religious Swindlers like Eduardo V. Manalo of Iglesia Ni Cristo (INC), Mike Velarde of El Shaddai, Eliseo Soriano of Ang Dating Daan (ADD), Cardinal Luis Antonio Tagle & Cardinal Ricardo Vidal of the Catholic Church and many others. Leave them to us, we will send them to hell earlier than they expect.

Other Religious Swindlers like Benny Hinn, Brian Houston, Jonathan David, Pope Francis and other non-Filipinos, we give them to you. They are yours! Pour your wrath on them! Punish them, people or God will punish you!