

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK

-----X
HAMID HASSAN RAZA; MASJID AL-ANSAR; ASAD
DANDIA; MUSLIMS GIVING BACK; MASJID AT-
TAQWA; MOHAMMAD ELSHINAWY

Plaintiffs,

- against -

CITY OF NEW YORK; MICHAEL R. BLOOMBERG, in
his official capacity as Mayor of the City of New York;
RAYMOND KELLY, in his official capacity as Police
Commissioner for the City of New York; DAVID COHEN,
in his official capacity as Deputy Commissioner of
Intelligence for the City of New York,

Defendants.

**DECLARATION OF
DAVID COHEN IN SUPPORT
OF DEFENDANTS'
OPPOSITION TO
PLAINTIFFS' MOTION FOR
EXPEDITED DISCOVERY**

13-CV-3448 (PKC) (JMA)

-----X
DAVID COHEN, declares under penalty of perjury and pursuant to 28 U.S.C. §1746

that the following statements are true and correct:

1. I am Deputy Commissioner for Intelligence for the New York City Police Department (“NYPD”). In my capacity as Deputy Commissioner for Intelligence, I have general oversight of the Intelligence Bureau, the unit within the NYPD that gathers and analyzes information to assist in the detection and prevention of unlawful activity, including acts of terror.¹ As such, I have firsthand knowledge of the facts set forth below. I submit this declaration in support of Defendants’ Opposition to Plaintiffs’ Motion for Expedited Discovery.

2. The purpose of this declaration is two-fold. First, it addresses the unique and continuing nature of the terrorist threat that New York City faces from Islamists radicalized to

¹ The Intelligence Bureau was known prior to October 2013 as the Intelligence Division. The change in nomenclature is administrative in nature and has no relevance to the issues addressed in this declaration.

violence. I do not believe that New York City has faced, now or in the past, any comparable terrorist threat to its citizens and visitors. Importantly, this threat must be assessed in light of a basic premise of the Intelligence Bureau's work: the vast majority of Muslim New Yorkers are law-abiding citizens, the very people we strive to protect. Second, this declaration addresses the severe adverse impact on the safety of New York City residents and visitors that would result from permitting the incredibly broad discovery that Plaintiffs seek in their motion dated October 8, 2013.² In my view, the discovery sought by Plaintiffs would seriously hamper the ability of the NYPD to protect the inhabitants of New York City from another terrorist attack. I make this declaration based upon my personal knowledge of the extent, nature, and duration of the terrorist threat facing New York City residents and visitors.

3. In addressing this matter, I draw on my background not only as the NYPD Deputy Commissioner for Intelligence for almost twelve years, but also on my forty-seven years as an intelligence officer. In those forty-seven years, I served for five years as the Central Intelligence Agency's ("CIA") Associate Director for Intelligence and, as such, was the CIA's senior professional responsible for the preparation of all finished intelligence analysis provided to the national security leadership at the highest levels, including the President.

4. I also served for ten years in the CIA's Directorate of Operations, including two years as the Deputy Director of Operations, the most senior position responsible for world-wide collection of raw, unevaluated intelligence. In both positions, I was a full member of the CIA's Executive Committee, which is responsible for developing and implementing policies affecting all aspects of intelligence at the CIA.

² Though Plaintiffs purport to seek "limited" discovery, Plaintiffs' sweeping requests would require Defendants to review, redact and/or produce virtually every document created by the NYPD Intelligence Bureau from 2004 through the present.

The Structure and Evolution of the Intelligence Bureau

5. The Intelligence Bureau is currently comprised of four sections: Criminal Intelligence Section (“CIS”), Intelligence Operations and Analysis Section (“IOAS”), Public Security Section (“PSS”) and Municipal Security Section (“MSS”). CIS is tasked with traditional anti-crime responsibilities, as well as essential counterterrorism duties of the Intelligence Bureau. IOAS is responsible for much of the Intelligence Bureau’s counterterrorism intelligence gathering and investigative activities. IOAS units also engage in the investigation of non-terrorism related criminal activity. PSS is responsible for dignitary protection, investigating threats, alerting merchants to suspicious transactions, and the domain awareness program in which the Zone Assessment Unit (“ZAU”) has been engaged. MSS coordinates security for the mayor and other elected officials.

6. The terrorism-related work of the Intelligence Bureau is framed by the belief and understanding that the vast majority of Muslim New Yorkers are law-abiding citizens. The Intelligence Bureau does not, and has never, engaged in the suspicionless surveillance of Muslims.

7. Following the September 11, 2001 terrorist attacks, the NYPD Intelligence Bureau was reconfigured in order to improve the NYPD’s ability to prevent another mass casualty terrorist attack on New York City. The attacks on the World Trade Center on February 26, 1993 and September 11, 2001, brought home the reality of the terrorist threat from Islamists radicalized to violence and the fact that New York City had been, and would continue to be, the preeminent terrorist target in the United States. This finding is underscored by events since 2002, including eight arrests on terrorism-related charges in the past 12 months alone (see paragraph 20 below). This finding has been consistently reaffirmed by those at the highest level

of the U.S. intelligence and law enforcement communities responsible for assessing the threat to the homeland and by proceedings in both Federal and State Courts with jurisdiction in New York City.

8. Over the past twelve years, the nature of the threat facing New York City has evolved, and the NYPD Intelligence Bureau, like those tasked with guarding against that threat at the federal level, have adjusted their programs to address these changes. Accordingly, the Intelligence Bureau as it exists today allocates resources and gathers and analyzes information differently than it did in 2002 or in subsequent years. For example, in the period following the September 11, 2001 attacks until approximately 2004, the Intelligence Bureau maintained that the paramount threat to New York City emanated from abroad, and that plots would most likely involve foreign operatives sent to blend into the city and eventually mobilize to violence. This was clearly the case with the 2003 cyanide subway plot (discussed below) and Dhiren Barot's surveillance of New York City (see paragraph 19(E) below), and was reinforced by the large volume of threat reporting from federal law enforcement at that time.

9. By 2004, the Intelligence Bureau had become increasingly cognizant of and concerned with what is now commonly referred to as the "homegrown threat" posed by individuals raised and radicalized to violence in large part in the United States. Al-Qaeda's philosophy of global jihad was beginning to spread worldwide, and dissemination of this philosophy later accelerated via radical websites, chat rooms, and extremist propaganda. In August 2004, Shahawar Matin Siraj and James Elshafay, who were radicalized in New York City, were arrested and later convicted for what is now considered the first "homegrown plot" post-September 11, 2001 that was intended to kill civilians in the United States: plotting to bomb the subway station in Herald Square, located just one block away from Madison Square Garden,

where the 2004 Republican National Convention was to be held. The need to focus on the homegrown threat was reinforced by the coordinated mass casualty suicide attacks against London's transit system during morning rush hour on July 7, 2005, which were planned and executed by British Muslims who were radicalized to violence and mobilized in Leeds, England.

10. By 2009, it was clear that the homegrown threat had to a large degree blurred with the threat from overseas. Multiple individuals from the New York area had traveled overseas to receive training in Al Qaeda training camps, some of whom sought to, or were directed to, attack the homeland. Bryant Neal Vinas, a Long Island native who traveled to Pakistan and received weapons and explosives training from Al-Qaeda in North Waziristan in early 2008, provided Al Qaeda with information about the Long Island Railroad, which he viewed as a prime target for attack as it entered New York City. Najibullah Zazi, Zarein Ahmedzay, and Adis Medunjanin, three Queens residents, traveled to Pakistan in late 2008 and early 2009, where they received terrorist training from high-ranking operatives of Al-Qaeda. Upon their return, they planned to carry out a mass casualty, multiple suicide bombing attack on the New York City subway system in September 2009. In May 2010, Faisal Shahzad, who was born in Pakistan and lived in Connecticut, attempted to detonate a car bomb in Times Square. Law enforcement officials widely believe that Shahzad was radicalized in the United States prior to traveling to Pakistan's Waziristan region to engage in terrorist training.

11. In response to the evolving nature of the threat facing New York City, the Intelligence Bureau has adjusted and continues to adjust its programs and resources in an appropriate and proportionate manner. Contrary to Plaintiffs' inflammatory allegations, the work of the Intelligence Bureau has never been premised on "broad-based suspicion of Muslim New Yorkers," but instead has been specifically focused on responding to the threat of terrorism

to New York City as it is, and was, *contemporaneously* understood. For example, today the Zone Assessment Unit performs its vital function with a smaller number of personnel than it did ten years ago.³ On the other hand, the current terror threat is increasingly manifested on-line, requiring the Intelligence Bureau to devote more resources to developing its cyber analytic capabilities.

12. Similarly, the documents created by the Intelligence Bureau reflect the changing nature of the terror threat and the evolving nature of the Intelligence Bureau's knowledge of, and efforts to address, that threat. Contrary to the erroneous assumptions underlying Plaintiffs' document requests, however, the Intelligence Bureau does not categorize investigations on the basis of religion, nor has it ever done so in the past.

The Unique Nature of the Threat Facing New York City

13. Based on my knowledge and experience in the intelligence field, the threat from Islamists radicalized to violence is very different than other threats. The threat is unique due to the combination and interplay of several defining features. These features include, among others, the following four important characteristics:

- First, the threat is driven by a violent jihadist ideology, which has proliferated worldwide via multimedia extremist propaganda that often features New York

³ Media reporting has misleadingly portrayed the activities of the Zone Assessment Unit as "spying" and "surveillance of the Muslim community." It is engaged in neither. Instead, the Intelligence Bureau begins with publicly available U.S. Government data that identifies ethnic neighborhoods throughout New York City. While officers in plain clothes participate in this program, they are not operating as undercover officers. The goals of domain awareness activities are two-fold: 1) to identify locations where an individual radicalized to violence---coming from overseas or homegrown---might go to blend in; and 2) to learn if sectarian violence abroad is ricocheting into New York City and, if it does, where the NYPD needs to go in order to protect those against whom the violence would be directed. The Intelligence Bureau's domain awareness activity mirrors that authorized by the FBI as part of its counterterrorism program. FBI Domestic Investigations and Operations Guide, § 4.3(C)(2)(a) (Dec. 16, 2008).

City as an iconic target.⁴ For example, since 2010, Al Qaeda in the Arabian Peninsula (AQAP) has published eleven issues of *Inspire* magazine, an online propaganda effort written in English to target western audiences. Several issues identify landmarks in New York City as targets for acts of terrorism.

- Second, the threat is multidimensional, with local, national, and international origins that can be, but are not always, interrelated, and the potential pool of targets and victims within New York City is large. When seen to fruition, threats from Islamists radicalized to violence have resulted in the deaths of hundreds, if not thousands, of civilians. For example, the September 11, 2001 attacks killed 2,887 people. Federal government assessments indicate that Faisal Shahzad's attempt to detonate a car bomb in Time Square in May 2010 would have killed over 200 people.
- Third, past plots targeting New York City have employed or hoped to employ suicide attacks, a feature that simply raises the stakes on the need for preemptive action. This type of attack, whose justification is rooted in a perverse interpretation of Islam that glorifies and rewards martyrdom, demonstrates a level of commitment unique to this threat.

⁴ Much of this propaganda incorporates images of New York City and provides English language training manuals and step-by-step instructions to would-be terrorists in the West on how to carry out various types of deadly attacks. See e.g. *Lone Mujahid Pocketbook*, published on-line by *Inspire* magazine in Spring 2013, attached hereto as Exhibit A. Violent jihadist imagery and messages, frequently targeting New York City, have been rapidly disseminated via social networking sites. See e.g. Twitter posting by Al Qaeda in the Islamic Maghreb ("AQIM") posted on September 10, 2013 on <https://twitter.com/Africamuslima>, attached hereto as Exhibit B and accompanied by a translation by an NYPD certified translator. Finally, foreign-based terrorist groups have increasingly attempted to recruit individuals in the West and have encouraged them to engage in individual acts of terrorism in their home countries or elsewhere, including New York City. See e.g. excerpts from video disseminated on-line following the Westgate Mall attack in Nairobi by Al-Shabab on October 15, 2013, attached hereto as Exhibit C(1). The full video is available at https://ia801509.us.archive.org/25/items/EidMessage1434/EidMsg1434_En_HQ.mp4, and is attached hereto as Exhibit C (2). Courtesy copies of the excerpts and full video will be provided on compact disc to the Court and counsel.

- Finally, a successful terrorist attack would not only have potentially devastating consequences in terms of loss of life, but would also have severe economic consequences for New York City, which depends on its status as a premier hub for business and tourism.

The bottom line is that the unique nature of the threat posed by Islamists radicalized to violence underscores the imperative of prevention, as opposed to investigating the aftermath of an attack.

14. Based on my knowledge and experience, the combination of these and other defining features makes it impossible to identify an appropriate “comparator” to the threat from Islamists radicalized to violence at this point in history. Since September 11, 2001, there have been high-profile mass casualty attacks against innocent civilians worldwide by Islamists radicalized to violence, as demonstrated by the attacks on the Boston Marathon, the Westgate Mall in Nairobi, the Mumbai attacks, the London Underground, and the railway in Madrid. During this period, New York City has remained an iconic target.

15. Put simply, given the number and frequency of plots generated by Islamists radicalized to violence against New York City as described below, attempting to draw comparisons between the volume or intensity of the Intelligence Bureau’s investigations into potential terrorism matters and other matters, on the basis of religion or any other classification, would yield no meaningful results. Given the mass murder purpose of plots perpetrated by Islamists radicalized to violence, and the catastrophic consequences if such a plot were to succeed, the NYPD Intelligence Bureau’s preventative and investigative efforts are proportionate to the threat in both volume and intensity.⁵

⁵ If one insisted on comparing the NYPD’s response to the threat from Islamists radicalized to violence with the NYPD’s responses to other kinds of criminal activity, one would first need to view the NYPD as a whole, not the

16. The current threat from Islamists radicalized to violence underscores this imperative. In all cases, an individual only becomes an investigative subject if there is information raising the possibility that they may engage in unlawful activity. Once such information is established, the length of investigation varies depending on the specific facts of each case. For example, some investigative subjects, such as Kaliebe and Shehadeh (discussed at paragraphs 20(B) and 20(D) respectively), quickly become focused on engaging in a specific criminal plan or plot. In other cases, the incubation period can be much longer, as in the case of Jose Pimentel (see paragraph 19(Q) below), where the NYPD Intelligence Bureau investigation extended over a nearly three year period, and concluded with the arrest of Pimentel while he was constructing explosive devices in an apartment in New York City.

17. Similarly, in the case of Carlos Almonte and Mohammad Alessa (see paragraph 19(P) below), the NYPD Intelligence Bureau investigation, in collaboration with the FBI, extended over a four year period and concluded when Almonte and Alessa were arrested at JFK Airport as they attempted to join al-Shabab, the Somalia-based Al-Qaeda-affiliated terrorist group that claimed responsibility for the mass casualty attack on the Westgate Mall in Nairobi in September 2013. In the case of Marcos Zea (see paragraph 20(G) below), the NYPD Intelligence Bureau investigation lasted nearly two years and concluded when Zea was arrested, earlier this month, on multiple charges related to terrorism.

18. Related to the investigation of individuals who may be planning to engage in terrorism is the investigation of those who seek to motivate others to commit terrorism-related crimes. Such individuals may never participate directly in a plot, but will inspire others to design and carry out attacks. A recent example is Samir Khan, who lived in Queens, New York,

Intelligence Bureau in isolation, to determine which types of NYPD law enforcement efforts would be most relevant for the purposes of comparison.

traveled to Yemen, and became a close associate of Anwar al-Awlaki, a now deceased member of Al Qaeda in the Arabian Peninsula. Khan was the editor of Al-Qaeda's *Inspire* magazine, an online propaganda effort directed at Westerners. Khan's *Inspire* magazine has been a radicalization agent for many (including Jose Pimentel, as noted in paragraph 19(Q) below).

The Threat is On-Going and Continuous

19. The on-going and continuous threat to New York City is demonstrated by a long series of events that make clear that New York City, its citizens and visitors, must have an NYPD intelligence capability that helps protect against this persistent threat. Each event described in the paragraphs below inextricably links New York City and terrorism in the post-September 11, 2001 period. The volume and embedded violence in the list of plots that follows underscores the futility of attempting to identify "comparators" to the threat from Islamists radicalized to violence.

A. The Iyman Faris Case: Late 2002-Early 2003 — Al-Qaeda operative Iyman Faris, on orders from Khalid Sheikh Mohammed (mastermind behind the September 11, 2001 attack), twice examined the Brooklyn Bridge to evaluate the feasibility of destroying it. Deterred in part by the NYPD's high visibility policing, Faris reported that the "weather is too hot," meaning security was too tight to carry out the attack. Faris is serving a twenty year sentence in Federal prison for providing material support and resources to Al-Qaeda, among other charges.

B. The Subway Cyanide Case: February 2003 — An arrest of a jihadist in Saudi Arabia revealed computer records of a plot to attack the New York City subway system using hydrogen cyanide in dispersal canisters. Surveillance of the subway stations had previously been undertaken.

C. The Uzair and Saifullah Paracha Case: Early-Mid 2003 — In early 2003, Brooklyn resident Uzair Paracha attempted to facilitate Al-Qaeda operative Majid Khan's illegal entry into the United States from Pakistan. Khan planned to attack gas tanks once in the United States---possibly in New York City---in a plot developed with Khalid Sheikh Mohammed. Paracha was convicted of material support charges in November 2005, and sentenced to thirty years in Federal prison. Uzair Paracha's father, Saifullah Paracha, a Guantanamo detainee, has also been alleged to have aided Al-Qaeda. He worked with Khalid Sheikh Mohammad to devise a way to smuggle explosives into the United States using the New York office of Paracha's import-export business. Saifullah Paracha attended the New York Institute of Technology and worked in New York City for over a decade.

D. The Mohammed Babar Case: April 2004 — An Al-Qaeda operative was arrested by NYPD detectives and FBI agents in Queens, New York, for his role in a plot to bomb taverns, restaurants, and train stations in London. He had been a member of a radical organization known as Al Muhajiroun, whose offshoots still exist in the New York City area. The New York City chapter of Al Muhajiroun was established at the request of Sheikh Omar Bakri Muhammad, who has been deported from the United Kingdom for his support for extremist violence.

E. The Citigroup/Stock Exchange Case: July 2004 — A laptop computer of Al-Qaeda operative Dhiren Barot was recovered containing detailed reconnaissance plans, considered by the intelligence community to be a prerequisite for attack, of the New York Stock Exchange and Citigroup headquarters in mid-town Manhattan. Barot, aka Aba Esi al-Hindi, is serving a thirty year prison sentence in the United Kingdom for his role in plotting the destruction of London hotels, in addition to New York financial institutions.

F. The Herald Square Case: August 2004 — Shahawar Matin Siraj and James Elshafay were arrested, convicted and incarcerated in Federal prison for plotting to bomb the 34th Street and Sixth Avenue subway station, located just one block away from Madison Square Garden, where the 2004 Republican National Convention was to be held. Siraj is presently serving a thirty year sentence in Federal prison.

G. The Tariq Shah Case: May 2006 — Tariq Shah, a Bronx resident and martial arts expert, pled guilty and was sentenced to fifteen years in Federal prison for providing material support to Al-Qaeda.

H. The Syed Hashmi Case: June 2006 — Syed Hashmi, a Queens resident active in the New York City chapter of the radical Islamic group known as Al Muhajiroun, noted in Item F above, was arrested in London where he was engaged in providing material support to Al-Qaeda fighters in Afghanistan; he was subsequently extradited to the United States, where he is serving a fifteen year term for terrorist activity.

I. Path/Ground Zero Case: July 2006 — Lebanese authorities arrested a principal in a plot to attack the PATH subway linking New Jersey to Lower Manhattan, and to blow up the retaining wall at Ground Zero at the former World Trade Center site in an effort to flood lower Manhattan.

J. JFK Airport Case: January 2006 — Four men plotted to detonate jet-fuel storage tanks and supply lines for JFK Airport hoping to cause wide-scale destruction and economic disruption in an attack dwarfing September 11, 2001. The men, led by Guyanese native Russell Defreitas, conducted extensive surveillance of the airport, and had traveled back to Guyana and Trinidad and Tobago to attempt to secure the support of Jamaat al-Muslimeen ---

an Islamic extremist group operating in the region. Defreitas and his co-conspirators were found guilty, and received prison sentences ranging from fifteen years to life.

K. Transatlantic Airline Plot Case: August 2006 — In a series of three trials between 2008 and 2010, eight men were convicted in Britain of attempting to simultaneously detonate explosives in seven airliners traveling from London to several North American metropolises, including New York. British authorities sought Rashid Rauf, a twenty-seven year-old Briton of Pakistani descent and prominent Al-Qaeda operative, as a main suspect in the plot. He was arrested in Pakistan in August 2006. His detention led to the arrest of twenty-five suspects in Britain for involvement in the plan. Authorities believe the plan involved the use of peroxide-based liquid explosives that could evade security measures then in place.

L. Long Island Railroad Case: November 2008 — Bryant Neal Vinas, who grew up on Long Island, traveled to Pakistan in late 2007 and received over five weeks of terrorism training from Al-Qaeda in North Waziristan in early 2008. That summer, Vinas spoke to Al-Qaeda about targeting the Long Island Railroad using a suitcase bomb that would be left in a car and set to detonate. Vinas was arrested by Pakistani authorities in November 2008 and has pleaded guilty in the United States to federal charges of conspiracy to murder, material support to Al-Qaeda, and receiving military training from Al-Qaeda. He is presently awaiting sentencing.

M. Bronx Synagogue Case: May 2009 — Four men, led by James Cromitie, were convicted in October 2010 of planning to bomb Jewish targets in the Bronx neighborhood of Riverdale, and to fire missiles at military transport planes at Stewart International Airport near Newburgh, NY. The group was arrested in May 2009, having placed what they believed to be

functioning bombs outside of their Riverdale targets. The convictions of all four were affirmed on appeal, and they were each sentenced to twenty-five year terms.

N. New York City Subway Case: September 2009 — Three Queens men, Najibullah Zazi, Zarein Ahmedzay, and Adis Medunjanin, traveled to Pakistan in late 2008 and early 2009, where they received terrorist training from high-ranking members of Al-Qaeda. The three returned to the United States and planned to attack the New York City subway system during rush hour, days after the eighth anniversary of September 11, 2001. The plot was intercepted days before the planned attack. Zazi and Ahmedzay pleaded guilty in 2010 to federal terrorism charges and are awaiting sentencing. They face a maximum sentence of life in prison. Medunjanin was convicted after a trial in 2012 of federal terrorism charges, including conspiring to use weapons of mass destruction, and was sentenced to life in prison.

O. Times Square Case: May 2010 — Faisal Shahzad, a Connecticut resident born in Pakistan, attempted to detonate a car bomb in Times Square on May 1, 2010. Shahzad received terrorist training in Pakistan's Waziristan region during a trip he made to the country from July 2009 to February 2010. The training was provided by the Tehrik-i-Taliban Pakistan, generally referred to as "the Pakistani Taliban." Shahzad pleaded guilty to all charges against him and was sentenced to life in prison.

P. Mohamed Alessa & Carlos Almonte Case: June 2010 — Mohamed Alessa and Carlos Almonte, both of New Jersey, pleaded guilty in March 2011 to federal charges of conspiring to murder persons outside of the United States on behalf of al-Shabaab --- the Somalia-based, al-Qaeda-affiliated terrorist group— and were sentenced in April 2013 to prison terms of twenty-two and twenty years respectively. The two were arrested in June 2010 as they attempted fly out of JFK Airport to join the Somali-based outfit. Of great importance is that each

stated that they were prepared to return to the United States should al-Shabaab deem an attack here would be of greater value to its cause. The NYPD Intelligence Bureau believes if this were to occur, New York City would have been their target.

Q. Jose Pimentel Case: November 2011 — Jose Pimentel, a native of the Dominican Republic and convert to Islam, was charged in November 2011 with plotting to detonate bombs in and around New York City after the NYPD caught Pimentel in the act of assembling three pipe bombs with instructions provided by *Inspire* magazine in an article titled “How to Make a Bomb in the Kitchen of Your Mom”. See Exhibit A at pp. 17-24. Pimentel’s intended targets included members of the armed forces who were returning from service in Iraq and Afghanistan. Pimentel’s criminal case is pending.

R. Jesse Morton & Revolution Muslim Case: February 2012 — Jesse Morton, a New York City based Muslim convert, was apprehended in Morocco and pleaded guilty in February 2012 to conspiring to solicit murder, making threatening communications, and using the Internet to place others in fear, most notably through his website Revolution Muslim. Morton was sentenced in June 2012 to 138 months in prison followed by three years of supervised release. In his plea, Morton admitted to influencing Rezwan Ferdaus (sentenced in November 2012 in Federal Court to seventeen years for a plot to attack the Pentagon and Capitol with remote-controlled airplanes) and Colleen LaRose (aka “Jihad Jane,” who pleaded guilty to charges related to a plot kill a Swedish artist who offended Muslims). Zachary Chesser, a frequent contributor to Morton’s website, was sentenced to twenty-five years by a Federal Court for providing material support to al-Shabaab, communicating threats, and soliciting acts of extremism, including against the creators of South Park.

The Recent Record

20. Since October 2012, twelve individuals in or around New York City have been arrested, charged, convicted, or sentenced by Federal and State courts on terrorism-related charges. This record unambiguously illustrates that the NYPD Intelligence Bureau's efforts have been appropriately focused, have not been frivolous, and have unquestionably saved lives. Outcomes in the criminal justice system in just this short period alone with respect to cases the Intelligence Bureau has put forward underscores not only the importance and effectiveness of Intelligence Bureau investigations, but also their legal appropriateness.

A. Manhattan Synagogue Case: December 2012 — Ahmed Ferhani, a Queens resident born in Algeria, and Mohammad Mamdouh, a Moroccan immigrant, were arrested in May 2011 in an NYPD operation in which Ferhani purchased a hand grenade, three semi-automatic pistols and ammunition from an undercover police officer. Ferhani pleaded guilty in December 2012 to all ten counts of an indictment charging him with violating New York State's anti-terrorism laws by plotting to explode a bomb at a synagogue in New York City. Ferhani and Mamdouh, who also pleaded guilty to criminal charges, are serving prison sentences of ten years and five years respectively.

B. Justin Kaliebe Case: January 2013 – Justin Kaliebe, a U.S. citizen and resident of New York, attempted to travel to Yemen for the purpose of joining Al Qaeda in the Arabian Peninsula/Ansar al-Sharia (AQAP/AAS) and waging violent "jihad." He conspired with, and received financial assistance from, Marcos "Ali" Zea (paragraph 20(G) below), who also attempted to join AQAP, and who has since been arrested, indicted, and is awaiting trial in the Eastern District of New York. Kaliebe saved money specifically "as a means to go to Yemen to fight jihad," and expressed his desire to die as a martyr. In furtherance of his plan, he purchased

a U.S. passport and an airline ticket to Oman, from where he intended to travel to Yemen by land. On December 26, 2012, Kaliebe sent an email in which he swore loyalty to the leaders of AQAP and Al-Qaeda, and on January 21, 2013, was arrested at JFK International Airport as he attempted to board the flight to Oman. On February 8, 2013, Kaliebe pled guilty to attempting to provide material support to AQAP/AAS, and attempting to provide material support to terrorists, and faces a maximum sentence of thirty years in prison. He is scheduled to be sentenced December 6, 2013.

C. The Brothers Case: January 2013 – Raees Alam Qazi, a twenty year old Florida resident of Pakistani descent, was arrested along with his thirty year old brother Sheheryar Alam Qazi for a plot to bomb landmarks in New York City. Raees Qazi had traveled to New York City from Florida and spent days considering potential targets including Wall Street, Times Square and theaters. A search of their Florida home revealed material and instructions related to the construction of an explosive device. The case is currently pending in the Southern District of Florida.

D. The Shehadeh Case: March 2013 — Abdel Hameed Shehadeh, a native born New Yorker, was arrested in 2010 and convicted in 2013 of matters relating to terrorism. At trial, the evidence established that Shehadeh traveled to Pakistan in June 2008 with the intention of joining a militant group and engaging in violent jihad. Shehadeh had become radicalized to violence over a period of time, culminating in his decision to travel to Pakistan where he had hoped to gain entry into an unidentified terrorist training camp. It is the view of intelligence professionals with experience in these matters that Shehadeh would have been an ideal candidate to be trained and deployed back into New York City to perpetrate a terrorist plot similar to the model later utilized by Al-Qaeda in the 2009 Zazi plot. Because Shehadeh had

been identified in advance of his travels by NYPD undercover police officers, this likely outcome was deterred. Shehadeh was sentenced in March 2013 in the Eastern District of New York to thirteen years in prison.

E. The Marathon Bombing Case: April 2013 – The Boston Marathon bombers---Dzhokar Tsarnaev and Tamerlan Tsarnaev---were on their way to New York City on the night of April 18, three days after their attack on the Boston Marathon. The Tsarnaev brothers intended to use already made explosive devices upon their arrival in Times Square. The New York City leg of their plot was disrupted only by the police interdiction that occurred in Watertown, Massachusetts. Based on time and distance calculations, they would have arrived in New York City with multiple explosive devices in time for the New York City morning rush hour. It should be noted that the volume of explosive devices they had in their possession before they were captured/killed in Watertown was substantially greater than what was used in Boston where three persons were killed and over 250 were injured.

F. Federal Reserve Case: August 2013 – Quazi Mohammad Rezwanul Ahsan Nafis, a twenty-one year old native of Bangladesh residing in the U.S. on a student visa, was arrested in October 2012 as he attempted to remotely detonate what he believed was a bomb in front of the Federal Reserve Bank of New York in lower Manhattan. He was indicted on charges of trying to use a bomb as a weapon of mass destruction, and for providing material support to Al-Qaeda. Nafis pleaded guilty and in August 2013 was sentenced to thirty years in prison.

G. Marcos Alonso Zea Case: October 2013 – Zea, 25, an American citizen and resident of Brentwood, New York, was arrested and charged in the Eastern District of New York with multiple terrorism-related charges. In the fall of 2011, Zea conspired with others to

travel overseas in order to wage violent jihad on perceived enemies of Islam. On January 4, 2012, Zea flew from JFK Airport to London, England, en route to Yemen in an attempt to join and fight alongside members of AQAP/AAS. He was intercepted by officials in the UK and returned to the United States. Zea, however, continued his participation in the terrorist conspiracy -- encouraging, conspiring with, and helping fund the jihadi aspirations of others, most notably Justin Kaliebe. Investigation revealed that the hard drives on Zea's computer were found to contain violent Islamic extremist materials, and investigators recovered a semi-automatic rifle that Zea had given to an acquaintance shortly before he departed for Yemen.

H. Nabi and Alsarabbi Case: October 2013 – Two New York City residents, Humayoun Ghoulam Nabi, 27, a Pakistani national, and Ismail Alsarabbi, 32, a naturalized U.S. citizen from Kuwait, were charged with conspiring to solicit aid in support of terrorist organizations – including the Taliban and Al-Qaeda – that are fighting American troops in Afghanistan. The two are alleged to have engaged in a plan to supply terrorist organizations in Afghanistan with warm winter clothing, which would have enabled the terrorists to endure the harsh Afghan winters and extend the “fighting season.” The two were arraigned October 8, 2013 in Queens Criminal Court on a criminal complaint charging each with second-degree soliciting or providing support for an act of terrorism and fifth-degree conspiracy.

I. Yousef Mohamid Al-Khattab Case: October 2013 – Today, Al-Khattab, of Atlantic City, New Jersey, pled guilty in U.S. District Court for the Eastern District of Virginia to one count of “using the internet to place another in fear of death or serious injury”. Specifically, Al-Khattab posted videos, photos, slides, and messages that were designed to make people fear that lethal violence would be directed against them and which specifically included the address for Chabad, a Jewish organization in Brooklyn, New York. Al-Khattab, together

with Jesse Curtis Morton, founded the Revolution Muslim organization in 2007. Al-Khattab served as an administrator of Revolution Muslim's website and internet platforms, and throughout its history posted statements that encouraged Muslims to support Osama Bin Laden, Anwar al-Awlaki, Al-Qaeda, the Taliban, and other Muslims espousing violent jihad.

The NYPD Intelligence Bureau Role in Thwarting Plots

21. Many foreign as well as U.S. military, intelligence and law enforcement organizations have been responsible for preventing many of these plots from materializing into actual attacks on New York City. In thirteen of the twenty-seven cases identified in the sections above, the NYPD Intelligence Bureau played either an exclusive, primary or significant role in bringing the perpetrators to justice, or preempting the threatening activity. The NYPD Intelligence Bureau played the investigative role exclusively in the Herald Square, Manhattan Synagogue, Pimentel, Nabi and Alsarabbi cases; a major role in the Jesse Morton, Alessa and Almonte, Shehadeh, Kaliebe, Zea and Al-Khattab cases; and a significant role in the Faris case and in locating one of the Qazi brothers and Najibullah Zazi when they were in New York City.

Certain Exhibits Referenced by Plaintiffs

22. I am aware that Plaintiffs reference certain internal NYPD Intelligence Bureau documents, many of which were leaked, to purportedly support their claim that Plaintiffs have been the subject of surveillance or investigation because they are Muslim. These documents, including analytical products and documents that are mere snippets of data, cannot be taken out of context and used to draw fair conclusions about the predication upon which the NYPD Intelligence Bureau is acting on a specific matter. I take this opportunity to address two of these documents at this time.

Radicalization in The West Report: The Homegrown Threat

23. The report entitled Radicalization in the West: The Homegrown Threat was the result of research and information sharing between the NYPD and law enforcement agencies and security services in Europe, Canada, Australia, and the United States.⁶ As the preface of the report makes clear, it was intended “to assist policymakers and law enforcement officials...by providing a thorough understanding of the kind of threat we face domestically...and seeks to contribute to the debate among intelligence and law enforcement agencies on how to best counter this emerging threat by better understanding what constitutes the radicalization process.” See Exhibit D, at p. 2. The report aimed to explain common elements in the radicalization trajectory of individuals arrested in terrorist plots in the West and provide common indicators that might help law enforcement officials identify such individuals to prevent future acts of violence. The report was commissioned following the 2004 Herald Square Plot and looked at additional real-world examples of the threat, including the 2004 Madrid train attacks, the 2005 London transit system attack, and the 2006 Toronto 18 case. Even before the April 15, 2013 attack at the Boston Marathon - a plot that reaffirms the persistence of this threat - Congressional testimony provided by FBI Director Robert Mueller and the Director of National Intelligence, General James Clapper, pointed to homegrown radicalization as the most serious terrorist threat the United States now faces.

24. Radicalization in the West: The Homegrown Threat is an analytic study designed to contribute to the ongoing debate surrounding a complex national security issue. It was never intended to be, nor should it be interpreted as, an operational guide. Further, the Radicalization

⁶ A true and correct copy of the report Radicalization in the West: The Homegrown Threat is attached hereto in its entirety as Exhibit D.

in the West: The Homegrown Threat report does not profess a philosophy of gathering intelligence where there is no possibility of unlawful activity.

The 2006 Strategic Posture Report

25. A Strategic Posture report was commissioned by and delivered to me, the Deputy Commissioner for Intelligence, in 2006 to enable me to assess (i) the potential threat to New York City by Islamic extremists; (ii) the ability of the NYPD Intelligence Bureau to address the threat; (iii) how the NYPD Intelligence Bureau had developed since 2002; and (iv) the counterterrorism capabilities of the NYPD Intelligence Bureau to determine its strengths and weaknesses. The report, which was prepared based on open and non-open source information that predates 2006, was prepared by a four person working group that was made up of individuals who did not have any command authority over NYPD Intelligence Bureau investigative or collection activities. That the report was being prepared was not shared by me with members of the NYPD Intelligence Bureau outside the working group, and the report was not reviewed by members of the NYPD Intelligence Bureau, other than the working group, before or after its submission to me. The report was a management tool solely for the Deputy Commissioner of Intelligence, and has never been publically released. To be clear, much of the information contained in the report has since changed, though it was accurate at the time it was written. A comparable report prepared today would contain different facts, findings, and judgments by virtue of time and evolution of the present threat. Plaintiffs' allegation that this document shows that "Muslim beliefs, identity and practice have been defining factors" in NYPD Intelligence Bureau activities is simply inaccurate.

The Sensitivity of Documents Prepared by the NYPD Intelligence Bureau

26. I have carefully reviewed Plaintiffs' document requests attached to their Motion for Expedited Discovery. In considering these requests, it is imperative to bear in mind that the documents retained by the NYPD Intelligence Bureau contain extraordinarily sensitive information that, if disclosed, would reveal: (i) the details of discontinued and ongoing investigations; (ii) the identities of subjects of contemplated investigations; (iii) the identities of confidential sources and confidential information that pertains to criminal investigations; (iv) intelligence methodologies used in the detection and prevention of crimes and the apprehension of perpetrators; (v) the identities of individuals who have been investigated, but not publically charged, thereby violating their privacy rights; and (vi) the identities of individuals who have chosen to share what they believed to be important and relevant information (via the NYPD Counter-Terrorism Hotline or otherwise) that needed to be investigated or reviewed by the NYPD in order to address public security and safety matters, including those involving potential support for acts of terrorism.

27. The documents also name, or otherwise identify, individuals who have been or are the subjects of investigations and individuals who have interacted with those subjects. Protection of this sensitive information is of the highest priority, as it underpins the NYPD Intelligence Bureau's role in protecting New York City from another act of terrorism. In addition, it should be kept in mind that as part of NYPD's efforts to prevent or anticipate unlawful activity, including terrorist acts, the Intelligence Bureau may initiate investigations in advance of unlawful activity occurring and that such investigations may be discontinued without an arrest or prosecution for a variety of reasons. Simply put, disclosure of virtually any documents that concern open or discontinued investigations may interfere with a pending or contemplated

investigation. Such disclosure may further lead to the revelation of the identity of confidential sources or undercover police officers and thereby compromise their safety.

Plaintiffs' Document Requests

28. Based on my review of Plaintiffs' document requests and my familiarity with NYPD Intelligence Bureau records, Plaintiffs' request for all "documents concerning Plaintiffs" (Request #1) is in itself extremely broad and will include thousands of sensitive documents. These documents will provide all information bearing on the origin, scope and duration of the investigations relating to the six Plaintiffs, as well as a large volume of sensitive information that is not relevant to Plaintiffs. The documents provided pursuant to Request #1 would include confidential raw unevaluated field reports, including DD5s and surveillance reports, that contain the initial raw intelligence gleaned from sources (including confidential sources), the internet, and other publicly available information. Request #1 would also capture confidential Investigative Statements, which set forth the basis or predicate for an investigation and which must be approved by the Deputy Commissioner for Intelligence before an investigation is authorized.

29. Significantly, the vast majority of additional documents sought by Plaintiffs in no way relate to the six Plaintiffs in this case. These highly sensitive documents contain information that would reveal sources of intelligence information and methods of operation, and their disclosure would allow current and future investigative subjects to evade detection. Indeed, records which the casual observer may view as innocuous would provide those intent on acts of terror with great insight into the NYPD's strategies, operations, tactics, and techniques, which could be used to evade detection in future plots.

30. Based upon my knowledge of the investigative processes undertaken by the NYPD Intelligence Bureau, the types of information that its records contain, and the manner in which the Intelligence Bureau maintains its records, Plaintiffs' document requests would require a page by page review of hundreds of thousands of pages of paper and computer records maintained by the Intelligence Bureau over a ten year period. Although the Plaintiffs purport to seek "limited" discovery, Plaintiffs' requests encompass virtually every document created by the Intelligence Bureau since 2004.

31. Finally, in order to identify the exemptions and privileges that apply to these documents, it will be necessary to mobilize a large workforce comprised of highly trained police intelligence personnel. An attempt to align the NYPD Intelligence Bureau's documents to match the religious paradigm the Plaintiffs believe to exist, so as to identify what would be responsive, would itself constitute a massive undertaking. Such an entirely new enterprise would debilitate the NYPD Intelligence Bureau's counterterrorism and criminal intelligence program as it currently exists. Given the ongoing terrorist threat to New York City, the crippling effect of responding to Plaintiffs' sweeping discovery requests would place New York City at severe risk by undermining the ability of the NYPD Intelligence Bureau to fulfill its responsibilities in the detection and prevention of criminal activity related to terrorism.

Dated: New York, New York
October 30, 2013

DAVID COHEN

Exhibit A

BROUGHT TO YOU BY...

And Allah made it not but good tidings and so that your hearts would be assured thereby. And victory is not but from Allah. And Allah is Exalted in Might and Wise. 3:70

SPRING 1434 | 2013 | OSJ SPECIAL

LONE MUJAHID POCKETBOOK

"AND PREPARE AGAINST THEM TO THE UTMOST OF YOUR POWER"

A step to step guide on
how to become a successful
lone mujahid.
Collected from Inspire
Magazine Issue 1 - 10's OSJ

OPEN SOURCE JIHAD SPECIAL : Easy & Safe Irhab | Kitchen Fun | Classic Irhab | Consultation & Security

EASY & SAFE IRHAB

Simple Operations Contents

R u dreamin' of wagin' jihadi attacks against kuffar? Have u been lookin' 4 a way to join the mujahideen in frontlines, but you haven't found any? Well, there's no need to travel abroad, coz the frontline has come to you. Wanna know how? Just read 'n' apply the contents of this guide which has practical 'n' creative ways to please Allah by killing his enemies 'n' healing the believers' chests..

3

4

8

11

13

NO PARKING!

Are there any safe parking lots out there? To know the answer, read page 3 and you'll be surprised. Ibnul Irbah presents new ideas for Lone Mujahid.

Are you ready for an Ambush?

Following simple instructions, you can carry out a lethal ambush. There is no retaliation to face, just place and vanish.

Starting Forest Fires

You will find new and easy to follow instructions that will wreak havoc on the enemy Insha'Allah. Few of these attacks will cost the enemy greatly.

The Ultimate Mowing Machine

Yahya Ibrahim has come up with an easy formula which isn't exactly about 'going green'.

Destroying Buildings

The AQ Chef is back and this time goes into an easy method of causing destruction to buildings.

OSJ TORCHING SCHOOL

TORCHING PARKED VEHICLES

w/ Ibnul Irhab

EASY TO DO

WHY A MATCHSTICK?

We are setting forth an example to the *Kuffar* and that example is a Matchstick. While the *Kuffar* are deluded into thinking that their superior technology will defeat us. We put forth that we will defeat you even if it is by a matchstick. And that our simple weapons are also just as terrorizing and destructive to your economy as your weapons are by the permission of Allah.

REQUIREMENT

- Fuel (petrol – you can siphon petrol from your vehicle to avoid suspicion)
- Source of fire – a matchstick

The West should taste some burning. They should pay for bombarding and burning our Muslim brothers and sisters' homes and our Holy Quran. For burning down forests, plantations and houses, please refer to Issue 9. It explains the topic in full details.

OPERATION NO PARKING!

Today we have something new for you, VEHICLES. Vehicle are easy to torch. And the easy part is, vehicles need to be parked somewhere, right? How safe is that somewhere, especially in deserted areas? How much more safe will the West feel parking their vehicles, when they know they're up for a TORCHING.

Procedure:

- Carry your bottle(s) of fuel.
- Find a deserted parked car.
- Avoid CCTV cameras or areas where people could see you.
- After finding a suitable place, plan your escape route.
- Pour the petrol on the vehicle(s), do not forget the tires. You can pour a line away from the vehicle.
- Leave the bottle(s) to burn so as not to be caught with it (them).
- Do not touch the vehicle(s), just in case there is an alarm.
- Don't get petrol on yourself.
- Use a matchstick to torch the vehicle directly or the line of petrol.
- Quickly execute your escape plan acting natural so as to avoid suspicion.

PS: camouflaging the petrol is an important precaution to take. You can use an apple juice bottle.

Ensure the cars you're torching are not Muslims'. Go to known non-Muslim suburbs to be safe, or during their ceremonies. 1200 vehicles were torched In France this New Year's eve.

CAUSING ROAD ACCIDENTS

w/ Ibnul Irhab

IT'S TIME TO VISIT DAD'S GARAGE

1 LUBRICATIVE OIL

WHAT IS THE BEST TIMING?

The best timing for a 'Causing Road Accident' operation is during night hours especially on Sunday nights. Most of the *Kuffar* will be either drinking or showing off their driving talents to their friends in addition to the poor visibility due to the scarcity of light. Thus it is hard for your ambush tools to be noticed.

We all agree that the *Kuffar* chose the wrong path. Now it's due time for their vehicles to also leave the right path. Demolition Derby Style.

No road to travel down. No sky to shade them, till they pay *Jiziyah* while they are humbled.

ARE YOU READY FOR AN AMBUSH?

Requirement:

- 40 liters of Lubricative Oil or more – the more the better. You can also use cooking oil, non-organic are more functional.

Procedure:

- Look for a bend or corner on a highway (divided or undivided).
- FIGURE 1.1
- Pour the oil on the bend or 15 meters before the sharp corner. Pour on the lane that is exposed to the corner.

FIGURE 1.1

TIP

For best results, choose a bend on a mountainous road, a bridge or in a tunnel. As the sliding will surprise the *Kuffar* much more maybe even causing a down the mountain *Chitti Chitti Bang Bang* flying special.

WHY TARGET HIGHWAYS?

Highways are the target because vehicles are likely to be at a high velocity (speed), and CF and inertia are directly proportional to velocity. Therefore the greater the inertia and CF the greater the damage on the vehicle after losing control.
 $CF = Mv^2/R$
 Where v = velocity (speed)

HOW THE OIL WORKS

A car driving around a curve is exposed to a centrifugal force (CF) which makes the vehicle slide outwards. The centrifugal force is opposed by a frictional force (F) between the treads of the tires and the road to stop the car from sliding. FIGURE 1.2 A

Therefore, when the centrifugal force becomes greater than the frictional force, the vehicle will slide.

Oil is a lubricant, so pouring oil before the bend reduces the friction between the treads of the tires and the surface of the road. In this case the centrifugal force will be greater friction and the vehicle will slide. (CF>F)

The sliding vehicle may hit a curbstone or grass (X) verges and this will jolt the slide to zero almost instantly. The sudden lateral deceleration produces an inertial force acting through the center of gravity in addition to the centrifugal force, and together they provide a large overturning couple. FIGURE 1.2 B

A sliding vehicle doesn't necessarily have to hit an object to provide a dangerous overturning couple. For example, a car sliding sideways on this oily surface, suddenly transferring to a dry surface will undergo a considerable lateral deceleration sufficiently large enough to cause overturning, or at least, steering and stability problems.

WARNING

When carrying out these operations, avoid CCTV cameras and all eyes in general.

DID YOU KNOW?

A vehicle travelling on hundred km/h, after slamming the brakes, it travels 120m before a complete stop.

FIGURE 1.3

Displayed is a vehicle which overturned on a wet road.

FIGURE 1.3

2 TIRE-BURSTERS

REQUIRED COMPONENTS

- A wooden board (12x8x2 inches)
- 20 nails (4 - 5 inches) the thicker the better.
- A hammer.
- Black paint and a brush (for camouflage).

NOTE:

This is an open tool, it could be improvised or changed. As for the 'Assassinating Tire-Bursters', we can't reveal it now for security purposes.

In the previous section, we discussed how to reduce the friction between the tires and the road. The responsible part for the traction was the tread. In this section we will discuss how to deform the body of the tire which ensures support. Therefore in this issue's OSJ we have targeted the tire as a whole.

Ambushes are one of the deadliest techniques in old and modern warfare. It requires surveillance and timing. Here we present to you an ambush without the need of any. You place and disappear.

To the Tire-Bursters - that is what I like to call them. The idea is to **place them on roads** in order to cause the tires of any vehicle, which comes in contact, to **burst**. While the vehicle is at a high speed, it will lose control and the result are as we have illustrated in the previous section.

Tire-Bursters are simple to make:

Preparation:

- Tint the black paint to be as the same color as the targeted road. Some roads are darker than others. In our case we just used plain black.
- Paint one face of the wooden board with the new tilted black paint. Also paint the 4 side faces to increase the camouflaging as in FIGURE 1.5 A . The result should look like FIGURE 1.5 B.
- Divide the unpainted face of the board into an inner and a perimeteral area as shown in FIGURE 1.5 C. The dots in the frame represent the nails.
- Hammer the nails (**THICK NAILS**) through the unpainted face as in FIGURE 1.5 D. Excess force may cause the board to break - our goal is to break down vehicles.
- Hammering the nails will cause some openings or cracks on the painted face. Fill the cracks with the paint. FIGURE 1.5 E.

Your Tire-Buster will look like FIGURE 1.4. Scary, isn't it?

Note: Do not leave any lead or trace behind e.g. Id cards, fingerprints or school books.

FIGURE 1.4

WHY ACCIDENTS?

The goal is *Inshallah* that if enough Muslims fulfill their obligations of *Jihad*, the *Kuffar* and their insurance companies will be so sick of the terror caused and money wasted by these simple operations that they will press their government to stop the tyranny against Muslims. These operations come under the umbrella of deterrence operations as explained above.

FIGURE 1.5 A

FIGURE 1.5 B

FIGURE 1.5 C

FIGURE 1.5 D

CONDITION DURING DRIVING	REACTION TIME (SEC)
NORMAL	1
DRUNK OR UNDER MEDICATION	1.5 - 2
HAVING TELEPHONE CONSERVATION / LISTENING MUSIC	2 - 5

FIGURE 1.5 E

- Nearly 1.3 million people die in road crashes each year, on average 3,287 deaths a day.
- An additional 20-50 million are injured or disabled.
- In US Over 37,000 people die in road crashes each year
- An additional 2.35 million are injured or disabled
- Road crashes cost the U.S. \$230.6 billion per year, or an average of \$820 per person

FIGURE 1.6

For a speeding vehicle, a tiny swerve, one split second of distraction can create devastating outcomes.

FIGURE 1.6

SUCCESSFUL AMBUSH?

STARTING FOREST FIRES

w/ AQ Chef

CAUSING NATURAL DISASTERS

1 IT IS OF YOUR FREEDOM TO IGNITE A FIREBOMB

REQUIRED COMPONENTS

- Highly inflammable material; gasoline - ½ litres
- A slowly-combustable material; foam - 50g
- an open container - cut a bottle into two.
- Matchbox
- A decorating lamp
- Battery

FIGURE 1.1 A

FIGURE 1.1 B

FIGURE 1.2 A

FIGURE 1.2 B

Preparation:

A- Bomb Mixture

- Pour the gasoline in an open container.
- Place the foam inside the gasoline.
- Leave it to dissolve.

REQUIREMENT

FIGURE 1.0

B - Ignition Lamp:

- Heat the head of the lamp until it becomes black.
- Place the lamp immediately in water while still hot.
- Strike the tip of the lamp until it breaks. Be cautious from damaging the thin wire (filament).
- Fill the lamp with the inflammable substance, ground matches' heads.
- Wrap up the ignition lamp with a nylon while the wires are sticking out.
- Fill the nylon with ground matches' heads before sealing.
- Place the ignition lamp above Bomb Mixture.
- Note: Do not let the Nylon touch mixture A, by separating the ignition lamp and the mixture by 2 - 5 cm.

to complete the electric circuit and timing of the Lamp, refer to page22

After applying electricity to the Ignition Lamp, the Bomb will be ignited as in FIGURE 1.2 A and B.

FIGURE 1.3 A

FIGURE 1.3 B

FIGURE 1.3 C

FIGURE 1.4 A

FIGURE 1.4 B

DID YOU KNOW?

In South Australia, one of the states most prone to fire activity, the police reckon that 50 fires were started deliberately between the beginning of September and the end of December and that 60 were suspicious. And the worst of the Australian fire season usually comes in January and February.

OTHER TIMING IGNITING METHODS

1. Using acid.

- Open a capsule carefully and empty its contents.
- Fill the capsule with Concentrated Sulphuric Acid, H_2SO_4 . FIGURE 1.3 A
- Seal the capsule.
- Fill a piece of nylon bag with ground matches' heads.
- Place the capsule filled with acid in the bag.
- Seal the bag tightly with a tape. FIGURE 1.3 B

15 to 20 minutes later, the acid will have melt the capsule, and the match will lit upon contact. FIGURE 1.3 C

2. Using a cigarette.

- Cut off the cigarette's filter.
- On one end place ground matches' heads.
- Lit the other end of the cigarette.
- Cigarettes take time to be burnt entirely.
- The match will ignite when the fire reaches the other end of the cigarette.

Note: if you want to increase the approximate fixed time, attach another cigarette and so on.

3. Using lens:

- Lens function through gathering the sun's rays in a point called the focal point where temperature rises considerably. The lens should be in a specific height, depending on the lens's type. Sun's rays should be vertically on the lens's surface.
- After a short period of time, sun's rays causes the burning of the subjected materials. In the picture, sun's rays burns a cardboard. FIGURE 1.4 B
- Add standing legs to the lens and adjust the height according to the lens's focal point. FIGURE 1.4 A

Place the lens in the targeted spot at night-time. You can put it above combustible grass or an inflammable substance of the Ember Bomb. When the sun rises, and the lens is hit directly by sun's rays, the inflammable substance will ignite the Ember Bomb.

HINT

Pine trees are good targets. They have two characteristics that set them apart from other trees. They produce substances that are combustible when heat temperature rises which means the increment and the acceleration of spreading for the fire. These types of trees are found in large numbers in Australia as well as America.

IMPORTANT CONDITIONS

Wind and dryness are two important conditions of fast spreading of fire. Wind also helps to cast the ember into other areas. This may lead to new fires.

A LITTLE SCIENCE

Steep slope fires [climbing fires]: combustible slopes are considered very rapid in terms of fire spreading. The ascension of fire from bottom to top is fast because the peak is the hottest part of a flame. Thus, the peak quickly lights whatever it contacts up the slope.

CHOOSING THE SUITABLE SEASON

A mujahid's work is always planned. You choose a target, think of a method and never forget the aspect time. In this operation it's very important to remember that the goal is to cause total damage. Thus it's vital to choose a specific season. Choose dry seasons.

You could have the knowledge of that through the following:

- 1- Watching the weather forecast broadcast.
- 2- Keeping update of the daily newspapers. There are also scientific magazines that study the climate of each country.
- 3- Internet includes a great deal of information that are related to climate.

METHOD OF EXECUTION

- Choose an ideal place to position your bomb:
 - High abundance of trees that cause heat temperature to increase, speeding up the spreading of the fire.
 - Areas that are close to buildings in an effort to cause casualties.
 - Ember bombs should be placed in the first third of the targeted forest and also placed on the opposite direction of the winds so that winds move fire quickly to the rest of the forest.

NOTE: it is better to prepare more than 30 bomb to distribute according in separated points.

- Choosing the appropriate time: take into consideration the time when showing up is not attracting attention, like positioning the bombs at night. It is even better if that is followed by retreating to another city. The bomb should be timed in a way that burning occurs after guaranteeing a safe withdrawal.
- When trees are abundant and close from each other and the wind is strong, it is better to position the bomb on the top of the tree and make sure it is fixed properly in place so that spinning fires are formed.

FEATURE

the ultimate mowing machine yahya ibrahimi

America is a terrorist state and Americans are complacent in some of the worst forms of terrorism our Muslim nation has been subjected to. Millions of Muslim lives have been lost to American brutality. It is about time Muslims wake up and payback America what is due to it.

In this section, the OSJ, we give our readers suggestions on how to wage their individual jihad. Here is one idea of how an individual Muslim may do so. It is a simple idea and there is not much involved in its preparation. All what is needed is the willingness to give one's life for Allah.

The implementation of details of this operation should be subject to the security requirements.

The idea is to use a pickup truck as a mowing machine, not to mow grass but mow down the enemies of Allah.

You would need a 4WD pickup truck. The stronger the better. You would then need to weld on steel blades on the front end of the truck. These could be a set of butcher blades or thick sheets of steel. They do not need to be extra sharp because with the speed of the truck at the time of impact, even a blunter edge would slice through bone very easily. You may raise the level of the blades as high as the headlights. That would make the blades strike your targets at the torso level or higher.

Pick your location and timing carefully. Go for the most crowded locations. Narrower spots are also better because it gives less chance for the people to run away. Avoid locations where other vehicles may

intercept you.

To achieve maximum carnage, you need to pick up as much speed as you can while still retaining good control of your vehicle in order to maximize your inertia and be able to strike as many people as possible in your first run. Keep in mind that as soon as people realize what you are up to, they would scatter and run in every direction looking for cover. They would look for areas where the vehicle cannot reach them. Therefore, it is important to study your path of operation beforehand.

The ideal location is a place where there are a maximum number of pedestrians and the least number of vehicles. In fact if you can get through to "pedestrian only" locations that exist in some downtown (city center) areas, that would be fabulous. There are some places that are closed down for vehicles at certain times due to the swarms of people.

If you have access to firearms, carry them with you so that you may use them to finish off your work if your vehicle gets grounded during the attack.

After such an attack, we believe it

would be very difficult to get away safely and without being recognized. Hence, it should be considered a martyrdom operation. It's a one-way road. You keep on fighting until you achieve martyrdom. You start out your day in this world, and by the end of it, you are with Allah.

This idea could be implemented in countries like Israel, the U.S., Britain, Canada, Australia, France, Germany, Denmark, Holland and other countries where the government and public sentiment is in support of the Israeli occupation of Palestine, the American invasion of Afghanistan and Iraq or countries that had a prominent role in the defamation of Muhammad ﷺ. In such countries we may strike at the public at large. As long as they target our non-combatants, we will target theirs.

This is one of many ways to implement this idea. You may modify it and add or subtract to it according to what is suitable for your particular conditions.

If Allah guides your heart to such a great operation please leave behind a note. Tell the world why you did it.

DESTROYING BUILDINGS

An example of a gas explosion

AQ Chef

Buildings could be demolished through two types of explosions: Chemical and Mechanical. The Chemical explosion is the more powerful of the two. However, the latter could also cause serious damage to constructions and because it is easier in terms of its preparation and possible in any part of the world, it would be the topic of this article.

The Triangle of Combustion:

Any combustion needs three components: Oxygen, fuel and ignition.

Oxygen: It represents 21% of the air around us.
Fuel: It is usually an organic substance such as benzene, kerosene, which are liquid or gases such as propane, methane, or hydrogen. It is the gas fuels that are needed for our topic because when a gas such as propane burns, it releases other gases in large quantities that cause pressure. This pressure in turn could be confined in order to give the intended damage.

Ignition: This is what starts the combustion by initiating the reaction between the oxygen and the fuel. Ignition could be through fire or it could be a spark which results from the friction of certain material.

Mechanical Explosion

For a gas to burn in air it needs to reach a certain ratio in proportion to air.

الجهاد
في سبيل الله

FIGURE 1.0: Areas marked in blue indicate soft spots of the structure

FIGURE 1.1: Fill the bud of the bulb with either black powder or match head powder

FIGURE 1.2: Make sure to give enough time for the gas to spread well within the vicinity

A ratio of 1 part gas to 9 parts air is sufficient for propane to start burning. This combustion can turn into an explosion if the gases are confined and this is what is referred to as a mechanical explosion. The combustion results in the formation of gases along with heat and when these gases do not find a way out, the pressure increases and explosion results releasing all the gasses and heat.

The gases need to be strongly confined in order to survive the first wave of pressure resulting from the combustion but not too strong to be able to withstand all the pressure resulting from the combustion.

Implementation:

This idea could be implemented in different areas such as cars, trains, malls, factories and various buildings.

When a sufficient amount of gas leaks and mixes with air it could be ignited using a small lamp. The lamp is broken and filled with either black powder or powder from the heads of matches. The lamp is turned on using a clock. We have covered this assembly in the first issue of Inspire.

Destroying Buildings:

For every building there is a center of gravity and there are certain points in the building that if destroyed would cause the fall of the building. These points tend to be the pillars and corners. If two corners of a building are struck, the building - by the will of Allah - will come tumbling down. If one corner is struck in the bottom of the building the building may also fall down. The focus should be on the bottom of the building to take advantage of the weight of the building on top of it.

Procedure:

Rent an apartment in the lower floors that occupies the corner of the building. If it covers two adjacent corners that is even better. Close the windows and ventilations and any openings, which may leak the gas. Open all the internal doors of the apartment, rooms, bathrooms and kitchen so that the gas may spread throughout the apartment and the gas should touch the outer wall which we intend to destroy. The lamp with the clock circuit (explained in first issue of Inspire) should be placed in the apartment and the clock set at a sufficient time to saturate the apartment with gas. The lamp should be placed at the center of the apartment so that the combustion would start from that point outward. Make sure that no gas is leaking from under or around the apartment's door. Leave the scene and wait for the explosion to occur.

TURN OVER →

GIVE USA A
BLOODY NOSE

العربية
قائمة الجهاد

KILL 'EM
TAWAGHIT

Jihad 4 eva

FRAG
↑

How to leak the gas in the building?

There are two systems of gas supply: One is the gas cylinder, the other is through pipelines. With the gas cylinders it is better to open the valve to the end to have the gas come out faster. This reduces the chances of gas coming out of the apartment. However, opening the valve to the end would sound louder. You can cover up this sound with the sound of a TV or CD player. As for the amount of gas needed for an average sized apartment, you would need the equivalent of two 25 litre gas canisters/11 bar pressure.

What is the best gas to use?

The best gas would be the one that is available in large quantities and causes the greatest pressure and is odorless such as hydrogen. Propane is originally odorless but an odor was added to it after many accidents occurred because of the difficulty in detecting the gas. Propane may be used due to its availability. Acetylene is also good since it is odorless. It is used in welding and in ripening fruits.

Security aspects:

- If you are using gas cylinders then make sure you do not raise suspicions during their purchase
- Try to have the explosion appear as an accident
- Make sure the gas does not leak out of the apartment. The smell of the gas would alert others
- Make sure you leave no fingerprints behind you
- If it is suspicious to bring in gas canisters into the apartment, try concealing them in boxes or garbage cans or however you see appropriate
- You may use an odorless gas and solve many of the security problems that other gases may cause, for example you may not even have to rent an apartment; you just drop the gas canisters in the building and let them feed out the gas since it is odorless, and nobody would detect it.

FIGURE 1.3: Propane gas is easy to purchase and the least suspicious

FIGURE 1.4: Proper security before the op is tantamount to your success

The above proposition is one of many ways in which this operation may be implemented. You may modify it to suit your needs. May Allah assist you.

BOMB MAKING

Kitchen Fun

And make ready against them your strength to the utmost of your power, including steeds of war, to strike terror into (the hearts of) the enemies of Allah and your enemies, and others besides whom you may not know but whom Allah knows. Whatever you shall spend in the cause of Allah shall be repaid unto you and you shall not be treated unjustly

[Anfāl: 60]

17

Make a bomb in the kitchen of your Mom

A detailed yet short, easy-to-read manual on how to make a bomb using ingredients found in a kitchen.

25

Making Acetone Peroxide

Dr. Khateer (Dangerous) has cooked up a fatal formula with ingredients that are widely available.

32

Remote Control Detonation

The importance of knowing how to remotely detonate a bomb in nearly all environments is vital to individual jihad. Dr. Khateer details how to detonate via a vehicle's alarm remote control.

Make a bomb in the kitchen of your Mom

The AQ Chef

Can I make an effective bomb that causes damage to the enemy from ingredients available in any kitchen in the world? The answer is yes. But before how, we ask why? It is because Allāh says: **So fight in the cause of Allāh; you are not held responsible except for yourself. And inspire the believers [to join you] that perhaps Allāh will restrain the [military] might of those who disbelieve. And Allāh is greater in might and stronger in [exemplary] punishment** [an-Nisā': 84].

And it is also because every Muslim is required to defend his religion and nation. The Jews and Christians have dishonored the Muslims, desecrated our holy places, and cursed the beloved Prophet ﷺ. Today they are holding contests for the best blasphemy of Muḥammad ﷺ.

The Western governments today are waging a relentless war against Islam. They brought together a coalition and have the support of their population in invading and destroying Muslim land.

But there is a small band of sincere Muslims who are striking back at the enemy. The efforts of this small group of *mujāhidīn* have had a great effect in hindering the plans of the enemy. So now we have a balance of forces. As they kill Muslims, Muslims respond by killing among them. This is the effect of a small group of sincere *mujāhidīn*, so what would the effect be if the Muslim *ummah* wakes up?

There are many Muslims who have the zeal to defend the *ummah* but their vision is unclear. They believe that in order to defend the *ummah* they need to travel and join the *mujāhidīn* elsewhere and they must train in their camps. **But we tell the Muslims in America and Europe:** There is a better choice and easier one to give support to your *ummah*. That is individual work inside the West such as the operations of Niḍāl Ḥassan and Faisal Shahzād. With a few "failed" operations - as they claim - the director of national intelligence was forced to resign. With a few more "failed" operations we may have the resignation of the President of the United States.

My Muslim brother, who wants to support the religion of Allāh: do not make too many calculations and forecasting of the results and consequences. It is true that `Umar al-Fārūq and his brothers Niḍāl Ḥassan and Shahzād were imprisoned, but they have become heroes and icons that are examples to be followed. We ask Allāh to grant them steadfastness. If they were sincere and steadfast, their imprisonment would be an increased status for them. The *ḥadīth* says: **"If Allāh loves a people, He would put them through trials."** The result of these trials would be the highest levels of Paradise, the pleasure of Allāh, heaven in the hearts in this world and eternal pleasure in the Afterlife. My Muslim brother: **we are conveying to you our military training right into your kitchen to relieve you of the difficulty of traveling to us.** If you are sincere in your intentions to serve the religion of Allāh, then all what you have to do is enter your kitchen and make an explosive device that would damage the enemy if you put your trust in Allāh and then use this explosive device properly. Here are the main qualities of this bomb:

- Its ingredients are readily available.
- Buying these ingredients does not raise suspicion.
- It is easily disposed of if the enemy searches your home. Sniffing dogs are not trained to recognize them as bomb making ingredients.
- In one or two days the bomb could be ready to kill at least ten people. In a month you may make a bigger and more lethal bomb that could kill tens of people.

There are two types of explosions:

First: Chemical explosion. This explosion causes great pressure that would kill living beings within a certain radius. Examples are all the military grade explosives such as TNT, C4 and RDX.

Second: Mechanical explosion. This results from the burning of an inflammable material within a confined space. An example is putting gunpowder inside an iron pipe with a small opening enough only for a fuse. When the gunpowder is ignited, great pressure results from the gunpowder turning into gases and which result in the exploding of the iron pipe, turning it into shrapnel flying at high speed.

I. Preparation of the explosive device:

1. Inflammable substance
2. Decoration lamp (what is normally used for Christmas trees)
3. Iron pipe

A. Preparation of the inflammable substance

This substance is a mixture of two ingredients:

- The substance found in heads of matches
- Sugar

B. How to extract the inflammable substance:

1. Strike the head of the match softly with anything (here, we used a tube) to break up the inflammable substance.
2. Grind the substance and filter it to obtain a fine powder.
3. In the picture you will see the fine powder and you add to it sugar equivalent to $\frac{1}{4}$ its quantity.
4. Mix the two substances until they become uniform in color.

C. Preparation of the decoration lamp

We will proceed to break the top of the lamp by heating it. Make sure the filament does not break. The filament is the part which when electricity passes through it, it glows and produces light.

1. Heat the head of the lamp until it becomes black.
2. Place the lamp immediately in water while still hot.
3. Strike the tip of the lamp and it would break.

D. Preparation of the iron pipe:

- Drill a hole into the pipe
- The second image shows how the pipe looks after drilling a hole into it.

E. Final preparation of the device:

1. Pour some of the inflammable substance into the lamp. Do so gently in order not to tear the filament, which is very sensitive. The device would not explode if the filament is torn.
2. Insert the lamp into the pipe with the wires sticking out.
3. Fill in the pipe with the inflammable substance. Avoid having any of the substance on the treads of the pipe so that it won't ignite when closing the pipe.
4. Wrap tape around the pipe to close the hole which was drilled into the pipe only leaving the wires sticking out. The tape will surround the wires – closing any gaps in the pipe hole – and not be wrapped over them.

You may substitute the inflammable substance extracted from matches by gunpowder used in cartilages. You may also use powder from fireworks instead.

Note: You do not have to use one substance. You may mix together the substance from matches, gunpowder and fireworks but when doing so you need to mix it well.

II. The electricity source

A. Introduction

The importance of the electricity source in the explosive device is that it is the key in igniting the device. The electricity that is sufficient to turn on the small lamp is sufficient to cause the explosion. This electric current may reach to the lamp directly through a battery, by a timed circuit or by a remote controlled circuit.

We have chosen for you the timed circuit as it is simple. We set up a circuit which is composed of:

- A 9V battery.
- A wire connected to the "+" of the battery and a nail (the red wire)
- A wire connected to the "-" of the battery and a test lamp (the black wire). Note: you may use any small lamp here. Take notice that this is not the lamp we filled before with the inflammable substance.
- We connect from the other pole of the lamp a green wire. When this wire touches the nail the circuit is closed and the lamp should light.

Note: the colors of the wires here are for demonstration purposes.

Setting the Clock:

1. Connect the green wire which is connected to the lamp to one of the clock arms.
2. Insert the nail into the clock face. This way when the arm of the clock moves it will touch the nail and the lamp would light.

Steps for setting up the clock:

1. Disassemble the clock.
2. If you want to set up the explosion to occur within an hour, cut off the arms of the clock except for the minutes arm. If you want more than an hour, you cut off all arms except for the hour arm.
3. Make a hole in the face of the clock to insert the nail.
4. Insert the nail through the hole and connect the green wire to the hour arm. Make another hole if necessary for the green wire.

1. Figure 1 displays the electric circuit in the clock when the hour arm hasn't touched the nail.
2. Figure 2 displays the electric circuit in the clock when the hour arm has touched the nail, lighting up the lamp.
3. Now disconnect the test lamp from the circuit and connect instead of it the two wires coming out of the iron pipe. When the circuit is connected as in step two, the device would explode. You may hide the 9V battery inside the clock if you want to.

Take notice of the following:

- Make sure to cover all wires and also cover the battery in order to prevent any unwanted electric connections.
- Test the clock at least ten times on a test lamp to make sure it is working properly.
- It is better to use a small clock if concealment is important to you.

It is important to put a quantity of small nails on the surface of the iron pipe from the inside. You do that

by sticking them to the wall of the pipe by using glue. The pipe used here is a 2 inch one. The inflammable substance used to fill it was extracted from 80 match heads.

The explosion that results from this device is a mechanical one. It results from the pressure caused by the gases and therefore it only works if contained in a high pressure environment. So you may use iron pipes,

pressure cookers, fire extinguishers, or empty propane canisters. The point is that the inflammable substance needs to be contained in a strong container that would allow the pressure to build up and thus cause a damaging explosion.

However in order to fill for example, a pressurized cooker with the substance from matches, it may take a lot of matches to do so and therefore you may want to use gunpowder or the powder from fireworks.

You need to also include shrapnel. The best shrapnel are the spherical shaped ones. As you can see in the figures below, you need to glue them to the surface of your canister. If steel pellets are not available you may use nails instead.

Above is a 2-inch iron pipe with nails inside it. You fill in the inflammable substance afterwards.

The next three points illustrated by the previous images are for shrapnel used with a gas canister.

1. The shape of nails.
2. You may place the nails in a mold and pour glue over them and when dry you remove them from the mold.
3. Wrap the molded nails around the canister.

After wrapping the shrapnel around the canister, empty the canister from the gas and open the valve and fill it with the inflammable substance. Insert the lamp with the wires sticking out just as you did earlier with the iron pipe.

With that said, here are some important steps to take for an effective explosive device:

- Place the device in a crowded area.
- Camouflage the device with something that would not hinder the shrapnel such as cardboard.

The iron pipe method is effective if more than one is used simultaneously. To do so, bundle one wire from each pipe together and then bundle the remaining wires together as you may see in the illustration to the bottom right. One bundle would represent the green wire which connects to the clock's hour arm. The other bundle connects to the "-" on the battery.

The pressurized cooker is the most effective method. Glue the shrapnel to the inside of the pressurized cooker then fill in the cooker with the inflammable material. Insert the prepared lamp into the inflammable material gently in order not to break the filament of the lamp. Then have the wires sticking out of the hole in the lid of the cooker. Wrap some tape around the hole to seal any openings and connect the wires to the electric source in the same way as we did with the iron pipe.

In this article we covered one of many ideas for the lone *mujāhid*. We ask Allāh to assist our brothers in targeting His enemies and we ask Allāh to grant us victory.

Making Acetone Peroxide

Dr. Khateer

Making Acetone Peroxide

INGREDIENTS

- H_2O_2 (hydrogen peroxide)
- acetone
- hypochlorous acid

IMPORTANT

The sensitivity of AP is such that making large quantities of it is very risky.

REMEMBER

If your AP is ready, it should be used within days since delay can lead to poor results.

Palestinian *Istishâdiyyin*

Many of the martyrdom bombers in Palestine use acetone peroxide not as the primer but as the main charge for the explosion.

Why Acetone Peroxide?

Acetone Peroxide (AP) is a very popular explosive because it is easy to manufacture and its ingredients are widely available. To make Acetone Peroxide you need H_2O_2 , acetone, and hypochlorous acid.

What are its advantages?

- Easy to make
- Ingredients widely available

What are its disadvantages?

- Acetone peroxide volatilizes if left at room temperature. Therefore it should be used within a few days of manufacture.
- It's sensitive: AP is sensitive to friction, heat, flame, and impact. Caution should be used when dealing with acetone peroxide.
- Should not be used as a main charge unless there is no other material available.

What are its characteristics?

- White crystals
- Insoluble in water but soluble in acetone.
- Can be detonated by a flame or a drop of hypochlorous acid
- Detonation velocity is 3700 - 5200 m/s
- Primary explosive (primary explosives are used for detonating main charges)
- Should be made in small amounts due to its sensitivity.

A LITTLE SCIENCE

Hydroponics is the process of growing plants in sand or liquid and adding the nutrients but without using soil.

H ₂ O ₂	Volume
3%	10
6%	20
12%	40

Table 1.0

HINT

Acetone is also widely available in hardware stores. In the US for example, it could be found at places such as Home Depot, Sears and Wal-Mart. Acetone is also available at paint shops since it is an important ingredient in many paints.

Where do you find the ingredients?

a. For Hydrogen Peroxide:

Hydrogen peroxide (H₂O₂) has many uses. It is sold over the counter in pharmacies and drug stores as an antiseptic for wounds. This is usually 3% concentration and sometimes comes in 6%. H₂O₂ is also used as a bleach for hair and is thus found in every hair salon and beauty shop. For hair bleach, it comes in any of the following concentrations: 6%, 12% and 18%. H₂O₂ is available in higher concentrations but is more difficult to get. Pure H₂O₂ is very volatile and is explosive. In the pure form it is used as rocket fuel. In concentrations higher than 70%, H₂O₂ may be mixed with organic fuel such as flour or black seed to make an explosive main charge.

Sometimes the concentration percentage would not be listed on the bottle. Instead it would be as volumes. This should not be confused with percentage. So for example if it says that the hydrogen peroxide is 10 volume that doesn't mean it is 10% concentration. The volume refers to the amount of oxygen released from the H₂O₂. For example 1ml of a 3% H₂O₂ concentration would release 10ml of oxygen and thus would be a 10 volume. See Table 1.0.

Other places where H₂O₂ may be found are pool supply shops where it is used as a disinfectant and in hydroponic shops.

b. For Acetone:

Acetone is a clear volatile liquid with a strong odor. Because of its volatility it should be kept in a closed container. Acetone is a strong solvent and is widely used in industry. For example in the US, by volume, acetone is one of the most produced industrial chemicals. It is available over the counter in beauty shops and hardware stores. In beauty shops it is used as a nail polish remover. However, you would need to look at the ingredients list to make sure that it includes acetone because other solvents could be used such as acetates. Therefore if you do not find acetone listed and instead you find an acetate such as N-Butyl Acetate, then you should look elsewhere. If the ingredients list acetone, you would need to make an experiment to test if the nail polish remover is suitable to make acetone peroxide because some of the other ingredients may interfere with the reaction.

c. Others

Hypochlorous acid is the chemical name for common household bleach and is available in virtually any store. Hypochlorous acid is used as a disinfectant and common household laundry additive. Do not use bleach that come with added scents or other ingredients.

A LITTLE SCIENCE

Sodium carbonate is called Soda ash and is available at grocery stores. It's used for cleaning. You may substitute it with Sodium bicarbonate which is baking powder.

FIGURE 1.0

All of the parts you will be required to have are shown. What is not shown here is that you can choose to have any kind of dropper for the experiment.

REMEMBER

To make sodium carbonate solution, mix sodium carbonate with water as shown in step 7.

FIGURE 1.0**IMPORTANT**

Make sure to wear your safety gear that includes gloves and goggles. If your hair is long, tie it back. If any of the chemicals get on your hands, make sure to wash it off immediately. After you're done with the experiment, wash the entire area and the items thoroughly.

Preparation:

The rule is to use 6 times as much the quantity of pure acetone with its equivalent pure H_2O_2 . So if you are using 20ml 100% H_2O_2 , you would add to it 120ml 100% acetone. The acid is added to facilitate the reaction.

So for 3% H_2O_2 : Use 50ml H_2O_2 + 9ml acetone + 10-20ml hypochlorous acid.

See Table 1.1 below for details.

You will need a glass beaker, ice cold water (cold bath) and a thermometer.

1. Add the needed amount of acetone according to the concentration of the H_2O_2 as seen in Figure 1.1. Refer to Table 1.1 for the method of pouring.
2. Pour H_2O_2 into a beaker.
3. Add hypochlorous acid drop-by-drop from a dropper. In Figure 1.3, the hypochlorous acid is being picked up from a glass and dropped into the beaker in Figure 1.4.

HINT

For extra precaution, keep large chunks of ice in the cold bath so as to maintain the cold temperature.

FIGURE 1.1**FIGURE 1.2****TABLE 1.1**

The rule is to use 6 times as much the quantity of pure acetone with its equivalent pure H_2O_2 .

Ingredients in ml	3% H_2O_2	6% H_2O_2	18% H_2O_2	30% H_2O_2
H_2O_2	50ml	50ml	50ml	50ml
Acetone	9ml	18ml	54ml	90ml
Hypochlorous acid*		20ml	20ml	20ml

Table 1.1

* The quantities mentioned above for the hypochlorous acid solution are complete. If you are using a double concentration, then add more hypochlorous acid.

FIGURE 1.3

FIGURE 1.4

FIGURE 1.5

REMEMBER

When working with the beaker in the cold bath, never keep your eyes off of the thermometer. Remember 40°C is the maximum.

IMPORTANT

Upon reaching step 4, make sure to repeatedly move the bottom of the beaker in and around the cold water. If you don't do it quick enough, the particles will charge up and fly out.

In Step 5, it's important to keep the mixture in water for as long as it takes until the white crystals start forming. It's okay to periodically take it out of the cold bath to see if they've formed or not.

A LITTLE SCIENCE

If you experience the charging of the particles, it will not explode the beaker since it's in water and water is what keeps the particles from touching each other, thus causing a detonation.

4. During the process of adding the hypochlorous acid, keep the thermometer inside the solution. The entire time, the beaker should remain in the cold bath. The temperature must be kept below 40°C. If the temperature does approach 40°C, move the beaker around in the cold bath until the temperature drops. See figure 1.5. You want to stick to having the solution between 30°C and 40°C.
5. When the white crystals start forming, take it out of the cold bath. See Figure 1.6.
6. Prepare the filter in a cone shape. Then place it over the jug.

FIGURE 1.6

HINT

Folding the filter

In this experiment, we used a regular filter. Any large coffee filter would do. To make it useable for the experiment, follow these six easy steps.

FIGURE 1.7

FIGURE 1.8

FIGURE 1.9

FYI

In this experiment we used 20ml of H_2O_2 (6% concentrate), 7.2ml of acetone and 10ml of hypochlorous acid just for experimental uses.

Table 1.1 displays the amounts you will need to pour.

1. Because hypochlorous acid detonates acetone peroxide, the acid needs to be removed before the crystals are dried. So here we need to make sodium carbonate solution. To do that, take two grams of sodium carbonate and place it in a plastic bottle. Afterwards, pour 100ml of water and close the bottle tightly. Shake the bottle well for a few seconds. Keep the bottle to the side until we reach step 11.
2. Pour the acetone peroxide onto the coffee filter as seen in Figure 2.0.
3. After pouring the mixture into the filter, drop a pH paper into it.
4. Then add the sodium carbonate solution little by little. When the pH paper

REMEMBER

If there is no glass funnel then you can place the filter over a glass container as shown in Figure 2.1. Spread the pouring of the mixture slowly so that it does not tear the filter. Same thing when adding the sodium carbonate solution.

FYI

Figure 2.0 We used here 2% sodium carbonate with 98% water; the percentages don't have to be exact.

FIGURE 2.0

FIGURE 2.1

A LITTLE SCIENCE

Figure 2.2

The pH of a substance can be determined by dipping a strip of pH paper in it and comparing the resulting color to the scale provided.

PROFILE LOOK

When Dr. Khateer was in Afghanistan, he was a student of Abu Khabbab al-Masri, may Allah have mercy upon him.

DR. KHATEER'S ADVICE

- When testing this out for the first time, use the same amounts that we used so that you can get yourself familiarized with it. Afterwards, test out higher concentrations based on Table 1.1.

- You don't have to use a beaker; any glass that has a number scale is fine.

- A glass dropper is better than a plastic one. Always release the chemicals little-by-little when using the dropper. That's because not doing so can cause the chemicals to combust causing a big spill; this is especially true when working with acids.

- If you fear an explosion or see smoke or hear sounds while working, immediately drop the beaker into the cold bath. If it doesn't suffice, pour the water inside. This should be done swiftly.

- Depending on which country you reside in, you might need to have a small jug or bucket of hot water (but not near boiling point). That's because if your country has cold weather, this will have an effect on the solution. So for example, you will have the beaker in the cold water and notice that it's not going above 25°C. So you must place it in hot water to allow the temperature to rise.

FIGURE 2.3

turns into a neutral color (between 3-6 in Figure 2.2 on previous page), stop adding the sodium carbonate solution.

5. Collect the acetone peroxide crystals from the filter. In Figure 2.5, the waste is seeping through the filter into the jug.
6. Dry the crystals in sunlight. This completes the experiment.

REMEMBER

When pouring the sodium solution, give the pH paper time to change color. It should go from red to orange.

FIGURE 2.4

FIGURE 2.5

FIGURE 2.6

FIGURE 2.7

Remote Control Detonation
Dr. Khateer

OSJ BOMB SCHOOL

Remote Control Detonation

SKILL LEVEL: Novice

REQUIRED COMPONENTS

The following comes in the box:

- remote
- receiver
- alarm speaker's wire

The following is separate:

- one or more 9V batteries
- 9V battery connector w/wires
- lamp light
- pliers
- screwdriver
- washing machine timer
- duct tape

REMEMBER

It is important to remember that we are using an alarm device for a motorcycle. If you use a car's alarm, you may or may not be able to follow our directions precisely depending on what you buy. The benefit in using the motorcycle alarm is that it is cheaper in contrast to the car alarm which is more expensive but has a greater range.

Detonating your explosive device can be done using many methods. In the first issue of *Inspire*, the ALQ Chef discussed detonation by way of a clock. That is, you set the time on a clock, which is wired up to the bomb. When the time you chose is hit by the hour hand, the bomb detonates. This is ideal if you are trying to get as far away as possible from the scene. Its downside is that it is completely oblivious to the situation on the ground that may require an immediate or delayed detonation. The evident solution to that is to make the human being in control of the timing. In this section, we will explore how to make your own remote detonation device.

For the experiment, we purchased a motorcycle alarm set that is in the price range of fifteen to thirty dollars.

What you will need for this experiment is the remote, the receiver, alarm speaker's wire, one 9V battery or more depending on your need, a 9V battery connector, a small lamp light, pliers, screwdriver, washing machine timer, and duct tape. The use of the washing machine timer is recommended. Its main purpose is to provide safety on the receiver. We will be discussing this in later steps.

Preparation:

1. Take the alarm speaker and clip the wires off of it. Then do the same for the receiver wires that connect to the alarm speaker as seen in Figure 1.2 on the following page. This will leave you with the two wires. Strip the coating of the wires ends using the pliers. Keep them aside for now.

FIGURE 1.0

Displayed are some of the essential components of this experiment.

FIGURE 1.0

A LITTLE SCIENCE

The dark blue and dark grey wires are the wires for the lamp connection. The lamp has no polarity. The dark blue and the dark grey wires can be connected to the lamp wires either way.

IMPORTANT

Throughout the remainder of the instructions, the **positive (+)** is in reference to the **red wire** whereas the **negative (-)** is in reference to the **black wire**. The use of red in relation to positive (+) and black in relation to (-) is standard in the electronics industry.

FIGURE 1.1

FIGURE 1.2

FIGURE 1.3

FIGURE 1.4

FIGURE 1.5

FIGURE 1.6

2. Cut all the wires from the plastic connections that are attached as seen in Figure 1.4.

3. Figure 1.5 shows the **red wire** going through the plastic connection; this is the **positive (+)**. Inside the plastic connection is a fuse that we won't be using, so proceed with cutting it out as seen in Figure 1.6.

4. Figure 1.7 below displays the dark blue and dark grey wires. Be sure not to use the two wires that are the same color.

SHOPPING TIP

When you purchase a battery connector, it

should come with a short wire of **positive (+)** and **negative (-)**. Buying an extension for it might help in tidying up the final product.

REMEMBER

Electronic devices are sensitive to static electricity, which could destroy the device if improperly handled. Exercise extreme caution to prevent static discharge. Do not wear any metal objects. Wear clothing that does not generate static electricity. Keep other electrical objects away from your work area.

FIGURE 1.8

FIGURE 1.9

FIGURE 2.0

FIGURE 2.1

5. Cut off the rest as seen in Figure 1.8. This is to ensure you avoid accidental detonation through unwanted electrical contact.

6. Wrap duct tape around the tips of the wires.

7. Remove the coating from the wires and twist them as seen in Figure 2.0.

8. Cut the 9V battery connection as shown in Figure 2.1.

9. We will now incorporate the battery connector into our steps and connect it with the receiver. Do that by wrapping the **positive (+)** of the battery connector to the **positive (+)** of the receiver. Then wrap the **negative (-)** of the battery connector to the **negative (-)** of the receiver as seen in Figures 2.2 and 2.3.

FIGURE 2.2

FIGURE 2.3

FIGURE 2.4

FIGURE 2.5

FIGURE 2.6

REMEMBER

We have used a lamp here for testing purposes.

FIGURE 2.7

FIGURE 2.8

IMPORTANT

As a note, the common thickness of wire for most alarms is Type 1C.

Because of the type of device you are building, any thickness of wire between Type 1C and Type 1E is sufficient. The preferred wire type is stranded versus solid wire, which is good for twisting together.

10. As shown in Figure 2.4 for the plastic connection that we had previously cut from the receiver, wrap one of the wires (it doesn't matter which one) of it to the negative (-) of the battery connector and the negative (-) of the receiver. That way, the negative (-) coming from the plastic connection is connected to both the battery connector and receiver as seen in Figure 2.5. Then with the other wire from the plastic connection, wrap it with either the blue or grey wire as shown in Figure 2.6 or with both.

11. Wrap the wires from the alarm speaker that we had earlier cut off with the lamp light as seen in Figure 2.7.

12. Figure 2.8 shows duct tape wrapped on all the exposed wires.

13. Connect the male plastic connection from the receiver to the female plastic connection from the lamp light as shown in Figure 2.9 below.

FIGURE 2.9

HINT

To use more than three batteries, purchase a few more battery connectors. The wires will be going in the same place as before (i.e., **positive (+)** with **positive (+)** and vice versa. The purpose of increasing the voltage is because if the lamp light requires more amps, the extra batteries would facilitate that.

SHOPPING TIP

The model shown above has an antenna on the remote. The antenna strengthens the range giving it approximately 150 meters in the open.

FIGURE 3.0

FIGURE 3.1

14. Connect the battery connector to the 9V battery. Press the unlock button on the remote for testing. If the connection is right, the lamp will light as shown in Figure 3.0.

15. To increase the voltage, increase the number of batteries. Figure 3.1 shows how to use three batteries. Use duct tape to ensure the stability of the batteries. When testing, notice the difference in the light between Figures 3.0 and 3.1. This ends the general assembly of the remote control detonation. It is now ready for use but there are further steps to take for the purposes of safety and ease.

Removing extra buttons:

To prevent accidental pressing of the buttons thus causing an unwanted detonation, then follow the images shown below. Unscrew the remote, remove all buttons except the unlocking one, and do the same for the buttons on the circuit board.

FIGURE 3.2

A LITTLE SCIENCE

The safety that the washing machine timer provides is only when the remote in your hand is the cause of detonation.

FIGURE 3.3

FIGURE 3.4

Using a washing machine timer:

A washing machine timer is used for safety on the receiver; it is what keeps the circuit connected and disconnected.

The timers shown in Figure 3.3 give a five-minute delay.

IMPORTANT

Bombs can explode accidentally when there is no timer involved. Friction can be enough to detonate the device. Pay special attention to the warning on page 35.

Preparation:

1. Screw a nail into the timer as shown in Figure 3.4.
2. The yellow wire that is going from the battery connector to the receiver is cut in the middle. One end of the wire is connected to the screw and the other is connected the metal rod protruding from the knob. The timer in this configuration serves as a terminator of the circuit. Refer to Figure 3.5 below.
3. Connect the wires as shown in Figure 3.5 (white is negative (-) and yellow is positive (+)). Notice that the cut must be in the positive (+). That is because the negative (-) charge could be delivered by a multitude of objects – such as friction – and this could cause accidental detonation. Therefore it should be wrapped with duct tape.

FIGURE 3.5

HINT

If you are assembling the bomb far away from the target, hook a small wire in the timer and around the metal rod to stop it from turning. When you reach the target, simply remove the wire and the timer will continue ticking.

Remember

In Diagram 1.0 above, the **positive (+)** of the battery is connected to the screw while the **positive (+)** of the receiver is connected to the metal rod. The **negative (-)** of the battery is connected directly to the **negative (-)** of the receiver.

Steps for using the timer with an Improvised Explosive Device (IED):**When placing the timer with the IED at the place of destination:**

- Turn the knob on the timer to the time needed.
- Connect the battery.
- Situate it at the place of target and walk away.

If you need to disassemble the IED from its location follow these steps:

- Turn the metal rod on the timer in order to disconnect the circuit.
- Disconnect the battery and the detonator.

DR. KHATEER'S ADVICE

- Follow the instructions carefully in the explosives field. The first mistake can be the last.
- Some remote sets come with two remotes; destroy one of them for safety precautions since it's possible that someone might press the button accidentally, causing a detonation.
- Finally, the safest thing to do is to connect the battery just before placing the bomb in the place of target.
- Moisture and dirt are the enemy of electronics.
- Insure all wires are clean prior to twisting together to make a connection.
- Moisture and dirt can lead to failure of your remote control detonation device.
- Make sure your hands are clean to avoid a bad connection when connecting the wires.
- Do not tape the batteries to the receiver until you are ready for placement of the bomb in the targeted place.

Our Test

In this experiment, the mujahid was about 70 meters away from the bomb in an open area. The city is not an open area so be within sight.

Shoot like a Pro Contents

The terror felt amongst the people when an assassin strikes in the enemy's land is of much greater proportion than him striking the enemy on the battlefield.

41

HANDGUNS

Training with the Handgun

A small weapon with great potential. Abu Salih gives simple instructions on how to hand a handgun in addition to pictoral stances of this weapon.

44

AK 47

Training with the AK

A series which seeks to train on the use of Kalashnikov. We start out on the basics functions of the weapon,

46

AK 47

Training with the AK 2

Continuing the series of how to train with the Kalashnikov. Abu Salih now displays how to open the weapon for cleaning.

OSJ GUN SCHOOL

Training with the Handgun

w/ Abu Saleh

FIGURE 1.0

FIGURE 1.1

FIGURE 1.2

FIGURE 1.3

FIGURE 1.4

FIGURE 1.5

ALL THE PARTS

In this installment of the OSJ Gun School, we will be looking at the handgun. The first thing to know about handguns is that they all differ in their own unique ways. The main differences are in the operations of the safety lever, magazine release, and disassembly. For basic training, we have chosen the Russian Makarov. We will be looking at how to open the gun, how to properly hold it, and employing the stances.

Directions for disassembly

1. Push down on the safety lever.
2. Take out the magazine by pushing the handle outward.
3. Pull the bridge down and keep it resting either to the right or left.
4. Pull back on the base, lift up and push forward.
5. Twist the spring off.

Training Camp

A mujahid is shown training at a camp in Yemen.

HINT

Properly holding the gun can be the difference between accuracy and inaccuracy. Your grip hand should be directly underneath the end of the gun to prevent further recoil. If you have a small handgun like ours, grip the gun with your main hand. With the supporting hand, place your thumb over the other thumb and wrap the rest of your fingers above the main hand. If you have a larger handgun, it's best to place a part of the supporting hand underneath the gun's magazine and the rest wrapped over the main hand.

FIGURE 1.6**FIGURE 1.7**

6. With the base in hand, push the safety lever upwards until it comes out.
7. Take out the hammer.

To put everything back together, follow the above steps backwards in its exact order.

Purpose of the latch**FIGURE 1.8**

When you are down to the last bullet, the base will pull back and will not move forward until you press the latch down. The base pulling back indicates to you to get the next magazine ready.

Arm positions

As shown in the Figures below, the shooter employs both the straight arm technique, giving more control over the recoil, and the dropped arm technique, allowing more mobility in the shooter's movement. With the latter technique, make sure your support arm is bent and main arm is completely straight. To aim, lean your head against your main arm's shoulder.

FIGURE 1.9**FIGURE 2.0**

Shooting Stances

HINT

The images shown above display how to walk silently.

DOWN OR UP?

Special forces around the world have their own styles when it comes to walking with a gun. The Americans for example, when with the handgun, tend to have the gun pointed down while walking. Some prefer it to be pointing up. Another effective method is to walk with it pointing straight ahead.

ABU SALEH'S TIPS

- As seen in the fifth image, shooting sideways has a greater likelihood of being safe since less of your body is exposed.
- When shooting, don't let the sound of the gun or recoil make you twitch. Try to be as stable as possible to ensure maximum accuracy.
- Try getting used to shooting as fast as possible at a target without looking down the sights. Sometimes in a gun battle, there will be no time to aim down the sights.

In the images below, you will find the various shooting stances that you can employ in a gun fight. In urban warfare, there are an endless amount of stances. These can be learnt from any handgun training video or website. If you look back to our last Training with the AK series, the stances shown there can be employed with a handgun.

TRAINING WITH THE AK

ABU SALIH

WHICHEVER land of jihad you decide to travel to today, the AK will be the standard weapon of choice amongst the mujahidin. Thus it is imperative to know how to use the weapon. In this series, we will prepare you on the basics of the AK, the weapons capabilities, how to open the weapon and clean it, shooting positions, the types of bullets and the add-ons.

For those who are unfamiliar with the weapon, may think that it is one type; that is not true. You will find more than 20 different brands. The Kalashnikov is made in different countries; this gives the weapon a few variations. Some of the countries that manufacture the weapon are Russia, former East Germany, Romania, China, Poland, Bulgaria, Iran and Egypt. The Russian version is considered to be the most durable of the different brands and the East German one would be after that.

Let's say you are at the arms dealer and see all these different types of Kalashnikov's. You pick up one of them to see where it originates from but don't see the countries name etched anywhere on the rifle. Eventually you realize that none of them have their country names etched on the Kalashnikov. So how do you tell which one is which?

If you look at the side of the rifle carefully, usually in the middle, you will find some sort of logo. That logo will tell you where that gun is coming from. Figure 1.0 will help you identify the rifle's origin and Figure 1.1 will show you where to look.

We won't be going into the details of each rifle as that would prolong the series, so we will leave that up to the individual to do research on.

بلد الصنع	الرمز
بلغاريا Bulgaria	10
بولندا Poland	11
بلغاريا Bulgaria	21
بلغاريا Bulgaria	25
الصين الشعبية RPC/China	36
الصين الشعبية RPC/China	66
الصين الشعبية RPC/China	386
ألمانيا الشرقية East Germany/DDR	◆
ألمانيا الشرقية East Germany/DDR	☀
روسيا Russia	▲ ▲
كوريا الشمالية North Korea	☆ ☆
الصين الشعبية RPC/China	▲
الصين الشعبية RPC/China	▲
رومانيا Romania	▲
روسيا Russia	▲
روسيا Russia	▲
روسيا Russia	☆ ☆
روسيا Russia	▲
روسيا Russia	▲
ألمانيا الشرقية East Germany/DDR	K3

FIGURE 1.0

FIGURE 1.0: This chart will help you find the maker of your gun and help you further determine the best choice

Now, we would like to talk about the gun itself, and

FIGURE 1.1

FIGURE 1.1: The writing above is where you will find the information

study a few diagrams of the weapon.
Figure 1.2 points out the following:

FIGURE 1.2

FIGURE 1.3

- 7 **Trigger** – Controls the firing of the weapon.
- 8 **Base** – Lifting this will reveal the inside of the weapon.
- 9 **Lower Receiver** – Opens Base when pushed.
- 10 **Rod** – a thin rod that can be used for a variety of purposes such as cleaning the barrel, and releasing hatches.
- 11 **Lower Guard** – Section of rifle to grip when firing.
- 12 **Hand Guard Hatch** – Keeps Upper and Lower Guards in place.

Figure 1.3 shows additional parts to look at:

- 13 **Safety Lever** – There are 3 levels to choose from in this order (top to bottom): safety, automatic, and single shot.
- 14 **Shoulder Gun Stock Assembly**
- 15 **Sling Ring** – This is where the shoulder carrying sling is hooked.
- 16 **Charging Handling Assembly** – Cocks the weapon when preparing to fire.

In the next edition of [Training with the AK](#), we will take a look at how to open the weapon for cleaning and put it back together.

OSJ GUN SCHOOL

TRAINING WITH THE AK

ABU SALIH

2

Figure 1.0

Figure 1.1

Figure 1.2

Figure 1.3

Figure 1.4

In the first part of this series, we discussed some of the basic parts of the Kalashnikov. In this part, we will be showing you how to open the weapon. Knowing how to open the weapon is as vital as knowing how to shoot it since maintenance of the weapon is an absolute necessity. Not knowing how to open it would cause you problems in the future such as if the bullet doesn't fire and you don't know where the problem lies. With that said, let's look at how to open the weapon (follow the figures accordingly):

1. Take out the Magazine and drop the safety lever to the last level (single shot).
2. Cock the charge handle assembly twice using your hand. At the third time, charge it half way to see if there's a bullet inside.
3. Make the rifle stand at an angle or point it towards the ground and pull the trigger. This is to ensure that there is no bullet inside. The angle mentioned here is to protect those around you from being hit if there were to be a bullet inside.
4. Point the rifle down to the ground and push the lower receiver button with force to open the base. Sometimes, you might have to fiddle with the base left and right to pull it out.
5. Take out the spring by pushing it forward and then carefully pulling it out.
6. Carefully pull out the buffer from the spring.
7. Pull out the charge handle assembly.
8. To take out the bolt assembly, twist it 180-degrees and pull it forward. This is what hits the back of the bullet. If this were not to be inside, the gun would not fire. If you shake the bolt assembly, you should hear the firing pin going up and down. If you don't, you need to pour oil into the top and let it seep through the bottom.
9. Pull up on the hand guard hatch. If you find difficulty pulling it, use the cleaning rod that comes with the weapon.
10. Take out the top guard.

11. Push on the lever to release the lower guard.
12. Now this is where you should clean the gun in its entirety using oil and a cloth. With the rod you have, insert a cloth or tissue through the hole and slide the rod up and down through the barrel.
13. After you finish cleaning all the parts of the gun, you have to re-assemble the rifle starting with the last thing you took out. This is the basic rule in re-assembly. So in this case, it would be the lower guard. Work your way backwards until you have the base on the rifle. Afterwards, charge the gun a few times and fire to make sure all the parts are working. Then re-attach the magazine and move the selector to the safety position.

The most important steps throughout this whole process are the first four. This is because if they aren't properly done, a bullet can be fired accidentally. Most firing accidents are because the individual is not carefully practicing the first four steps.

As for cleaning the magazine, it is simple. Make sure the magazine is not attached to the gun. Empty out your magazine by pushing the bullets forward. Then remove the floor of the magazine by pushing forward with force; using the rod or the back of the bullet can help. As you are taking it out, place your hand over the exposed part so that the spring doesn't fly out. After you have pulled out the spring and the bullet base, proceed in cleaning the magazine. To put the magazine back, you will work backwards by putting in the bullet base, spring, and floor.

Figure 1.6

Figure 1.7

Figure 1.8

Figure 1.9

Figure 2.0

In the next edition of *Training with AK*, we will be discussing aiming as well as how to properly hold the rifle in various positions.

TRAINING with the AK

abu saleh

Okay, I promise this will be the last one! Today I will be showing you all of the important shooting stances that the mujahidin adopt.

A lot of this is all about imitating what you see in the images. The steps will be explained.

Your front foot is pointing at the target

Your back foot gives you stability for recoil

Rest it on the shoulder, not too high or low

1. Standing

- a. Point your gun at the target by resting the butt stock of the rifle on your right shoulder (if you're a righty of course)
- b. Lean your back forward slightly.
- c. Your feet should form a somewhat L-formation but a 45 degree angle. The back foot is sticking out while the front is pointing at the target
- d. Bend the knees slightly

180-Turn by placing raised knee down & lowered knee up

2. One knee

- a. Get on one knee
- b. Keep back straight

3. Kneeling

- a. Sit back and bring the knee forward. Rest either on the ankle or toes

Resting on the ankle provides greater stability than toes

4. Sitting

- a. Sit down
- b. Rest non-trigger arm on your thigh for maximum accuracy

Important: don't place the elbow directly over the knee

Make sure the butt stock is raised appropriately against the shoulder

5. Stomach lie

- a. Lay flat on your stomach
- b. Either cross your right leg over the left (if you're a righty) OR have both feet lie flat on the inner soles with the toes pointing outward

Crossing one leg over the other provides greater stability

- a. Slide the non-trigger arm across the ground
- b. Cross the right leg over the left
- c. To switch to other side, return to stomach lie position and then turn to the other side, crossing the left leg over the right

7. Back lie

- a. You get to this position after passing through the sitting position
- b. Lie on back and keep knees raised, but not too high. Legs should be far apart
- c. Keep rifle sideways
- d. Aim through the middle

Rifle is kept sideways for best accuracy down the side of gun

This position is ideal when you need to lay low

TRAINING with the AK

As a final piece of advice when shooting, always have your cheek placed against the butt stock. Don't let the sound of gunfire scare you into believing that you'll injure your face. Remember that accuracy matters.

So we've reached the conclusion of our training with the AK series. I hope this series benefited you and will help you better in fighting the enemies of Allah.

Next up: the handgun.

SPECIAL CONSULTANCY

Consultation & Security

O you who have believed, take your precaution and [either] go forth (on an expedition) in parties or go forth all together.

[An-Nisa': 71]

51

Tips for our brothers in the United Snakes of America

From experience, Yahya Ibrahim explains how to protect oneself from the enemy when conducting operations.

54

You Ask, We Answer

The Muslim ummah is rich of talented and learned people. This section is dedicated to give simple guidance for those who are willing to help in the Global Jihad.

56

How to use Asrar Al-Mujahideen.

Here, we will discuss how to use this program, how to create your key, how to send and receive the public key of the other party, and how to check if your version of the software is forfeited or not.

TIPS FOR OUR BROTHERS IN THE UNITED STATES OF AMERICA

Title

Yahya Ibrahim

Author

Forget about the constitution, forget about your rights, and forget about the law. If the authorities suspect you, they will take you in on real charges or trumped up ones, it doesn't matter. America cares less about the law when it comes to Muslims. Therefore don't get them suspicious in the first place. Here are some tips:

- Beware of informants: If the Feds suspect you are up to something, they may try to set you up through an informant. There were quite a few brothers who were arrested using this method. The Fort Dix brothers were set up by an informant. Najibullah Zazi, and the three brothers in New York: Mahmud Faruq Brent, Rafiq Abdus Sabir, Abdulrahman Farhane, were all sold out by brothers who ended up collaborating with the authorities.

Learn your lesson: beware of individuals who are unknown to you and do not put your trust in those who pose as mujahidin.

- Do not attempt to travel overseas to join the mujahidin in an overt matter. In November 2009, five brothers from Virginia were arrested in Pakistan for attempting to join al Qaeda. Brother Zachary Adam Chesser is also accused of attempting to travel to Somalia. Therefore we strongly encourage our brothers to fight jihad on U.S. soil. In fact even if traveling to join the fronts of jihad was accessible and easy, we would still encourage them to perform operations in the West. To kill a snake, strike its head.

For those planning on executing operations:

- Take extra care and precautions when using electronic media. The Internet and mobile phones greatly facilitate communication for the mujahidin. The Internet has allowed for the spread of the jihadi doctrine and played a role in guiding many towards the truth. Mobile phones have also been used extensively by mujahidin for day-to-day communications. But for those living in the West, the brothers need to be extra cautious. The rules concerning surveillance in the West have been relaxed when it comes to monitoring Muslims and you could be arrested for the least suspicion. Therefore we advise our brothers to eliminate their using of the Internet and mobile phone except for non-jihadi related communication. If it is necessary for the work to use the mobile phone or internet, then use it with proper security measures such as using a coded language that would not raise suspicion or using encryption software from a terminal that cannot be traced back to you.

- If you are clean stay clean. Avoid contact with jihadi minded individuals. Do not visit jihadi websites. Do not keep in your possession any suspicious material.

- Have a convincing cover story for anything suspicious. The story needs to be good enough to convince a jury if you ever get that far.

Precautions

Operation Types

Science

+

Author

- Take your time. No rush. A successful operation in 6 months time or even a year or more is quite better than a rushed botched attempt that winds you up behind bars. Case out your targets. Think it out. Contemplate your best options. Look for the maximum effect. If you think you are under watch, disclose your thoughts to nobody.
- Whenever possible try to get the information you need from websites that are non-Islamic or are not related to jihad. For example you may visit sites that report on the mujahidin and cover their material such as SITE intelligence group or Memri.

Different options for operations

The Firearm Operation: Nidal Hassan and Abdul Hakim Mujahid Muhammad. It's the least suspicious if you already own a firearm. For this choose the best location. A random hit at a crowded restaurant in Washington DC at lunch hour for example might end up knocking out a few government employees. Targeting such employees is paramount and the location would also give the operation additional media attention.

The advantages of the random shooting line of operations:

- o No one else is involved. The idea doesn't leave the mind of the mujahid. This eliminates the chances of the Feds catching wind of what's going to happen.
- o Demands the least preparation. All what is needed is the weapon, the ammunition, and surveillance of the site.
- o The fastest operation to perform. Other operations may need more time to prepare.

If you have access to welding equipment, the operation of "The ultimate mowing machine" would be another simple and effective operation. The advantages of this one:

- o This method has not been used before.
- o It would cause chaos and trauma among the public. The "terrorizing" element here is great. With blades welded to the truck and slashing out at the enemies of Allah at high speed, you can imagine the scene after such an operation!
- o It is a simple operation with great results.
- o With the exception of the welding part, the authorities would have no way of figuring out what you are up to. Owning a truck is by no means an indication of terrorist intent. When you get to the welding part, do it fast so as to not give the authorities a chance to botch the operation. Do the welding right before you take off.

Another option for the individual jihad is the idea we proposed in "Make a bomb in the kitchen of your mom". The pressurized cooker should be placed in crowded areas and left to blow

Precautions

Operation Types

Science

Title

Author

up. More than one of these could be planted to explode at the same time. However, keep in mind that the range of the shrapnel in this operation is short range so the pressurized cooker or pipe should be placed close to the intended targets and should not be concealed from them by barriers such as walls.

These are some of our suggestions. The best operation however is the one where you come up with an innovative idea that the authorities have not yet turned their attention to, and that leads to maximum casualties or – equally important – maximum economic losses. Also those brothers of ours who have specialized expertise and those who work in sensitive locations that would offer them unique opportunities to wreak havoc on the enemies of Allah should take advantage of their skills.

For those mujahid brothers with degrees in microbiology or chemistry lays the greatest opportunity and responsibility. For such brothers we encourage them to develop a weapon of mass destruction, i.e., an effective poison with the proper method of delivery.

Poisonous gases such as nerve gas are not out of reach for the chemist and require simple equipment. A microbiologist would be capable of developing the most effective strains of Clostridium botulinum and thus develop the most lethal toxin of all: botulin. An effective botulin attack administered properly could lead to hundreds if not thousands of casualties.

For such brothers we would ask them to take the utmost security precautions and take their time even if that means years. Such an operation is worth the wait.

Brothers with less experience in the fields of microbiology or chemistry as long as they possess basic scientific knowledge would be able to develop other poisons such as ricin or cyanide.

Due to the extreme importance of moving the war with America over to the next stage, the stage of weapons of mass destruction, we will In Shā' Allāh cover such topics in more detail in our upcoming issues. Until then may Allah protect you all and guide you to what is best for you in this life and the afterlife.

Precautions
Operation Types
Science
+

OSJ SPECIALIST CONSULTANCY

YOU ASK, WE ANSWER

w/ AQ Consultant

ASK THE EXPERT

1 WHAT IS YOUR PROFESSION?

You can send your question to AQ via the emails provided in the Contact Page below. It is your right to ask, our duty to answer.

All praise due to Allah, the Muslim *ummah* is rich of talented and learned people. This section is dedicated to give simple guidance for those who are willing to help in the *Global Jihad*.

Tell me your Profession, and I'll tell you what to do.

PROFESSIONAL: I am an experienced doctor.

AQ CONSULTANT: Create a lethal poison (gaseous), manufacture an anthrax and give the *mujahideen* medical advice in their blogs or you can contact us directly.

TIP

Ricin is one of the easiest of poisons to make. In the autopsy room, finding ricin is next to impossible in the subject's body. It will kill within 12 to 24 hours. One pound of ricin is a lethal dose for 3 million people by injection.

PROFESSIONAL: I am an active journalist.

AQ CONSULTANT: Journalism is a useful profession to the *mujahideen*. You could surveil the enemy, this could be done through your wide knowledge of current affairs and your access to many areas as a media personnel. Track down the enemies of Allah, hit or send us the surveillance report .

WHAT ELSE COULD I DO?

A journalist could also help the global *jihad* by exposing the western crimes and lies, which is part of professionalism. This could be done by showing their massacres of Muslims and weak nations, their war crimes and stealth e.g. oil.

2 SHORT ANSWERS FOR ASSUMED QUESTIONS

REMEMBER!

- Remember to prepare your heart for any operation.
- Remember to refuge yourself from satan.
- Remember jihad is wajib and not sunnah.
- Remember to remind yourself of the great rewards of jihad.
- Remember the tears of the children of Palestine.
- Remember the scream of your Afghani sister.
- Remember the bombarded houses in Mali.
- Remember your sisters in the crusaders' prisons.
- Remember you are a servant of Allah.

WHOM DO I WORK WITH?

In these small operations, work alone. Let it be a secret between Allah and you. Make it impossible for any one to point a finger at you. This for your safety. It is also interesting, sitting in your living room watching the news you made and how the kuffar are suffering, a tit-for-tat.

QUESTION: I want to carry out a big *Jihad* operation to support the religion, guide me.

AQ CONSULTANT: You have great determination, *Mashaallah*.

Jihad is *Ibadah* like any other *ibadah*. And every Muslim targets the best of *'ibadah*. But never forget the aspect of *niyyah* (intention). A small operation could surpass the biggest operation you can think of in *Ajr* (reward).

Do you how many *mujahideen* here in the fronts wish to carry out even a small operation in the land of *'aduww* (enemy).

Brother, *Jihad* operations complete each other in our way to attain victory.

Small operations occupy the enemy's time. Hitting him in his backyard drives him crazy. So these small operations of today, are the stepping stone of tomorrow's victory, by the Grace of Allah. Rely on Allah, and answer His call; *Jihad*.

QUESTION: Who can use OSJ tools and ideas?

AQ CONSULTANT: Inspire Magazine seeks to free the oppressed nations from the Western Hegemony. These tools are for muslims in particular, but others could also use them **in their war against the present oppressors, America and its allies..**

QUESTION: I hate the leaders of kufr, I want to assassinate the US president, the French president, the British PM or their ministers?

AQ CONSULTANT: *Biidhnillah* it is easy, if you ask Allah and be true to Him. These people have many weak points, especially during ceremonies, parties and election campaigns. Bare in mind, they come to and leave from these parties, therefore, their must be some means of transport which is a chance for surveillance or even action.

If you think you are unable, then you have easy targets like Bush, Colin Powell or Condoleezza Rice. Of course you can also kill Sarkozy and Tony Blair. It is now easy to reach these guys, especially that they aren't in office anymore.

Son of Islam, delight the *ummah* of Islam

TIP

For lower profile figures assassination, ninjutsu is an important method as you don't have the worry of hiding your weapon. Brother muslim, utilize your time well and prepare your self physically. You are the soldier the muslim *ummah* waits for.

How to use Asrar al-Mujahideen: Sending & Receiving Encrypted Messages

Sending an important message in the old days only required a piece of paper, a writing utensil, and a trustworthy messenger that knows the location of the party you need to reach. Today, this is still an effective method if such a messenger is available and can get around without anyone stopping him. However, for the most part, this method has slowly evaporated and is now replaced with the Internet. Its benefit is that if there is no messenger that exists, access to the other party is only a few clicks of a mouse button away. Its harm is that the spies are actively paying attention to the Emails, especially if you are an individual that is known to be jihādī-minded. So how does one go about sending important messages without it being noticed by the enemy? Following is one method and that is by using an encryption software.

One such software is a program created by our brothers called **Asrar al-Mujahideen 2.0**. Here, we will discuss how to use this program, how to create your key, how to send and receive the public key of the other party, and how to check if your version of the software is forfeited or not. There are many things you can do with this program besides sending and receiving encrypted messages; we will cover those aspects in later issue, *In Shā' Allāh*.

I. CREATING YOUR KEY

After you download Asrar and open the program, you will see the main interface as is:

The first thing you need to do is create a key for yourself. So go ahead and click on 'Keys Manager' on the left hand side menu. You will get a small pop-up menu looking like the image to the left. Go ahead and click on 'Generate Keys' towards the bottom. You will get a pop-up looking like the image on the right:

In the first field, you type in your username that you would like to use; it has to be at least 5 characters. If you would like to use Arabic, you just have to click on the button to the far right to change the language. Then for the passphrase, enter in a password that is easy for you to remember, but difficult for anyone to figure out; it has to be at least 8 characters. Afterwards, click on 'Generate Now' at the bottom. This will take some time to create, so be patient. Mines took 10 minutes, so don't be surprised if it's longer.

Afterwards, click 'Close'. Now you are back to the previous pop-up. Click on 'Import Key' and import both the public and private keys. When you do that, it should look like what I have below. When finished, click 'Close'.

So now, under the Anti-Symmetric Keys, you should have both your keys listed. The first key is your private key; the second is your public. When you send your key to other people, you always send your public key and never the private one. This is because if they have the private key, they will be asked for your password.

II. IMPORTING YOUR ASSOCIATE'S KEY

The next step is to import your associate's public key in order to communicate with him. But before we do that, we need to know how to export a key (pretending that you are the friend) and how to send that key. Click on 'Keys Manager' and click 'Export Public Key'. Here, you will notice that your Public Key is readily available from before, sitting in the folder that has the Asrar program. If you save, it's just going to overwrite the same file, so click 'Cancel'. Now access the folder that has your Asrar program and open your Public key using notepad. You will get the image to the left:

The code sitting in the middle of the two lines is the public key. What you do is copy the entire page, and send that to your associate via any communication method you use such as Email. So now let's pretend that you already sent it over Email and your associate accesses that Email and sees the code. What does he do with it? He needs to first open notepad, and copy and paste the entire code. Save the file (the name doesn't matter) and close it. Then rename the file extension; notepad ends with .txt so we need to change it to .akf by right click, choosing

rename and changing the extension. If you are unable to change the extension, then you need to access your folder options in any open window and uncheck 'hide extensions for known file types' [Tools - Folder Options - View]. Once you change it to .akf, go back to the Asrar program and import that public key by clicking 'Keys Manager' and 'Import Key'. Choose the file and click 'Open' to import it. Once imported, click close.

III. ENCRYPTING THE MESSAGE

Now that you have your and your associate's key ready, it's time to send a message to him. On the main interface of Asrar, click on your private key (under 'Type'; it starts with 'Pub/Priv') and then click the red arrow to the left of 'Local User (Private Key)' towards the middle. You will do this every single time you want to send a message to someone. Then click on your associate's public key and click the blue arrow to the left of 'Remote User (Public Key)'. You are clicking this because you want to send the message to this individual. If you make a mistake, you can always click 'Clear Key' to the right.

Now click on 'Messaging' on the menu bar. Here, you will see a variety of options. For now, we will stick to the tabs entitled, 'Message to Send' and 'Received Encrypted Message'. In the 'Message to Send', write a short message for your friend. If you want to change between Arabic and English, you can click on the buttons on the top right.

Once finished, click 'Encrypt'. The next step is to send the code between the two lines to your associate through a method that you both agreed upon. Make sure to only send the code in between and not the 'Begin' and 'End' lines since if the authorities or any administrator sees such, it may open the door for more difficulties.

IV. DECRYPTING THE MESSAGE

So now let's pretend that you are the associate and you just received a new message in your Inbox that has all this code. How do you decrypt this code?

First copy the code and open Asrar.¹ Click on your private key and choose the red arrow. Then click on your associate's

¹ Keep in mind, you can only do this part if you have your associate's private key and password since you cannot decrypt your own message unless if you sent it to yourself originally in the Asrar program; you can always create a set of test keys to try this out.

public key (that has sent the message) and choose the blue arrow. Click 'Messaging' and then click 'Received Encrypted Message'. In the Passphrase, enter your password. If your password is in English, make sure to click on the button that is left to the top right button. You can uncheck 'Mask' to see if you are entering in your password correctly. Once you enter your password, paste the code into the empty box below and click 'Decrypt'. It will then take a moment to decrypt. If the code decrypted successfully, you will see the secret message from your associate. If you get an error, then it could be because of any of the following reasons:

- a) You have more than one 'Pub/Priv' key and you chose the wrong one or did not put it in the correct place (i.e., local user).
- b) The message is intended for someone else.
- c) You copied the code incorrectly; make sure that the code is left aligned. You can do this by pasting it into Microsoft Word or a Rich Text Editor.
- d) Your associate did not copy the code correctly.
- e) Your associate changed his public key and used a new one to send you the message.
- f) You imported the wrong public key.

If you get an error, try to troubleshoot with these reasons in mind. The program is very easy to use, so it's easy to find where the error lies.

Lastly, you can click on 'Save' on the top right to save the message as a text file to your computer.

V. CHECKING THE AUTHENTICITY

Now before you start using Asrar to send and receive encrypted messages, you need to first check if your copy of the Asrar program is legit or not. This is because the enemy has created an Asrar program identical to what the brothers created; the only difference is that the enemy had built in a mechanism that would allow them to spy on your program if they were to just have access to your public key.

So how do you check the authenticity? First open Asrar. Towards the bottom, you will see a few tabs starting with 'Select File to Encrypt'. Click on the arrow pointing right to go to the last tab entitled, 'Check Files Fingerprints'. Click on 'Browse' and select your Asrar program.

Click 'Open'. You will then see in the FFP field a bunch of characters. Copy and Paste these characters onto the OFP field below.

Then click on 'Check'. A pop-up box will appear to immediately tell you if your copy of the program is legit or not. If it is legit, it will look like the image to the left. If it is not legit, it will look like the image to the right:

If your program is fraudulent, you would have to find the authentic copy over the Internet and download it and re-run the fingerprint check to make sure it's safe to use. If you have the authentic copy, it's good to store a few extra copies on various formats such as CD, DVD, External Storage Devices and whatnot.

VI. ADVICE

Finally, I would like to give some practical advice to the ones using this program. Firstly, don't trust the program 100% even though it's been proven to be effective and safe. Strive to use other means such as writing letters or leaving messages using special symbols in uninhabited areas. If you need to use the program to contact someone that you have no other way of contacting except through the Internet, then follow these procedures:

a) Never keep the Asrar program on your computer's hard drive. Always have it ready on a USB flash drive that you don't use for anything else. This is because if the Asrar program is available on the hard drive and you access the Internet with that computer, it's possible that the enemy will use spy programs to infiltrate your computer and figure out your password for your private key by recording your key strokes.

b) Don't use this USB flash drive whilst connected to the Internet. Keep your computer offline while writing, encrypting and decrypting messages.

c) Get in the habit of changing your private key password as much as possible. The ideal way would be to change it every time before compiling a new message. To change the password, click on, 'Keys Manager' and 'Change Passphrase'.

d) Use any program that provides USB flash drive protection just in case. Some flash drives now come with security protection; invest in security.

e) When you send your message to your associate over the Internet, use a proxy and an Internet connection that you don't regularly use (such as coffee shops).

f) If you and your associate will use Email as the primary means of communication, then obviously, don't use your regular public Email to send encrypted messages; create a new Email using a proxy and an Internet connection you don't regularly use.

g) Do careful research (using a proxy) and exploration to figure out other alternatives besides Email; if you are confident about its security, use it.

ASRAR 2.0

AL-MUJAHIDEEN
Terr0r1st extras

“It is entirely up to you on how to establish communication between contacts **without being obvious to the intelligence services that you are using this program.**”

In the previous issue, we discussed in-depth the main function of *Asrar al-Mujahideen 2.0*, namely its communication methods through the use of encryption. Here, we will be touching on some of the extra functions of the program that you can find useful. We will talk about encrypting and decrypting files on your computer. Afterwards, we will discuss the File Shredder process.

Before we start talking about that, it is important to note that getting caught from the intelligence services for using this program will most likely end you up in prison. So we have explained how to use the program, but it is entirely up to you on how to establish communication between contacts without being obvious to the intelligence services that you are using this program. It will take research and exploration on your part in order to devise a well-thought out plan to keep every identity safe.

1. Encrypt File

Let's say you have a Word Document on your computer that you don't want any prying eyes to see. You could just use the hidden feature available on the system or bury the file somewhere in some system file, but it's still possible that someone can find it if he searches hard enough. For law enforcement agencies however, finding files isn't much of an issue. They have programs exclusive to their departments that can seek out what they are looking for based on both the file name and its contents. In order to have some peace of mind, the encryption method would be the best alternative to take.

Towards the bottom of Figure 1.0, you will see a series of tabs. The first of them is 'Select File to Encrypt'. This is what

we want. What will happen in this process of encryption is that a copy of your file will be made and converted into an unreadable format, leaving the original intact. In order to get rid of the original, place a check in 'Shred Out Original File' towards the bottom.

Next, click the yellow folder to the right to select your file. When you click open, you will see the path bar filled in. If not, try again.

Next, you will choose your Pub/Priv key and click the large red arrow. Then you will choose the one which will be able to see your encrypted file and click the large blue arrow.

Afterwards click 'Encrypt File' towards the top left of the menu. You should get a message saying that the file was encrypted successfully. You should then see a file that ends with .enc in the same place your original file is. If you get an error saying 'No mail box specified', then it means you haven't properly chosen either the Local or Remote User (i.e., the blue and red arrows).

2. Decrypt File

Decrypting the file you made is the same process as above. In the main window, you will click on the tab on the bottom 'Select File to Decrypt'. Click the yellow folder to select your file then click 'Decrypt File' at the top left in the menu. You will be asked for your password. Type it in and click OK. Once that's finished, depending on the size of the file, it will take some time to decrypt. You should then get a message saying that the file was decrypted successfully. In the same folder where your encrypted file is, a new folder will be automatically created called 'Decrypted'. In it you will find your file.

KEY FIGURES

3. File Shredder

Many intelligence officers are able to find deleted files on a hard drive through the use of specially made programs. For instance, let's say a person deleted a file and formatted their computer. After a few years, the hard drive falls into the hands of the intelligence agency. Through their programs, there's a high possibility of them recovering that file. The *Asrar* program has a feature for permanently deleting your files, making it harder for the enemy to retrieve them.

Click on 'File Shredder' on the left menu.

From here, the process is simple. In Figure 1.3 you will see three columns. Starting from the left, the first column shows the root folders and disks of your computer. You will select the folder in which your file is located from here. Once you select the folder, the second column displays all the files in that folder. To delete the file, simply click on it, drag it into the third column and click the 'Shred Files' button towards the bottom.

There are many programs that can do the same. If you ever come across them, you will find options such as wiping three times over, seven times over and so on. This just means that the process of deletion will be repeated that many times. The more times it is wiped over, the safer is your hard drive from prying eyes. The minimum wipe times you should use is 7 times.

FIGURE 1.0: The first tab in the bottom panel will allow you to encrypt any file of your choosing.

FIGURE 1.1: Select your Pub/Priv key as the local user & then choose a remote user. Then click Encrypt File.

FIGURE 1.2: Choose the folder in which your file is located. Drag & drop from the second column to the third. Click Shred Files.

FIGURE 1.2

HOW TO COMMUNICATE WITH US

If you are interested in contributing to this magazine with any skills - be it writing, research, editing, or advice - or have any questions for us, you can contact us at any of the email addresses below. We strongly encourage everyone to use the Asrar al-Mujahideen program to get in touch with us as was explained in our first issue. Please take special precautions when using the program in order to avoid detection from the intelligence services. Our public key can be obtained below.

inscont@yahoo.com

pirezine@yahoo.com

```
#---Begin Al-Ekhlaas Network ASRAR El Moujahedeen V2.0 Public Key 2048 bit---  
pyHAv2KZ9gRLgLtwb4spOh0Xb1cFjsZ3tco6CnuUT+wOy74p7  
uZnEbshDmLZFXVSe5RntWOI5m86+rdl2HRcC401JZIgxsmMI5I  
KaSLmepn6dElNoWTbVAjtsFERXcjtEOYkZvhQN3JCIAINTs6Xk  
I8zxI4U7VU2LoZzJw4QEdRcWutnZ3yCS5VxLnTOUtlawwZKd3C  
HFLrkzmhEr5G1Nxe6+OIU6ZI8aomCOfwFkYLao28RLDL8vGag7  
JFbxSXY7f6LOBrCCO8Mu4lfUpUGOZCGP4RXJfRLTEEmH9sFf/C  
ZEwJEeWm9o2fo2yU/4nXMZIxN441iVzvlGTPbuPxy2f0+p/NMV  
X+orew/pvkoofnw0lxFhVxYU99eixHBEgEQCAusw7FVGHbpRJg  
gULtulLCd9VLAZRFvhyUk+IHPpsoedrQLvSoHIVC/Ga7ZIMJYX  
2PNuYqbaFJpUZAqU1Ghq/YKIICeClbLuWSaDErp+K3kMz0m6Ay  
qCFcrv6gcxMqzHPiJ9VJ3ZS97vMqgux3VeZKRG1TCV+Jm1whg8  
/32OnzZILNtYBWLvWavpum
```

```
#---End Al-Ekhlaas Network ASRAR El Moujahedeen V2.0 Public Key 2048 bit---
```


Exhibit B

سلامٌ على التسعة عشر

في العالمين ...

Satam AlSuqami

Waleed AlShehri

Mohammad Atta

Marwan AlShehhi

Ahmad AlGhamdi

Mohannad AlShehri

Abdul Azeez AlOmari

Wael AlShehri

Hani Hanjour

Ziad AlJarrah

Hamza AlGhamdi

Fayez Bin Hammad

Maged AlShehri

Majeed AlHarbi

Nawaf AlHazmi

Salim AlHazmi

Ahmad AlNoami

Saeed AlGhamdi

سلامٌ على التسعة عشر في العالمين

الحمد لله وكفى وسلامٌ على التسعة عشر الذين نحسبهم اختارهم الله واصطفى :

سلامٌ على التسعة عشر آساد الشرى باعوا النفوس للإله وهو اشترى دكوا الأعاجم تحت أبراج الثرى
زئير الاسود في البنجاجون فأخافوا الورى أضحى الدفاع وزارةً بالنار صار مُسعرا جعلوا الثلاثاء لونه أسود يُرى...

سلامٌ على التسعة عشر في العالمين تسعة عشر بطلا رفعوا هامة المسلمين خفاقة وأذاقوا الأمريكان
الذل علقما مذاقه جعلوا أراضى أمريكا لهم اسواقا صالوا وجالوا وتدرّبوا منهم كيف يقتلونهم بطائرهم احتراقا...

الله أكبر فأبراج التجارة العملاقة تهوي أمام اعيننا طباقا...

الله أكبر والبنجاجون يُضرب لحاقا الله أكبر والرعب يدب في القلوب خفاقا ...

الله أكبر وصراخ الامريكان وعويلهم يُزف إلى قلوبنا اشتياقا...

الله أكبر ومن نجا منهم يلقي بنفسه ليموت صرعا لا احتراقا...

الله أكبر وسارت أرواح التسعة عشر الى الله اشواقا...

الله أكبر فقد مرغنا أنوف امريكا في التراب وجعلنا اقتصادهم يعانق الافلاس عنقا...

فخيا الله محمد أمير العطاء فقد كان لله تواق ورحم الله حنجور والعمري والجراح فقد تركوا لأمرىكا جرحاً

لن ينسوه ليوم التلاق ورفع الله في عليين سظام وماجد والمحضار من ناطحوا بهمهمم الآفاق وتقبل الله

وليد ووائل ومهند الشهرين ذوا الاخلاق واخلفنا الله بعد نواف وسالم الحازميين من للشهادة سباق وأقر

أعيننا بأمثال أحمد وحمزة وسعيد الغامديين من يقطف للأمريكان الأعناق وجمع الله الحزنوي والنعمي والقاضي
والشيحي في الجنة مع اسامة وقد أوفوا العهد والميثاق لن نوقف الغارات حتى عن مراتعنا تزولوا..

مع تحيات إخوانكم في مدونة إفريقيا المسلمة

ذو القعدة 1434

Arabic to English Translation

Peace be upon the 19 [Reference to the 9/11 hijackers]

Praise is to Allah and peace be upon the 19, whom we consider to have been chosen by Allah.

Peace is upon these 19 lions who sacrificed their lives for their Lord, who allowed to ---

They hit the non-Arab speakers/foreigners, the lions roared in the Pentagon, and set it on fire, they made Tuesday a black day for them.

Peace is upon the 19 heroes in the world who raised the Muslim cause promptly and taught America...they used American soil to train and learn how to kill and burn them with using their own planes...

God is great; the enormous World Trade Center fell floor by floor in front of our own eyes...

God is great; by striking the Pentagon fear was instilled in their [Americans] hearts...

God is great; he screams of the Americans and their wails makes our hearts celebrate in yearning...

God is great; those who survived the burning attacks later suffered a violent death...

God is great; the souls of the 19 men happily went towards Allah...

God is great; we put America's nose into the dirt and we have bankrupted their economy...

May Allah reward Muhammad (Atta) and have mercy of him, and may Allah have mercy on (Hani) Hanjour, (Abdulaziz) Alomari, and (Ziad) Jarrahi, for they dealt such a blow to America that it will never forget. God have mercy on Satam (Al Suqami), Majed (Moqed), and (Khalid) Al-Midhar. May God accept Waleed (Alshehri), Wail (Alshehri), and Mohanad (Alshehri), all of whom were known to be well mannered; then there were Nawaf (Alhamzi) and Salem (Alhamzi) who sought martyrdom. We are also proud of Ahmed (Alghamdi), Hamza (Alghamdi), and Saeed (Alghamdi), for they broke the necks of the Americans. May God also reward (Ahmed) Alhaznawi, (Ahmed) Alnami, Alkadi and (Marwan) Al-Shehhi. May they [the 19 hijackers] be with Usama [Bin Laden] in Heaven, for they carried oath their mission and fulfilled their oaths.

We will not stop the raids until you leave our lands.

Greetings from your brothers with the Muslim African blog

September 2013

Exhibit C

Exhibit D

Radicalization in the West: The Homegrown Threat

Prepared by:

Mitchell D. Silber and Arvin Bhatt

Senior Intelligence Analysts

NYPD Intelligence Division

PREFACE

While terrorism has been with us for centuries, the destructive power and global reach of modern terrorism is unprecedented. The entire world witnessed the attacks of September 11, 2001, but most of the attacks and attempted attacks since then have shown 9/11 to be an anomaly rather than the standard pattern for terrorism in the homeland.

If the post-September 11th world has taught us anything, it is that the tools for conducting serious terrorist attacks are becoming easier to acquire. Therefore intention becomes an increasingly important factor in the formation of terrorist cells. This study is an attempt to look at how that intention forms, hardens and leads to an attack or attempted attack using real world case studies.

While the threat from overseas remains, many of the terrorist attacks or thwarted plots against cities in Europe, Canada, Australia and the United States have been conceptualized and planned by local residents/citizens who sought to attack their country of residence. The majority of these individuals began as “unremarkable” - they had “unremarkable” jobs, had lived “unremarkable” lives and had little, if any criminal history. The recently thwarted plot by homegrown jihadists, in May 2007, against Fort Dix in New Jersey, only underscores the seriousness of this emerging threat.

Understanding this trend and the radicalization process in the West that drives “unremarkable” people to become terrorists is vital for developing effective counter-strategies. This realization has special importance for the NYPD and the City of New York. As one of the country’s iconic symbols and the target of numerous terrorist plots since the 1990’s, New York City continues to be the one of the top targets of terrorists worldwide. Consequently, the NYPD places a priority on understanding what drives and defines the radicalization process.

The aim of this report is to assist policymakers and law enforcement officials, both in Washington and throughout the country, by providing a thorough understanding of the kind of threat we face domestically. It also seeks to contribute to the debate among intelligence and law enforcement agencies on how best to counter this emerging threat by better understanding what constitutes the radicalization process.

Raymond W. Kelly
Police Commissioner of the City of New York

Table of Contents

Executive Summary.....Page 5

Statement of Clarification.....Page 11

The Threat.....Page 16

Radicalization: Western Style.....Page 18

The Radicalization Process.....Page 21

Radicalization in the West: Five Foreign Cases.....Page 23

 Pre-Radicalization.....Page 24

 Self-Identification.....Page 32

 Indoctrination.....Page 38

 Jihadization.....Page 45

Radicalization in the United States.....Page 57

The New York City Experience.....Page 68

September 11 Revisited.....Page 78

Findings and Implications.....Page 84

Glossary of Terms.....Page 88

Endnotes.....Page 89

EXECUTIVE SUMMARY

The NYPD's understanding of the threat from Islamic-based terrorism to New York City has evolved since September 11, 2001. While the threat from overseas remains, terrorist attacks or thwarted plots against cities in Europe, Australia and Canada since 2001 fit a different paradigm. Rather than being directed from al-Qaeda abroad, these plots have been conceptualized and planned by "unremarkable" local residents/citizens who sought to attack their country of residence, utilizing al-Qaeda as their inspiration and ideological reference point.

Some of these cases include:

- Madrid's March 2004 attack
- Amsterdam's Hofstad Group
- London's July 2005 attack
- Australia's Operation Pendennis (which thwarted an attack(s) in November 2005)
- The Toronto 18 Case (which thwarted an attack in June 2006)

Where once we would have defined the initial indicator of the threat at the point where a terrorist or group of terrorists would actually plan an attack, we have now shifted our focus to a much earlier point—a point where we believe the potential terrorist or group of terrorists begin and progress through a process of radicalization. The culmination of this process is a terrorist attack.

Understanding this trend and the radicalization process in the West that drives "unremarkable" people to become terrorists is vital for developing effective counter-strategies and has special importance for the NYPD and the City of New York. As one of the country's iconic symbols and the target of numerous terrorist plots since the 1990's, New York City continues to be among the top targets of terrorists worldwide.

In order to test whether the same framework for understanding radicalization abroad applied within the United States, we analyzed three U.S. homegrown terrorism cases and two New York City based cases:

- Lackawana, New York
- Portland, Oregon
- Northern Virginia
- New York City - Herald Square Subway
- New York City – The Al Muhajiroun Two

The same radicalization framework was applied to a study of the origins of the Hamburg cluster of individuals, who led the September 11 hijackers. This assessment, almost six years after 2001, provides some new insights, previously not fully-grasped by the law enforcement and intelligence community, into the origins of this devastating attack.

RADICALIZATION

Ideology

Jihadist or jihadi-Salafi ideology is the driver that motivates young men and women, born or living in the West, to carry out “autonomous jihad” via acts of terrorism against their host countries. It guides movements, identifies the issues, drives recruitment and is the basis for action.

- This ideology has served as the inspiration for numerous homegrown groups including the Madrid March 2004 bombers, Amsterdam’s Hofstad Group, London’s July 2005 bombers, the Australians arrested as part of Operation Pendennis in late 2005 and the Toronto 18 arrested in June 2006.

Process

An assessment of the various reported models of radicalization leads to the conclusion that the radicalization process is composed of four distinct phases:

- Stage 1: Pre-Radicalization
- Stage 2: Self-Identification
- Stage 3: Indoctrination
- Stage 4: Jihadization
 - Each of these phases is unique and has specific signatures
 - All individuals who begin this process do not necessarily pass through all the stages
 - Many stop or abandon this process at different points
 - Although this model is sequential, individuals do not always follow a perfectly linear progression
 - Individuals who do pass through this entire process are quite likely to be involved in the planning or implementation of a terrorist act

PHASES OF RADICALIZATION

PRE-RADICALIZATION. Pre-Radicalization is the point of origin for individuals before they begin this progression. It is their life situation before they were exposed to and adopted jihadi-Salafi Islam as their own ideology.

- The majority of the individuals involved in these plots began as “unremarkable” - they had “ordinary” jobs, had lived “ordinary” lives and had little, if any criminal history.

SELF-IDENTIFICATION. Self-Identification is the phase where individuals, influenced by both internal and external factors, begin to explore Salafi Islam, gradually gravitate away from their old identity and begin to associate themselves with like-minded individuals and adopt this ideology as their own. The catalyst for this “religious seeking” is a cognitive opening, or crisis, which shakes one’s certitude in previously held beliefs and opens an individual to be receptive to new worldviews.

There can be many types of triggers that can serve as the catalyst including:

- Economic (losing a job, blocked mobility)
- Social (alienation, discrimination, racism – real or perceived)
- Political (international conflicts involving Muslims)
- Personal (death in the close family)

INDOCTRINATION. Indoctrination is the phase in which an individual progressively intensifies his beliefs, wholly adopts jihadi-Salafi ideology and concludes, without question, that the conditions and circumstances exist where action is required to support and further the cause. That action is militant jihad. This phase is typically facilitated and driven by a “spiritual sanctioner”.

- While the initial self-identification process may be an individual act, as noted above, association with like-minded people is an important factor as the process deepens. By the indoctrination phase this self-selecting group becomes increasingly important as radical views are encouraged and reinforced.

JIHADIZATION. Jihadization is the phase in which members of the cluster accept their individual duty to participate in jihad and self-designate themselves as holy warriors or mujahedeen. Ultimately, the group will begin operational planning for the jihad or a terrorist attack. These “acts in furtherance” will include planning, preparation and execution.

- While the other phases of radicalization may take place gradually, over two to three years, this jihadization component can be a very rapid process, taking only a few months, or even weeks to run its course.

FINDINGS

- Al-Qaeda has provided the inspiration for homegrown radicalization and terrorism; direct command and control by al-Qaeda has been the exception, rather than the rule among the case studies reviewed in this study.
 - The four stages of the radicalization process, each with its distinct set of indicators and signatures, are clearly evident in each of the nearly one dozen terrorist-related case studies reviewed in this report.
 - In spite of the differences in both circumstances and environment in each of the cases, there is a remarkable consistency in the behaviors and trajectory of each of the plots across all the stages.
 - This consistency provides a tool for predictability.
 - The transnational phenomenon of radicalization in the West is largely a function of the people and the environment in which they live. Much different from the Israeli-Palestinian equation, the transformation of a Western-based individual to a terrorist is not triggered by oppression, suffering, revenge, or desperation.
-

- Rather, it is a phenomenon that occurs because the individual is looking for an identity and a cause and unfortunately, often finds them in the extremist Islam.
 - There is no useful profile to assist law enforcement or intelligence to predict who will follow this trajectory of radicalization. Rather, the individuals who take this course begin as “unremarkable” from various walks of life.
 - Europe’s failure to integrate the 2nd and 3rd generation of its immigrants into society, both economically and socially, has left many young Muslims torn between the secular West and their religious heritage. This inner conflict makes them especially vulnerable to extremism—the radical views, philosophy, and rhetoric that is highly advertised and becoming more and more fashionable among young Muslims in the West.
 - Muslims in the U.S. are more resistant, but not immune to the radical message.
 - Despite the economic opportunities in the United States, the powerful gravitational pull of individuals’ religious roots and identity sometimes supersedes the assimilating nature of American society which includes pursuit of a professional career, financial stability and material comforts.
 - The jihadist ideology combines the extreme and minority interpretation [jihadi-Salafi] of Islam with an activist-like commitment or responsibility to solve global political grievances through violence. Ultimately, the jihadist envisions a world in which jihadi-Salafi Islam is dominant and is the basis of government.
 - This ideology is proliferating in Western democracies at a logarithmic rate. The Internet, certain Salafi-based NGO’s (non-governmental organizations), extremist sermons /study groups, Salafi literature, jihadi videotapes, extremist - sponsored trips to radical madrassas and militant training camps abroad have served as “extremist incubators” for young, susceptible Muslims -- especially ones living in diaspora communities in the West.
 - The Internet is a driver and enabler for the process of radicalization
 - In the Self-Identification phase, the Internet provides the wandering mind of the conflicted young Muslim or potential convert with direct access to unfiltered radical and extremist ideology.
 - It also serves as an anonymous virtual meeting place—a place where virtual groups of like-minded and conflicted individuals can meet, form virtual relationships and discuss and share the jihadi-Salafi message they have encountered.
 - During the Indoctrination phase, when individuals adopt this virulent ideology, they begin interpreting the world from this newly-formed context. Cloaked with a veil of objectivity, the Internet allows the aspiring jihadist to view the world and global conflicts through this extremist lens, further
-

reinforcing the objectives and political arguments of the jihadi-Salafi agenda.

- In the Jihadization phase, when an individual commits to jihad, the Internet serves as an enabler—providing broad access to an array of information on targets, their vulnerabilities and the design of weapons.
 - Individuals generally appear to begin the radicalization process on their own. Invariably, as they progress through the stages of radicalization they seek like-minded individuals. This leads to the creation of groups or clusters. These clusters appear almost essential to progressing to the Jihadization stage—the critical stage that leads to a terrorist act.
 - “Group think” is one of the most powerful catalysts for leading a group to actually committing a terrorist act. It acts as a force-multiplier for radical thought while creating a competitive environment amongst the group members for being the most radical.
 - Although there are many groups or clusters of individuals that are on the path of radicalization, each group needs certain archetypes to evolve from just being a “bunch of guys” to an operational terrorist cell. All eleven case studies had:
 - A “spiritual sanctioner” who provides the justification for jihad—a justification that is especially essential for the suicide terrorist. In some cases the sanctioner was the nucleus around which the cluster formed.
 - An “operational leader” who is essential as the group decides to conduct a terrorist act--organizing, controlling and keeping the group focused and its motivation high.
 - The full radicalization of a Western individual, or groups of individuals, does not always result in the committing of a terrorist act in the West. Many fully-radicalized individuals have first looked to conduct jihad by becoming mujahedeen and fighting in conflicts overseas.
 - The image of the heroic, holy warrior or “mujahedeen” has been widely marketed on the Internet as well as in jihadi tapes and videos. This image continues to resonate among young, especially Muslim, men 15-35 years-old—men who are most vulnerable to visions of honor, bravery and sacrifice for what is perceived as a noble cause.
 - Among those individuals who travel abroad in search of jihad, some end up as mujahedeen and fight in foreign lands; some are re-directed to commit acts in the West, often in their country of origin, while others give up and return home because they can’t endure the training or have a change of heart.
-

- For those groups of homegrown radicalized individuals who do not seek jihad abroad, the dedication and commitment of their leader to jihad is often the main factor in determining whether the group will commit a terrorist act or not.
 - Although the 9/11 attack, with its overseas origins, is more of an exception in terms of how terrorist plots have been launched since the destruction of the Twin Towers, it has probably been the most important factor in proliferating the process of radicalization, especially in the West. More importantly, 9/11 established the current trend of committing an act in the name of global jihad as a natural culmination of full radicalization and the ultimate responsibility for the fully radicalized jihadist.
 - Prior to 9/11, the entire radicalization process moved at a much slower rate. There was no direct link to jihad, other than to become a mujahedeen. Aspiring jihadists would travel to Afghanistan without any idea that they could become actual terrorists. Now, there is no longer any illusion as to what the adoption of jihadi-Salafi ideology means.
 - The radicalization process is accelerating in terms of how long it takes and the individuals are continuing to get younger. Moreover, with the higher risks associated with heading down this pathway, individuals will seek to conceal their actions earlier, making intelligence and law enforcement's job even more difficult.
 - It is useful to think of the radicalization process in terms of a funnel. Entering the process does not mean one will progress through all four stages and become a terrorist. However, it also does not mean that if one doesn't become a terrorist, he or she is no longer a threat. Individuals who have been radicalized but are not jihadists may serve as mentors and agents of influence to those who might become the terrorists of tomorrow.
 - The subtle and non-criminal nature of the behaviors involved in the process of radicalization makes it difficult to identify or even monitor from a law enforcement standpoint. Taken in isolation, individual behaviors can be seen as innocuous; however, when seen as part of the continuum of the radicalization process, their significance becomes more important. Considering the sequencing of these behaviors and the need to identify those entering this process at the earliest possible stage makes intelligence the critical tool in helping to thwart an attack or even prevent the planning of future plots.
-

STATEMENT OF CLARIFICATION

This statement should serve as a means of clarification for some issues that have arisen in the wake of this report's publication.

- 1) New York City Muslim Community as NYPD Ally: The NYPD Report, "Radicalization in the West: The Homegrown Threat" is exclusively focused on al Qaeda inspired and linked terrorism in the West. The twisted ideology that underpins this specific type of terrorism claims its legitimacy from an extremist misinterpretation of Islam. As a consequence, this particular type of terrorist ideology has historically found most of its supporters to be Muslim.

Nevertheless, NYPD understands that it is a tiny minority of Muslims who subscribe to al Qaeda's ideology of war and terror and that the NYPD's focus on al Qaeda inspired terrorism should not be mistaken for any implicit or explicit justification for racial, religious or ethnic profiling. Rather, the Muslim community in New York City is our ally and has as much to lose, if not more, than other New Yorkers if individuals commit acts of violence (falsely) in the name of their religion. As such, the NYPD report should not be read to characterize Muslims as intrinsically dangerous or intrinsically linked to terrorism, and that it cannot be a license for racial, religious, or ethnic profiling.

- 2) Permeating the community: On Page 69 of the report, it says, "Unfortunately, the City's Muslim communities have been permeated by extremists who have and continue to sow the seeds of radicalization." There has been some confusion about the precise intended meaning of this statement.

NYPD sought to use the word as Webster's defines it – "to diffuse through or penetrate something" to explain that extremists have, as a foreign element, penetrated the community and attempted to proliferate their ideology and thus "sow the seeds of radicalization". The intention was never to suggest that the NYC Muslim community has been saturated by extremism.

The Internet serves as an excellent example of how extremists permeate the community online, as it provides a venue for more than 500 extremist websites -- anyone in the community can access it.

- 3) Coupling Religion and Terror: Al Qaeda inspired terrorism is not the only type of terrorism that New York City has faced. In fact, before 9/11, other religious and ethnic groups were responsible for more terrorist related deaths of New Yorkers than any Islamic group. These included the Italian anarchists of the early 20th century and the Puerto Rican FALN in the 1980's, among others. However, given the almost 3,000 deaths in New York City as a result of al Qaeda terrorism, al Qaeda was chosen as the topic of this study.
-

- 4) False positives and behaviors: Because of the NYPD's focus on al Qaeda inspired and linked terrorism in this report, it inevitably would focus on those who are most attracted to the ideology and those who have made up the majority of recruits to this specific movement.

This study analyzes the pathway by which these individuals got radicalized. In all of the case studies, early steps in this process happened in parallel with individuals' greater devotion to their religion and greater observance of rituals. However, during the early stages of radicalization, the behaviors associated with a greater degree of religiosity, in and of themselves, cannot be used as a signature of someone potentially becoming a terrorist.

The individuals, at this point, do not know what trajectory they themselves will follow, so law enforcement would be doing itself a disservice and wasting significant resources on tracking individuals who simply exhibit behaviors that at this stage are perfectly benign and in the vast majority of cases not associated with terrorism.

- 5) Not policy prescriptive: The NYPD reiterates that this report was not intended to be policy prescriptive for law enforcement. In all of its dealings with Federal, State and Local authorities, the NYPD continues to underscore this important point.
-

OUTSIDE EXPERT'S VIEW: Brian Michael Jenkins,*Senior Advisor to the President of the Rand Corporation*

The United States and its allies have achieved undeniable success in degrading the operational capabilities of the jihadist terrorist enterprise responsible for the September 11, 2001 attacks, and numerous subsequent terrorist operations since then. However, we have not dented their determination, prevented their communications, or blunted their message. We have not diminished their capacity to incite, halted the process of radicalization, or impeded the recruitment that supports the jihadist enterprise. Indeed, recent intelligence estimates concede that "activists identifying themselves as jihadists are increasing in both number and geographic dispersion." As a consequence, "the operational threat from self-radicalized cells will grow in importance to U.S. counterterrorism efforts, particularly abroad, but also in the Homeland. As the Department of Homeland Security's Chief Intelligence Officer testified in March 2007, "radicalization will continue to expand within the United States over the long term."

This study examines the trajectories of radicalization that produced operational terrorist cells in Madrid, Amsterdam, London, Sydney and Toronto to construct an analytical framework that tracks jihadist recruits from pre-radicalization to self-identification to indoctrination to jihadization--a cycle that ends with capture or death. It then compares this model with the trajectories of radicalization observed in conspiracies within the United States including the jihadist clusters in Lackawanna, Northern Virginia, Portland, Oregon, New York City, and lastly with the Hamburg cell responsible for the attack on 9/11.

Although there have been informative analyses of the paths to violent jihad in individual countries, this is the most comprehensive review across national boundaries, including the terrorist conspiracies uncovered in the United States. The resulting model will undoubtedly become the basis for comparison with additional cases as they are revealed in future attacks or arrests.

The utility of the NYPD model, however, goes beyond analysis. It will inform the training of intelligence analysts and law enforcement personnel engaged in counterterrorist missions. It will allow us to identify similarities and differences, and changes in patterns over time. It will assist prosecutors and courts in the very difficult task of deciding when the boundary between a bunch of guys sharing violent fantasies and a terrorist cell determined to go operational has been crossed. Above all, by identifying key junctions in the journey to terrorist jihad, it should help in the formulation of effective and appropriate strategies aimed at peeling potential recruits away from a dangerous and destructive course.

As the NYPD point outs, becoming a jihadist is a gradual, multi-step process that can take months, even years, although since 9/11 the pace has accelerated. The journey may begin in a mosque where a radical Imam preaches, in informal congregations and prayer groups—some of which are clandestine—in schools, in prisons, on the Internet.

Self-radicalization may begin the day that an individual seeks out jihadist websites. In the physical world when would-be jihadists seek support among local jihadist mentors and like-minded fanatics. This is the group that currently poses the biggest danger to the West. It is the focus of the present monograph.

As the NYPD shows, self-radicalization was often the norm, even before the worldwide crackdown on al Qaeda and its jihadist allies forced them to decentralize and disperse. Those who arrived at jihadist training camps, like members of the Hamburg cell, were already radicalized. At the camps, they bonded through shared beliefs and hardships, underwent advanced training, and gained combat experience; some were selected by al Qaeda's planners for specific terrorist operations.

Short of preparing for a specific attack, it is hard to define the exact point at which one becomes a jihadist: Internalization of jihadist ideology? Bonding with brothers at a jihadist retreat? Downloading jihadist literature or bomb-making instructions from the Internet? Fantasizing about terrorist operations? Reconnoitering potential targets? Going to Pakistan? Signing a contract to pray for the jihadists, collect money on their behalf, or support terrorist operations? Taking an oath of loyalty to Osama bin Laden? The legal definition is broad.

Neither imported nor homegrown terrorism is new in the United States. A homegrown conspiracy (albeit with foreign assistance) was responsible for the 1993 bombing of the World Trade Center. Another homegrown conspiracy carried out the devastating 1995 bombing in Oklahoma City. The United States, over the years, has successfully suppressed these groups through domestic intelligence collection and law enforcement.

Since 9/11, U.S. authorities have uncovered a number of alleged individual terrorists and terrorist rings, including clusters in Lackawanna, Northern Virginia, New Jersey, Portland, New York City, and Lodi and Torrance, California. These arrests, along with intelligence operations, indicate that radicalization and recruiting are taking place in the United States, but there is no evidence of a significant cohort of terrorist operatives. We therefore worry most about terrorist attacks by very small conspiracies or individuals, which nonetheless could be equivalent to the London subway bombings or a jihadist version of the 1995 Oklahoma City bombing.

This suggests that efforts should be made to enhance the intelligence capabilities of local police, who through community policing, routine criminal investigations, or dedicated intelligence operations may be best positioned to uncover future terrorist plots. Of these, continued intelligence operations are the most important. Radicalization makes little noise. It borders on areas protected by the First and Fourth Amendments. It takes place over a long period of time. It therefore does not lend itself to a traditional criminal investigations approach.

The absence of significant terrorist attacks or even advanced terrorist plots in the United States since 9/11 is good news that cannot entirely be explained by increased intelligence and heightened security. It suggests America's Muslim population may be less susceptible than Europe's Muslim population, if not entirely immune to jihadist ideology; indeed, countervailing voices may exist within the American Muslim community. A recent survey of Muslim Americans by the Pew Research Center supports this thesis. The vast majority of American Muslims reject al Qaeda's violent extremism, although younger Muslims are more accepting of violence in the defense of Islam. Conversely, it may merely indicate that the American Muslim population has not yet been exposed to the degree or variety of radicalization that its European counterparts have been exposed to, and it requires not majorities, but only handfuls to carry out terrorist attacks.

There is understandable pressure on law enforcement to intervene before terrorist attacks occur. Protecting society against destruction, and if possible, diverting vulnerable young men from destructive and self-destructive paths are vital and legitimate tasks. Doing so, without trampling our freedoms, requires greater understanding of the process that leads to terrorism. NYPD has drawn the map.

OUTSIDE EXPERT'S VIEW: Alain Bauer,

Criminologist at the Sorbonne University

Criminologists do not arrest nor do they judge criminals. They try to understand how they work, how their goals are evolving, how their modus operandi changes. It is rare to see a police force able to adapt to the threat, to move from defense to pre-emption, to try to avoid the attack rather than just arresting the perpetrators afterwards. This is what the NYPD has done, after healing from the 9/11 shock.

The NYPD is not only fighting crime and terrorism. It examines clues and evidence worldwide to understand what is going on and to detect, as early as possible, what is going to be a threat for New York City, the citizens of the United States of America and democracies all over the world.

The NYPD has learned how to detect imported terrorists, new converts and homegrown operators. Based on NYPD knowledge and my own findings, we may highlight some discoveries:

- Since September 11th, 2001, jihadists comprising around 70 nationalities have been captured in some one hundred countries around the world and jihadi money has been frozen in 130 countries worldwide. As a result of this global war, the "battlefield" has stretched across more than two-dozen countries, including Afghanistan, Egypt, Indonesia, Iraq, Kenya, Pakistan, Saudi Arabia, Spain, Tanzania, Tunisia, Turkey, the UK, the United States and Yemen;
- Terrorism is now the central security concern for our governments. It may even be said that terrorism has become war. However, this all-pervasive terrorism has itself undergone a significant mutation. The state terrorism of the Cold War, whether political or ideological, has almost disappeared;
- Civilians, cities, corporations and the population at large– will be increasingly affected, as they were by the attacks of 9/11 and by the anthrax scares that same year;

New terrorists have emerged. Today, the real menace is hybrid groups that are opportunistic and capable of rapid transformation – and are not really organizations at all, as the West generally uses the term. They do not have solid, rigid structures. On the contrary, they are fluid, liquid, or even volatile. Al-Qaeda is not an organization like the IRA or the Basque ETA. We must look at and think about the terrorism as a continuum. There is a real phenomenon of communicating vessels between the different players.

When it comes to threats, can the "information society" produce serious diagnoses, or is it condemned to bluster? This is a crucial question.

Experts in the threats and dangers of today's world, on either side of the Atlantic, are not working in a vacuum. We live in a society whose major characteristics are not particularly conducive to the tasks of defense and security. Driving while looking in the rear-view mirror only, preparing war while only checking the last one with no idea on what's going on, is a sure way for disaster. We call it the "Maginot Line Syndrome". The concrete one failed during the last World War when Adolph Hitler's army simply went around it. The Electronic one collapsed on September 11th.

We need to be able to move out of the culture of reaction, retrospect, and compilation. Only in this way can we arrive at the stage of forward thinking and enable early detection of the threats and dangers of the modern world, our modern world.

This study is the NYPD's contribution to this essential process.

THE THREAT

The NYPD's understanding of the threat from Islamic-based terrorism to New York City has evolved since September 11, 2001. Where once we would have defined the initial indicator of the threat at the point where a terrorist or group of terrorists would actually plan an attack, we have now shifted our focus to a much earlier point—a point where we believe the potential terrorist or group of terrorists begin and progress through a process of radicalization. The culmination of this process is a terrorist attack.

The September 11 plot was conceptualized, manned, and funded by al-Qaeda's leadership in Afghanistan. Because the attack originated abroad, it fit and furthered the pre-existing understanding of Islamist terrorism as being a threat from outside our borders.

In the immediate aftermath of September 11, the United States military and law enforcement captured, killed, or scattered much of al-Qaeda's core leadership—eliminating its sanctuary and training camps in Afghanistan. As a result, the threat from the central core of al-Qaeda was significantly diminished.

However, as al-Qaeda's central core of leaders, operatives, and foot soldiers shrunk, its philosophy of global jihad spread worldwide at an exponential rate via radical Internet websites and chat rooms, extremist videotapes and literature, radical speeches by extremist imams—often creating a radical subculture within the more vulnerable Muslim diaspora communities. This post-September 11 wave of militant ideological influences underpins radicalization in the West and is what we define as the homegrown threat.

Moreover, in the years since 2001, the attacks of September 11 stand out as both the hallmark al-Qaeda attack as well as the singular exception. Bali [2002], Casablanca [2003], Madrid [2004], and London [2005] all fit a different paradigm. The individuals who conducted the attacks were for the most part all citizens or residents of the states in which the attacks occurred. Although a few may have received training in al-Qaeda camps, the great majority did not. While al-Qaeda claimed responsibility for each attack after the fact, these attacks were not under the command and control of al-Qaeda central, nor were they specifically funded by al-Qaeda central. Rather, they were conducted by local al-Qaeda inspired affiliate organizations or by local residents/citizens, who utilized al-Qaeda as their ideological inspiration.

We now believe that it is critical to identify the al-Qaeda inspired threat at the point where radicalization begins. This radicalization may or may not take place in the same town, city, or country as their terrorist target. For example, the pilots who led the September 11 hijackers were radicalized in Germany, but attacked targets in the United States. Conversely, London's July 7 bombers were radicalized in the U.K. and attacked targets in the U.K. Consequently, the point of origin of the development of a terrorist is really the location where the radicalization takes place.

METHODOLOGY

This study provides a conceptual framework for understanding the process of radicalization in the West. This framework is derived from a comparative case study of five prominent homegrown groups/plots around the world which resulted in either terrorist attacks or thwarted plots. The cases include Madrid's 3/11/04 attack, Amsterdam's Hofstad Group, the London-Leeds 7/7/05 attack, Australia's Operation Pendennis which thwarted an attack(s) in November 2005 and Canada's Toronto 18 Case, which thwarted an attack in June 2006.

In researching these case studies, the NYPD dispatched detectives and analysts to meet with law enforcement, intelligence officials and academics at each of these locations to enhance our understanding the specifics of these events as well as the phenomenon of homegrown radicalization.

Based on this effort, we have been able to identify common pathways and characteristics among these otherwise different groups and plots.

To test whether the framework that we derived from this effort applied within the United States, we analyzed three post-September 11 U.S. homegrown terrorism cases (Lackawana, New York, Portland, Oregon and Northern Virginia) as well as two New York City cases (34th Street/Herald Square and the radicalization of two al-Muhajiroun members).

Lastly, we applied the framework to the Hamburg cluster of individuals who led the September 11 hijackers. This assessment, almost six years after the attacks, provides some new insights into the origins of this devastating attack that were not previously fully-grasped by the law enforcement and intelligence community.

RADICALIZATION: WESTERN STYLE

Terrorism is the ultimate consequence of the radicalization process. In the example of the homegrown threat, local residents or citizens gradually adopt an extremist religious/political ideology hostile to the West, which legitimizes terrorism as a tool to affect societal change. This ideology is fed and nurtured with a variety of extremist influences. Internalizing this extreme belief system as one's own is radicalization.

The progression of searching, finding, adopting, nurturing, and developing this extreme belief system to the point where it acts as a catalyst for a terrorist act defines the process of radicalization. Only through an in-depth understanding and appreciation of the societal and behavioral indicators that define the various stages of this process can intelligence and law enforcement agencies array themselves properly against this threat.

Although the process of radicalization is not unique to the West, the scope of this study will be limited to the Western paradigm—focused on highlighting the indicators and signatures that define how populations, many who are more vulnerable to the militant Islamic message become radicalized while living under the influence of Western culture and values.

Radicalization in the West often starts with individuals who are frustrated with their lives or with the politics of their home governments. These individuals ultimately seek other like-minded individuals and form a loose-knit group or social network. Together, they progress through a series of events, realizations, and experiences that often culminate in the decision to commit a terrorist act. That said, not all individuals or groups who begin this progression end up as terrorists. Different pathways, catalysts and exposure to extremist nodes affect their progress. Individuals may drop out or stop moving along this pathway for a variety of reasons.

Some key factors in determining how this process advances are determined by social and behavioral dynamics of small groups as well as the amount of time that the group or group member is exposed to the various nodes or incubators of extremism. These incubators are often embedded in legitimate institutions, businesses, clubs, and of course, in the virtual world of the Internet (see Text Box p.22).

Radicalization in the West is, first and foremost, driven by:

- ***Jihadi-Salafi Ideology.*** What motivates young men and women, born or living in the West, to carry out “autonomous jihad” via acts of terrorism against their host countries? The answer is ideology. Ideology is the bedrock and catalyst for radicalization. It defines the conflict, guides movements, identifies the issues, drives recruitment, and is the basis for action. In many cases, ideology also determines target selection and informs what will be done and how it will be carried out.

The religious/political ideology responsible for driving this radicalization process is called jihadist or jihadi-Salafi ideology and it has served as the inspiration for all or nearly all of the homegrown groups including the Madrid 2004 bombers, the Hofstad Group, London's 7/7 bombers, the Australians arrested as part of Operation Pendennis in 2005 and the Toronto 18, arrested in June 2006.

- *The Religious Dimension.* Jihadi-Salafi ideology is but one stream of the broader Salafi movement. The general goal of this Sunni revivalist interpretation of Islam, is to create a “pure” society that applies a literal reading of the Quran and adheres to the social practices that prevailed at the time of 7th century Arabia.

Implementation of sharia law and replacement of the system of nation states with a worldwide Caliphate are the ultimate political aims. While other Salafi currents encourage non-violent missionary or political activities to achieve these religious/political goals, jihadi-Salafis utilize endorsements of respected scholars of Islam to show that their aims and violent means are religiously justified.

- Contemporary Saudi (Wahhabi) scholars have provided the religious legitimacy for many of the arguments promoted by the jihadists.¹
 - Extreme intolerance and hostility towards unbelievers, including Jews, Christians, Hindus and Shiites, is a core doctrine provided by Wahhabi religious thought. It provides the primary theological foundation for jihadi-Salafi causes and reduces the barriers to violence.
- *The Political Dimension.* The political aspect of jihadi-Salafi ideology is heavily underpinned by the work of Sayyid Qutb, an Egyptian author, Islamist, and the leading intellectual of the Muslim Brotherhood in the 1950's and 1960's. He believed that Islam was under attack from the West and divided the world into the Muslim and the non-Muslim. To Qutb, democracy challenged the sovereignty of God's divine law and should be resisted. Moreover, he also contended that militant jihad had to be used to attack institutions and societies in order to overthrow non-Islamic governments and to bring about a “pure” Islamic society.
 - *The Appeal.* For many Muslims in the West, especially those of the second and third generation who are seeking to learn about their Muslim heritage, the Salafi interpretation is the version of Islam they are most widely exposed to. It has become more mainstream and is proliferated within diaspora communities. This interpretation of Islam is not the cultural Islam of their parents or their home countries.

The personal search for one's own Muslim identity often dovetails with the desire to find an appropriate Islamic response to the political crises involving Muslims worldwide. Complex disputes like the Arab-Israeli conflict and Kashmir are diluted into one large conflict between “believers” and “non-believers”. This powerful and simple “one-size fits all” philosophy resonates with the younger diaspora Muslim populations in the West who are often politically naïve. This powerful narrative provides evidence of an across-the-board plan to undermine and humiliate Islam worldwide.

As Muslims in the West seek to determine their appropriate response to this perceived “war on Islam” many look for guidance for action from their religion. The jihadi-Salafi interpretation paves a path to terrorism by its doctrines, which suggest that violence is a viable and legitimate means to defend Islam from perceived enemies, even if means attacking one’s own government and/or sacrificing your own life.

THE RADICALIZATION PROCESS

The radicalization process is composed of four distinct phases:

- Stage 1: Pre-Radicalization
- Stage 2: Self-Identification
- Stage 3: Indoctrination
- Stage 4: Jihadization

Each of these phases is unique and has specific signatures associated with it. All individuals who begin this process do not necessarily pass through all the stages and many, in fact, stop or abandon this process at different points. Moreover, although this model is sequential, individuals do not always follow a perfectly linear progression. However, individuals who do pass through this entire process are quite likely to be involved in a terrorist act.

Radicalization Incubators

Critically important to the process of radicalization are the different venues that provide the extremist fodder or fuel for radicalizing—venues, to which we refer to as “radicalization incubators.”

These incubators serve as radicalizing agents for those who have chosen to pursue radicalization. They become their pit stops, “hangouts,” and meeting places. Generally these locations, which together comprise the radical subculture of a community, are rife with extremist rhetoric. Though the locations can be mosques, more likely incubators include cafes, cab driver hangouts, flophouses, prisons, student associations, non-governmental organizations, hookah (water pipe) bars, butcher shops and book stores. While it is difficult to predict who will radicalize, these nodes are likely places where like-minded individuals will congregate as they move through the radicalization process.

The Internet, with its thousands of extremist websites and chat-rooms, is a virtual incubator of its own. In fact, many of the extremists began their radical conversion while researching or just surfing in the cyber world. (For further discussion of the role of the Internet --See Text Box on p. 39.)

RADICALIZATION IN THE WEST: FIVE FOREIGN CASES

MADRID: MARCH 2004

AMSTERDAM: NOVEMBER 2004

LONDON: JULY 2005

SYDNEY/MELBOURNE: NOVEMBER 2005

TORONTO: JUNE 2006

STAGE 1: PRE-RADICALIZATION. Pre-Radicalization describes an individual's world—his or her pedigree, lifestyle, religion, social status, neighborhood, and education—just prior to the start of their journey down the path of radicalization.

Despite the absence of a psychological profile of a likely candidate for radicalization, there is commonality among a variety of demographic, social, and psychological factors that make individuals more vulnerable to the radical message. For example:

- **The Environment.** The demographic make-up of a country, state, city, or town plays a significant role in providing the fertile ground for the introduction and growth of the radicalization process. Enclaves of ethnic populations that are largely Muslim often serve as “ideological sanctuaries” for the seeds of radical thought. Moreover, the greater the purity and isolation of these ethnic communities, the more vulnerable they are to be penetrated by extremism--under the guise that it represents a purer, more devout form of Islam.
 - Living within and as part of a diaspora provides an increased sense of isolation and a desire to bond with others of the same culture and religion. Within diaspora Muslim communities in the West, there is a certain tolerance for the existence of the extremist subculture that enables radicalization. For the individual, radicalization generally takes place in an atmosphere where others are being radicalized as well.
- **The Candidates.** Individuals, who are attracted to radical thought, usually live, work, play, and pray within these enclaves of ethnic, Muslim communities—communities that are dominated by Middle Eastern, North African, and South Asian cultures. Their gender, age, family's social status, stage in life as well as psychological factors all affect vulnerability for radicalization.
 - Fifteen to thirty-five year-old male Muslims who live in male-dominated societies are particularly vulnerable. These individuals are at an age where they often are seeking to identify who they really are while trying to find the “meaning of life”. This age group is usually very action-oriented.
 - Middle class families and students appear to provide the most fertile ground for the seeds of radicalization. A range of socioeconomic and psychological factors have been associated with those who have chosen to radicalize to include the bored and/or frustrated, successful college students, the unemployed, the second and third generation, new immigrants, petty criminals, and prison parolees.

Invariably, these individuals seek other like-minded individuals and often form a loose-knit group, cluster, or network. Commonalities among these individuals' age, residence, school, interests, personality, and ethnicity are critical in determining who becomes a member of a particular group or cluster. As Dr. Marc Sageman, a former CIA case officer and author of *Understanding Terrorist Networks*, noted,

"There's really no profile, just similar trajectories to joining the jihad and that most of these men were upwardly and geographically mobile. They came

from moderately religious, caring, middle-class families. They're skilled in computer technology. They spoke three, four, five, six languages including three predominant Western languages: German, French and English." (Al Qaeda Today: The New Face of Global Jihad, PBS.org)

The various local residents and citizens of each of the five Western-based plots, which we have used as case studies, shared many of the commonalities which define the pre-radicalization stage such as:

- Male Muslims
 - While women are increasingly becoming involved with jihadi groups; to date, Western-based radicalized women have primarily acted in a support role
- Under the age of 35
- Local residents and citizens of Western liberal democracies
- Varied ethnic backgrounds but often are second or third generation of their home country.
- Middle class backgrounds; not economically destitute
- Educated; at least high school graduates, if not university students
- Recent converts to Islam are particularly vulnerable
- Do not begin as radical or even devout Muslims
- "Unremarkable" – having "ordinary" lives and jobs
- Little, if any, criminal history

In particular, a review of the each of these five cases we examined reveals common details and instances of these pre-radicalization signatures—signatures depicted in either the people involved in the actual plots or in their surrounding environment. For example,

MADRID (2004 Attack) On March 11th, 2004, a group of young Islamic extremists conducted a series of coordinated bombings against the Cercanias (commuter train) system of Madrid, Spain, killing 191 people and wounding 2,050. Although more than 100 people have been investigated in connection to the bombings, 29 have been charged with participating in the terrorist attack and of the 29, six have been charged with 191 counts of murder and 1,755 counts of attempted murder.

- ***The Environment.*** Close to 600,000 Muslims live in Spain, with the majority originating from northern Africa's Maghreb countries, mostly Morocco, located just 15 kilometers across the Strait of Gibraltar. Most of those living there
-

today came during the 1980s. Their numbers grew in the 1990s as they took jobs in Spain's growing agricultural, construction, hospitality and service industry. Currently, there is a growing second generation of teenagers of North African origins who are now 16-17 years old.

The majority of the Madrid terrorists lived in the same or in adjacent neighborhoods within the city limits of Madrid. The areas in which Madrid's Muslims live are quite diverse, with Castilians and other nationalities, such as the Dominicans, co-habiting within a Moroccan diaspora population. This multi-ethnic environment, in general, has facilitated the assimilation of these nationalities into Spanish culture. Yet, it was from this milieu that the Madrid bombers emerged.

- **The Candidates.** The Madrid terrorists were primarily composed of 1st generation North African Muslim men, approximately 30 years old and younger, who fell on both ends of the spectrum of life-success. Some were drug dealers, part-time workers and drifting students. Many of them had criminal records in Spain for drug trafficking and other petty crimes. Others were students, who were doing well in school and appeared to have promising futures. The Spanish authorities never imagined that a group of petty drug traffickers and university students were capable of planning such a massive attack.
 - Jamal Ahmidan, a Moroccan considered the operational planner, was said to have been happily integrated in Spanish society. His Spanish friends included women who sported crop tops, tattoos and piercings.² Ahmidan had immigrated to Spain in the 1990's and became the head of an ecstasy and hashish network that was run by close family members based in both Morocco and Spain.
 - Mohamed and Rachid Ouland Akcha, were also part of this drug network.
 - Jamal Zougam was born in Tangier, Morocco and had lived in Spain since 1983. He and his half-brother Mohammed Chaoui had opened up their own mobile phone shop. Jamal Zougam was described as handsome, likable and one of the more popular youths among the Moroccan community living in Madrid. He enjoyed alcohol, women, and discos and seemed to be perfectly integrated into Spanish society.³
 - Sarhane ben Abdelmajid Fakheth was a promising Tunisian scholarship recipient, who had come to Spain to study economics at Autonomous University of Madrid and who ultimately was considered an ideological leader of the cell.⁴
 - Roommates Basel Ghayoun (Syria) and Anghar Fouad el Morabit (Algeria), were also foreign university students living in Spain.⁵

AMSTERDAM (Hofstad Group) The Hofstad Group was a group of young men who were intent on conducting an attack in the Netherlands and considered a variety of targets and plots including terrorist attacks on the Dutch Parliament and against several

strategic targets such as the national airport and a nuclear reactor. The group also had the intention to assassinate several members of government and parliament. In November 2004, Mohammad Bouyeri, a member of the Hofstad Group, murdered Theo Van Gogh, nearly decapitating him, execution style. This triggered a series of arrests of most members of the group.

- **The Environment.** The Dutch Muslim community is primarily comprised of two major nationalities – approximately 350,000 individuals of Turkish origin and 300,000 individuals of Moroccan descent. The Moroccan community resides primarily in Dutch cities and has had more difficulty integrating into Dutch society and culture.
 - This community traces its roots in the Netherlands back to the 1960's when many immigrated for economic reasons, arriving as temporary guest workers.
 - More than 90% of the Moroccan population came from Berber heritage and were not well educated. According to the Dutch, 2nd generation Moroccans are five to six times more likely to be involved in crime than other Dutch citizens.
- **The Candidates.** The Hofstad Group was a cluster of mostly young Dutch Muslims from North African ancestry. The group was made up of young Muslim males, between the ages of 18 and 28; typically but not necessarily of the second generation as well as a small group of converts.
 - Mohammed Bouyeri was born in West Amsterdam, the son of Moroccan immigrants. He was described as a cooperative and promising second generation immigrant in Holland by some people knew him in at this stage.⁶
 - He attended a local polytechnic to study accounting and information technology, but reportedly spent a lot of his time “on the streets”. He had a reputation for a quick temper and he was arrested for assaulting a police officer with a knife.⁷
 - Jason Walters, born in 1985, was the son of an American soldier based in the Netherlands and a Dutch woman. He converted to Islam as a teenager.
 - Ismail Akhnikh, 21, born in Amsterdam to a Moroccan family, who was unruly as a teenage student, was sent to Syria by his family for religious education before he found employment in the Netherlands in the hi-tech industry.⁸
 - Nouredine El Fatmi, of Berber descent, was born in a poor Moroccan village and immigrated to Spain at age 15 before coming to the Netherlands.

LONDON (July 2005 Attack) The July 7, 2005 London transit bombings were a series of coordinated bomb blasts that hit London's public transport system during the morning rush hour. At 8:50 AM, three bombs exploded within fifty seconds of each other on three London Underground trains. A fourth bomb exploded on a bus nearly an hour later in Tavistock Square. The bombings killed 52 commuters and the four suicide bombers,

injured 700 and caused a severe day-long disruption of the city's transport infrastructure countrywide.

- **The Environment.** The United Kingdom has a Muslim population of close to two million, of which half live in London. Approximately 66% of this population is South Asian (Pakistan, India, and Bangladesh). More specifically, in the Bradford/Leeds area, more than 10% of this population is of Kashmiri descent. Much of the population in northern England immigrated to the U.K. in the 1960's and 1970's to work in the textile industry, which has now fallen on hard times.
- **The Candidates.** Three of the four bombers--Mohammed Siddique Khan, Shehzad Tanweer, and Hasib Hussain--were second generation British citizens of Pakistani descent from the towns of Beeston and Dewsbury, in northern England. All three grew up near Leeds, about 180 miles north of London. Germaine Lindsey, a fourth bomber, was 1st generation Jamaican from Buckinghamshire, UK—a county adjacent to the city of Leeds.

To many who knew them, all four were described as being well integrated into British society. All four had a Westernized, and unremarkable backgrounds with secular upbringings. None were educated in Islamic-based schools like madrasas; rather, they attended state schools and pursued modern studies. Three of the bombers came from well-to-do families.

- Mohammad Siddique Khan was a family man. He was married, a father, and worked as a teaching assistant with young children—a job he held since 2002. He studied business at Leeds Metropolitan University, from 1998-2001. Following graduation, he worked for the Benefits Agency and the Department of Trade and Industry.
 - As a teenager, Mohammad Siddique Khan shook off his Pakistani-Muslim identity and presented himself as a Westernized young man going by the nickname "Sid".⁹
- Shehzad Tanweer graduated from Leeds Metropolitan University, majored in sports science, specializing in cricket and ju-jitsu. Having come from a hard working and prosperous family, Tanweer had an estate worth \$200,000 and drove a Mercedes.
- Hasib Hussain, an introvert, was the youngest of four children. Despite a good attendance record, he dropped out of secondary school in 2003. Hussain was involved with sports, playing both soccer and cricket for local teams.
- One bomber was a convert to Islam. Germaine Lindsay, 19, was a Jamaican-born British resident who converted to Islam in 2000, and married a white convert. He was described as a bright child, successful academically at school, artistic, musically inclined, and good at sports. Lindsay spent his teenage years close to Leeds, in Huddersfield, West Yorkshire.¹⁰

MELBOURNE/SYDNEY (Operation Pendennis) On November 9, 2005 Australian police raided properties in Melbourne and Sydney, arresting 17 men and seizing bomb-making materials as well as maps of Casselden Place, the Melbourne headquarters of the Departments of Foreign Affairs and Trade and Immigration.

Although the target set for this group was never definitively determined, the Melbourne suspects had filmed the Australian Stock Exchange and Flinders Street Station, Melbourne's landmark central train exchange. In addition, members of the Sydney cluster were arrested in 2004 surveilling the Lucas Heights nuclear power plant and were reported to have targeted the Sydney Opera House and the Sydney Harbor Bridge.¹¹

- **The Environment.** Australia has approximately 340,000 Muslims and they comprise 1.6 percent of its population of 21 million. This Muslim community is relatively new in Australia as Australia's policy of absorbing significant numbers of refugees from war torn regions of the world played a role in the establishment of this community. Significant numbers of Lebanese refugees, escaping the civil war that ravaged Lebanon during the 1970's and 1980's, settled in Australia. Many second generation Australian citizens from this Lebanese diaspora population work as tradesman and live in the larger cities of Sydney and Melbourne.
- **The Candidates.** There were two clusters of men, one in Melbourne and one in Sydney. Virtually all were male Muslims between the ages of 18 and 28, who were either citizens or long time residents of Australia. At least seven of the Melbourne suspects were second generation Australians, the children of Lebanese immigrants who had grown up somewhat secular and had only began practicing Islam 18 months before their arrest.¹²

Though a few were students, most were tradesmen and laborers, including plumbers and painters. Several had minor criminal records.

- Aiman Joud, was born in Australia to Lebanese parents. One of eight children, he lived with his parents and worked as a site project manager for the family business, Joud Investments. Previously, he had been convicted of firearms and theft charges.
 - Abdulla Merhi, 20, a Lebanese from Melbourne, worked as an apprentice electrician.
 - Hany Taha, 31, and Izzydeen Atik, 25 had previous police records for minor crimes.
 - Fadal Sayadi, 25, a Lebanese from Melbourne, was newly married and reportedly worked as a plumber or concrete worker. He had recently been convicted on minor charges relating to an attempted theft.
 - Omar Baladjam, 28, was a former child actor from a popular television show who had starred in Australia Broadcasting Company's *Wildside* and *Home and Away* on TV and ran a painting business.
 - Shane Kent, 28 was a convert to Islam.
-

- Amer Haddara, 26, another of the Lebanese from Melbourne, had earned a computer science degree at university and was working in a personnel recruitment firm.¹³

TORONTO (Toronto 18 Plot) On June 2-3, 2006, police and security agencies in Ontario, Canada carried out a series of counter-terrorism raids in the Greater Toronto Area that resulted in the arrest of 17 individuals. Canadian authorities believe that the men had been planning large-scale terrorist attacks, which included detonating truck bombs in at least two locations in Toronto, opening gunfire in a crowded public area, and beheading Canadian Prime Minister Stephen Harper. It is alleged that the group also had plans to storm/attack various buildings such as the Canadian Broadcasting Center, the Canadian Parliament, the Canadian Secret Intelligence Headquarters, and the CN Tower.

- **The Environment.** The Muslim community of 250,000 in Toronto represents approximately 5% of the overall population. It has a significant proportion of doctors, accountants, businessmen and other professionals among this population. 37% percent of this community has South Asian (e.g. India, Pakistan and Bangladesh) origins and twenty-four percent are Middle Eastern.¹⁴
- **The Candidates.** The Toronto plotters consisted of 18 people, almost all of them in their teens or early 20s. The group originated from two separate clusters—Mississauga, a suburb of Toronto and Scarborough, a neighborhood in Toronto. Accounts from family and friends of the plotters suggest that most, if not all, were “well-integrated” into Canadian society.
 - Fahim Ahmad, Zakaira Amara and Saad Khalid, core members of the group, were friends in Meadowvale Secondary School in Mississauga. They were known to have become more strident in their faith as they grew older.¹⁵
 - Steven Vikash Chand was a Canadian Army Reservist. Prior to converting to Islam from Hinduism, in approximately 2002, he was known to have enjoyed music, dancing and basketball.¹⁶
 - Most of the other plotters were not known to be particularly pious. Two of the plotters, Jahmaal James and Amin Mohammad Durrani, had not practiced Islam until they started the radicalization process.¹⁷

ARCHETYPES: “The Convert”

Steven Vikash Chand AKA Abdul Shakur

Converts have played a prominent role in the majority of terrorist case studies and tend to be the most zealous members of groups. Their need to prove their religious convictions to their companions often makes them the most aggressive. Conversion also tends to drive a wedge between the convert and his family, making the radicalizing group his “surrogate family.”

Steven Chand, age 25, was born in Canada to Hindu parents from Fiji. In some ways, Chand was considered relatively well-integrated, serving in the Canadian military from June 2000 and until April 2004. It was at some point during this period that he converted to Islam.

Chand was described as mild-mannered and easily influenced. Some speculate that his alienation from mainstream Canadian society and conversion to Islam was related to his parents’ divorce—an event that further distanced him from his family.

Chand began attending the Salaheddin Islamic Center, a known radical mosque led by fundamentalist imam Aly Hindy. He soon went from seeking answers to providing them. Chand began spending two or three days a week outside public schools handing out extremist literature and seeking converts among school-age children.

As the plot progressed it was Chand who suggested the most unlikely of the group’s plans – beheading the Prime Minister Stephen Harper.

Other prominent converts among the case studies in this report include: the Walters brothers (Netherlands), Shane Kent (Australia), Germaine Lindsey (UK) and Randall Todd Royer, Yong Ki Kwon, Seifullah Chapman, Hammad Abdur-Raheem and Donald Surratt (Northern Virginia).

STAGE 2: SELF-IDENTIFICATION. This stage, which is largely influenced by both internal and external factors, marks the point where the individual begins to explore Salafi Islam, while slowly migrating away from their former identity—an identity that now is re-defined by Salafi philosophy, ideology, and values. The catalyst for this “religious seeking” is often a cognitive event, or crisis, which challenges one’s certitude in previously held beliefs, opening the individual’s mind to a new perception or view of the world.¹⁸

Individuals most vulnerable to experiencing this phase are often those who are at a crossroad in life—those who are trying to establish an identity, or a direction, while seeking approval and validation for the path taken. Some of the crises that can jump-start this phase include:

- Economic (losing a job, blocked mobility)
- Social (alienation, discrimination, racism – real or perceived)
- Political (international conflicts involving Muslims)
- Personal (death in the close family)

Political and personal conflicts are often the cause of this identity crisis. A political crisis is sometimes brought about by some of the “moral shock” tactics used by extremists in spewing out political messages, arguments, and associated atrocities that highlight some particular political grievance that Islam has with the West, or with one’s own government. These messages are usually proliferated via literature, speeches, TV, websites, chatrooms, videotapes, or other media.

Chronic exposure to these extremist political campaigns (e.g. conflicts of Muslims in Afghanistan, Bosnia, Chechnya, Kashmir, Israel/Palestinians and Iraq) may initiate feelings of moral outrage. This outrage, which usually resonates louder with Muslims who are already experiencing an identity crisis, leads them in a sense to become “born-again” —a “religious” renewal that all too often is shaped by a radical interpretation of what it means to be a Muslim in a non-Muslim society.¹⁹

A personal crisis such as the death of a family member, a parolee’s search for a new direction in life, a turn to religion as a means to dealing with life crises and disappointment or for atoning for past transgressions, and loneliness are all examples of personal conflicts with which many of these Western-based terrorists struggled.²⁰

The key influences during this phase of conflict and “religious seeking” includes trusted social networks made up of friends and family, religious leaders, literature and the Internet.

Given the high volume, popularity, and almost “faddish” nature of the extremist agenda, an individual who goes searching for answers will invariably be exposed to a plethora of Salafi/Wahhabi interpretations of Islam. Most often the vehicles for these exposures include family ties or old friendships, social networks, religious movements like the Tablighi Jamaat, political movements like the Muslim Brotherhood, or extremist-like discussions in halal butcher shops, cafes, gyms, student associations, study groups, non-governmental organizations and, most importantly, the Internet.

Ultimately the individual is alienated from his former life and affiliates with like-minded individuals, who, via small group dynamics, strengthen his dedication to Salafi Islam. Importantly, this phase is characterized by a self-selection process by which individuals first join a group that then becomes radicalized.

These crises often compel these individuals to seek out other like-minded individuals, who may be experiencing the same inner conflict. Subsequently, clusters of like-minded individuals begin to form, usually around social circles that germinate within the extremist incubators. Sometimes these clusters develop into actual jihadist cell—a cell that has committed to conducting a terrorist act.

Two key indicators within this self-identification stage that suggests progression along the radicalization continuum are:

- ***Progression or Gravitation Towards Salafi Islam***
- ***Regular Attendance at a Salafi mosque***

As these individuals adopt Salafism, typical signatures include:

- Becoming alienated from one's former life; affiliating with like-minded individuals
- Joining or forming a group of like-minded individuals in a quest to strengthen one's dedication to Salafi Islam
- Giving up cigarettes, drinking, gambling and urban hip-hop gangster clothes.
- Wearing traditional Islamic clothing, growing a beard
- Becoming involved in social activism and community issues

MADRID (2004 Attack)

- ***Gravitating Towards Salafi Islam.*** A variety of political and personal crises contributed to Madrid bombers' attraction to the Salafi/Wahhabi interpretation of Islam during their inner battle in defining who they were. For example:
 - For Tunisian scholarship recipient, Sarhane ben Abdelmajid Fakhed, it was a personal crisis. After growing up in a middle-class family in Tunis, Fakhed moved to Madrid in 1994, armed with €29,500 in Spanish-government scholarships to study economics.

"At first he was gracious and engaging," says Miguel Pérez Martín, a professor at the Autonomous University of Madrid, where he met Fakhed as a fellow student in 1996."

However, over the next few years Fakhed withdrew from school and the world in general. He was described as having become "incommunicative."

(The exact nature of this personal crisis has not been disclosed.) As a consequence, Fakhret spent more and more time in the Salafi mosques and was only interested in talking about Islam and the misery of the world.²¹

As these individuals adopted Salafi ideology, they sought out like-minded individuals by joining groups that provided them a validation of their new found beliefs. Members of these groups had ties to other militant groups; some even had specialized skills that could be used for terrorist purposes.

- Basel Ghayon, a Syrian, and Moroccan Anghar Foud el Morabit joined a Salafi/Wahhabi circle led by Rabei Osman el Sayed Ahmed, a 32-year-old Egyptian known as "Mohamed the Egyptian."
- Sayed Ahmed, who claimed to be a veteran jihadi who had fought in both Bosnia and Afghanistan, was a member of Egyptian Islamic Jihad. A former member of the Egyptian army, Sayed Ahmed was an explosives expert. He began attending Friday prayers at the M-30 mosque in 2001, where he came in contact with many of the Madrid bombers.²²
- **The Salafi Mosque.** As these individuals continued moving towards Salafism, they began attending Centro Cultural Islámico (Islamic Cultural Center), popularly known as the "M-30 mosque." ("M-30" was a name that was coined for this mosque's due to its proximity to Madrid's M-30 motorway). M-30 had a history of being the mosque of choice for radical-thinking Muslims and as an extremist incubator, became a hub for the formation of the Madrid bomber cell.
 - Some of the Madrid bombers met with remnants of an extremist group which had formed around Imam Eddin Barakat Yarkas in the 1990's. These extremists played a critical role in the further radicalization of the Madrid bombers.
 - Yarkas had organized a militant Salafi support network for jihadi fighters in Bosnia in Spain in the 1990's and prayed at the M-30 mosque in Madrid.
 - Before Yarkas was arrested after 9/11, his group proselytized their views and eventually challenged the imam of the mosque for its leadership.²³

AMSTERDAM (Hofstad Group)

- **Gravitating Towards Salafi Islam.** Mohammed Bouyeri's journey to radicalism appears to have begun during his seven month stay in prison—a sentence based on an assault charge. He became more religious and extreme in his views.²⁴
 - After being released from prison, Bouyeri switched his academic pursuits from accounting to social work and began volunteering at his local community center. His friends say he began to wear "traditional" clothing and grew a beard. He was also more sensitive to political issues such as the Arab-Israeli conflict.

Bouyeri's transformation continued with a deepening of his religious convictions while his views on social issues became more conservative.

- As Bouyeri became more of an activist he began organizing Salafi-related events at the community center. He discouraged women from attending and sought to ban of alcohol. Eventually, Bouyeri was asked to leave.²⁵
- **The Salafi Mosque.** Bouyeri began frequenting the Al-Tawheed mosque—a mosque that was well known to Dutch authorities as being Salafi and very extreme. The imam at the mosque praised suicide bombers and sold literature that advocated the killing of homosexuals.²⁶

LONDON (July 2005 Attack)

- **Gravitating Towards Salafi Islam.** Beeston's extremist mosque and surrounding community, including youth clubs, gyms, and Islamic bookshop served as the "extremist incubators" for Mohammed Siddique Khan, Shezhad Tanweer and Hasib Husain's adoption of Salafi Islam.
 - In 2001, members of the 7/7 London group began to spend time at a youth club in Beeston, playing pool, boxing, and "hanging out." Extremists often used the club as a venue to proliferate their radical messages to the more susceptible youth. Jihad was a frequent topic of discussion at the club.
 - One of the gyms was known as "the al-Qaeda gym" due to its significant extremist membership.²⁷

All three of the 2nd generation Pakistani London bombers appeared to experience this Salafi-based religious transformation; while Germaine Lindsay converted.

- Mohammed Siddique Khan's transformation began when he first entered Leeds Metropolitan University between 1998 and 2000.²⁸
 - Khan, somewhat new to Salafi Islam himself, began to pray regularly at school, attend mosque on Fridays. He gave up fighting, bouts of drinking and using drugs. He began volunteering as a teaching assistant at an elementary school.²⁹
- Shezhad Tanweer changed as well, giving casinos a rest and growing a beard.³⁰
- Hasib Husain appeared to become more religious – wearing traditional clothing and a prayer cap after a trip on hajj to Saudi Arabia in 2002.³¹
- Germaine Lindsay's mother had converted to Islam in 2000 and, shortly after, he converted—taking the name "Jamal". Lindsay's behavior became somewhat erratic and he began associating with troublemakers.
 - At his local mosque and within his Islamic circles in Huddersfield and Dewsbury, Lindsay was admired for the speed with which he achieved fluency in Arabic. According to those who knew him, he

memorized long passages of the Quran, showing unusual maturity and seriousness. He also began wearing the traditional white thobe.³²

- In 2002, Germaine Lindsay's mother moved to the US to live with another man, leaving Lindsay alone at the family home in Huddersfield. This has been described as a traumatic experience for Lindsay, for which he was ill equipped and may have pushed him towards seeking solace and support in the Salafist mosque.³³
- **The Salafi Mosque.** Mohammed Siddique Khan attended all three mosques in Beeston, at least two of which had a strong extremist influence.
 - The Hardy Street mosque was run by Kashmiri Muslims; The Stratford Street by Pakistani Tablighi Jamaat; and the Bengali mosque on Tunstall Road by Bangladeshis, primarily. Finally, Khan chose to belong to the Stratford Street mosque—a mosque which followed the more rigid, orthodox, Deobandi school of Islam, with a heavy Tablighi Jamaat presence.³⁴

MELBOURNE/SYDNEY (Operation Pendennis)

Though the details of what characterized this self-identification process among the members of the Sydney and Melbourne clusters are not yet available, it appears these plotters also experienced that same pattern of struggling for identity, dissatisfaction with mainstream Islam, and looking to Salafism as an answer.

- **Gravitating Towards Salafi Islam.** Forty-five year-old cleric Abdul Nacer Benbrika, a native Algerian and leader of both the Sydney and Melbourne clusters, appears to have begun his radicalization journey once he arrived in Australia in 1989. For Benbrika, Sheikh Mohamed Omran, was the extremist incubator, who paved the way for his radicalization. Omran was a follower of the infamous jihadi-Salafi cleric, Abu Qatada, whom Omran brought to Australia on a speaking tour in 1994.³⁵
- **The Salafi Mosque.** Benbrika began preaching at Omran's Brunswick mosque, attracting a small following. He called Osama bin Laden a "great man" and endorsed the goals and actions of Algeria's Salafist Group for Call and Combat (GSPC). Later, Abdul Nacer Benbrika was able to extend his influence into New South Wales, creating a second cell in the Sydney area.
 - A number of those arrested in Melbourne as part of Operation Pendennis frequented the Brunswick mosque. This location served as a hub where many of the Melbourne suspects began to self-identify with the jihadi-Salafi ideology propagated by Benbrika.³⁶

TORONTO (Toronto 18 Plot)

- **Gravitating Towards Salafi Islam.** Similar to the many of those involved in the other plots and attacks, the Toronto plotters also struggled with their identity as evidenced by this excerpt from a poem that was posted on the Internet by Zakaria Amara in 2001.

*“Please someone find me
I want to find the light
but no one is there to guide me
Open the door someone give me it's key”*

Saad Khalid, a high school student at Meadowvale Secondary School, formed the “Religious Awareness Club”. During lunch time, he would preach Islam to other students and spent a good part of his time with Fahad Ahmad and Zakaria Amara. The trio even created a chat group called the “Meadowvale Brothers”. Schoolmates stated that the three began to dress more traditionally and became more withdrawn.

- **The Salafi Mosque.** The trio from Meadowvale began attending the Al Rahman mosque in Mississauga, where they met Qayyum Abdul Jamaal, the “spiritual sanctioner” who would help them progress to the next stage of radicalization.³⁷ While some of the other plotters attended different mosques, all were progressively being radicalized.
 - Steven Vikash Chand attended the Salaheddin Islamic Center, a known radical mosque. Imam Aly Hindy, an Islamic fundamentalist, was his mentor.
 - In April 2004, Chand, who had been enrolled in the reservist corps since June 2000, renounced his Hindu faith, declared himself Muslim, and left the reserves.
 - As recounted by those in his unit, before Chand left the reserves, he had reported for duty with the beginnings of a beard, telling his sergeant that it was required by his religion.³⁸

STAGE 3: INDOCTRINATION. Indoctrination is the stage in which an individual progressively intensifies his beliefs, wholly adopts jihadi-Salafi ideology and concludes, without question, that the conditions and circumstances exist where action is required to support and further the Salafist cause. That action is militant jihad. A “spiritual sanctioner” plays a leading role in this phase of radicalization (see Text Box p. 40).

The key aspect of this stage is the acceptance of a religious-political worldview that justifies, legitimizes, encourages, or supports violence against anything *kufr*, or un-Islamic, including the West, its citizens, its allies, or other Muslims whose opinions are contrary to the extremist agenda. In effect, as the individuals become indoctrinated, they re-define their direction in life. That is, rather than seeking and striving for the more mainstream goals of getting a good job, earning money, and raising a family, the indoctrinated radical’s goals are non-personal and focused on achieving “the greater good.” The individual’s sole objective centers around the Salafi aim of creating a pure fundamentalist Muslim community worldwide.

Two key indicators that an individual is progressing to or is experiencing this stage of radicalization are:

- ***Withdrawal from the Mosque.*** As individuals begin to conceive militant jihad as an objective, they retreat from the mosque—the mosque that not only served as an extremist incubator for their formative years in becoming radicalized but also and often as the place where these individuals met their like-minded cohorts.
 - This withdrawal is sometimes provoked by the fact that the mosque no longer serves the individual’s radicalization needs. In other words, the individual’s level of extremism surpasses that of the mosque. Many of these withdrawals are preceded by some type of quarrel between the individual and mosque officials and/or other worshippers. Other times, the mosque is perceived as a potential liability.
 - An individual who begins to contemplate action now perceives the mosque as a threat to exposing his or her intentions. Given the series of terrorist-related arrests over the past few years, mosques are now perceived as being monitored by law enforcement and intelligence.
- ***Politicization of New Beliefs.*** As these individuals mold new identities based on Salafi ideology, they now begin to transfer this radical vision and mindset to the real world. Global events are now perceived through this newly found extremist ideological lens. From the conflict in Kashmir to the U.S. invasion of Iraq, all are blamed on a conspiratorial attack by unbelievers on Islam and the Muslim world.

What was merely an ideology transforms into a personal cause. The world for these individuals becomes divided into two sides: the enlightened believers (themselves) and the unbelievers (everybody else). The unbelievers become their arch enemy. Signatures associated with this phase include:

- Joining a group of like-minded extremists that help facilitate the individual’s continued departure from the secular world and all the things it represents. The group becomes the individual’s new world. The group members

become their new family—substituting the need for any interaction with the outside world.

- Holding meetings and discussions with an increasing radical agenda in more private settings—such as in the private residences of the group members, back rooms of book stores, or in isolated corners of prayer rooms.

Consequently, as individuals progress through the indoctrination phase, they most likely have already sought, found and bonded with other like-minded individuals. This loosely-knit but cohesive group of people forms a cluster—an alliance based on social, psychological, ideological, and ethnic commonalities.

The Internet—An Evolving Resource

The Internet plays an important role during the radicalization process. As individuals progress through the various stages, their use of the internet evolves as well. In the Self-Identification phase, the internet serves chiefly as the person's source of information about Islam and a venue to meet other seekers online. With the aggressive proliferation of the jihadi-Salafi ideology online, it is nearly impossible for someone to avoid this extreme interpretation of Islam.

During the Indoctrination phase those undergoing this self-imposed brainwashing devote their time in the cyber world to the extremist sites and chat rooms—tapping into virtual networks of like-minded individuals around the world who reinforce the individual's beliefs and commitment and further legitimize them. At this stage, individuals or the groups they are in are likely to begin proliferating jihadi-Salafist ideology online along with consuming it. The Internet becomes a virtual "echo chamber" —acting as a radicalization accelerant while creating the path for the ultimate stage of Jihadization.

In the Jihadization phase, people challenge and encourage each others move to action. The internet is now a tactical resource for obtaining instructions on constructing weapons, gathering information on potential targets, and providing spiritual justification for an attack.

ARCHETYPES: “The Spiritual Sanctioner”

Ridwan Al-Issar

A dramatic change in lifestyle and ensuing isolation creates a vacuum requiring even more guidance on how to build a new life that supports his newfound ideology. Individuals seen as being able to provide crucial guidance on how to live every detail of the religion have a critical role during this phase.

Consequently, a critical element in pushing a group further along the radicalization path is the “spiritual sanctioner”. This person generally appears during the Self-Identification phase and is the major influence during the Indoctrination phase.

The sanctioner is responsible for developing the “Us-versus-Them/War on Islam” worldview among the group that provides the moral justification for jihad. The sanctioner is often a “self-taught” Islamic scholar and will spend countless hours providing a “cut-and-paste” version of Islam which radicalizes his followers. In many cases, the sanctioner is not involved in any operational planning but is vital in creating the jihadi mindset.

The role of this “spiritual sanctioner” cannot be underestimated because “if an individual respects an Islamic scholar and that scholar tells him that fighting in the jihad is a religious duty and the only way to please God, the advice can have an enormous effect on choices.”³⁹

According to press reports, Al-Issar first applied for asylum in Germany in 1995 and was not religious. He used multiple alias and asylum applications to keep him in Germany and the Netherlands. When his asylum application was rejected in Germany, he tried again in the Netherlands in 1998. During his stay in Dutch asylum hostels, it appears he underwent a spiritual awakening.

Al-Issar began studying jihadist literature and learning about Islam on the Internet. There is no evidence that he ever formally studied Islam and the evidence suggests he went from non-religious to Islamic “expert” within about two years.

Armed with his Internet derived “scholarship”, Al-Issar soon began giving lectures and gravitated towards the radical Al-Tawheed mosque in Amsterdam. At Al-Tawheed, Al-Issar came in contact with the young men who formed the Hofstad Group and began serving as their spiritual guide.

Al-Issar eventually withdrew from the mosque and he began preaching in private apartments to his followers. It is unclear exactly how much Al-Issar was involved in the operational planning of the group. He vanished on the day Theo van Gogh was murdered and Dutch authorities believe he may be in Syria.

Other spiritual sanctioners among the case studies of this report include: Rabei Osman el Sayed Ahmed (Madrid), Abdul Nacer Benbrika (Sydney/Melbourne), Qayyum Abdul Jamal (Toronto) and Ali al Timimi (Virginia).

MADRID (2004 Attack)

- **Withdrawal from the Mosque.** During the indoctrination phase, members of the Madrid group began to separate themselves from secular society. They left the M-30 mosque because it was not sufficiently extreme and was potentially too conspicuous (monitored by the authorities). In mid-2002, some of the main co-coordinators of the attacks began holding their radical discussions in the living room of Faisal Allouch's nearby private house, where they discussed jihad.⁴⁰
- **Politicization of New Beliefs.** According to Spanish court documents, Tunisian student Sarhane ben Abdelmajid Fakheth's activities became more radical following Spain's participation in the 2003 Iraq War Coalition.
 - During 2003, Fakheth spent considerable time cruising jihadi websites for ideas on terrorist attacks. Based on analysis of his computer's hard drive, Fakheth was specifically interested in the explosives used in both the Bali and Casablanca.⁴¹

Prison—A Radicalizing Cauldron

Prisons can play a critical role in both triggering and reinforcing the radicalization process. The prison's isolated environment, ability to create a "captive audience" atmosphere, its absence of day-to-day distractions, and its large population of disaffected young men, makes it an excellent breeding ground for radicalization.

Two of the Madrid bombers--Moroccan Jamal Ahmidan and Algerian Alleka Lamari--were either radicalized or more deeply indoctrinated in prison.

- Ahmidan, a non-observant Muslim incarcerated for petty crimes, was indoctrinated into radical Islam while in a Moroccan jail over the course of about 2 ½ years. Ahmidan was fascinated by some of the inmates who were veterans of the Afghan jihad. As these jihadists used the prisons--a haven of disaffected men who are ripe for radicalization-- for attracting future recruits, Ahmidan also became fascinated with their radical views.
- Ahmidan was released in 2003—a man now wholly transformed into a Salafi, ideologically and politically. Upon his return to Spain, Ahmidan not only prayed the required five times a day, but spoke incessantly about jihad and his desire to fight the Americans in Iraq. Although Ahmidan stopped drinking and using drugs following his transformation, he continued to sell drugs to non Muslims.⁴²
- Allekema Lamari, who had been arrested in 1997 for belonging to an Algerian extremist group, had already been radicalized. However, according to open source, his five year stint in prison nurtured his extremist views and actually intensified his radical mindset. During his incarceration, Lamari joined an Algerian Islamist prison group.⁴³

AMSTERDAM (Hofstad Group)

- ***Withdrawal from the Mosque.*** Mohammed Bouyeri's withdrawal from the Al-Tawheed mosque was influenced by the decision of the entire radical group, to which he belonged—to leave. The group, which included several members of the Hofstad Group, was mentored by Redouan Al Issar, a Syrian who belonged to the Muslim Brotherhood. Al Issar was the group's "spiritual sanctioner". The group began holding both prayer and political discussion sessions in Bouyeri's apartment. During these private sessions, the group also watched jihadi videos and was active online promoting and debating jihad.
- ***Politicization of New Beliefs.*** Mohammed Bouyeri's progression from the self-identification stage to indoctrination was swift. The articles that Bouyeri would write for the community center, where he volunteered, became increasingly more radical—as Bouyeri's religious and political views became intertwined.
 - While in early 2002, Bouyeri was writing about tolerance and mutual respect, by April 2003, he was comparing the Dutch police to Nazis and calling for American soldiers in Iraq to be beheaded.⁴⁴ By mid 2003, his writings became even more strident:

“...the Netherlands is now our enemy, because they participate in the occupation of Iraq. We shall not attack our neighbors but we will those who are apostates and those who are behaving like our enemy.”⁴⁵
 - As the group's "communication coordinator", Bouyeri further nurtured his political agenda by hosting a chat room for like-minded individuals, and translating/posting essays by prominent jihadist thinkers, including Abu Ala Maududi and Sayid Qutb, on websites.⁴⁶

LONDON (July 2005 Attack)

- ***Withdrawal from the Mosque.*** By 2001, the two leading members of the 7/7 group, Mohammed Siddique Khan and Shezhad Tanweer left the local Deobandi mosque in Beeston, saying its approach to outreach was too narrow, its focus too apolitical. The young zealots felt contempt for the mosques' imams, who were from the subcontinent, spoke minimal English and knew little of the challenges British Muslims faced. Moreover, the Deobandi mosques did not address the issues of concern to the members of the 7/7 group and instead abided by an injunction by mosque elders that politics or current events involving Muslims should stay outside the mosque.⁴⁷
- ***Politicization of New Beliefs.*** After they left the mosques, they gravitated to the Iqra Learning Center in Beeston, just blocks away from the youth center. This was part of the process of gradually separating themselves from secular society and self-radicalizing. They were soon joined by Hasib Husain. Here they were free from their parents' Islam as well as from scrutiny. They had political discussions about Iraq, Kashmir, Chechnya and organized study groups and produced jihad videos depicting crimes by the West on the Muslim world and

accessed the internet. This local bookshop was a central node in the community for radical Islam - not only did it sell Islamic books, tapes and DVD's, but it also hosted lectures and discussion groups on Islam.⁴⁸

- By 2002, Khan was leading and participating in paintball outings with youth groups from the Leeds area. These events served as bonding and vetting opportunities and were often preceded by Islamist themed lectures. It is believed that through one of these outings, Khan met Germaine Lindsay.⁴⁹
- Lindsay had been strongly influenced by the extremist preacher Abdallah al Faisal (also of Jamaican origin) who served a prison sentence in the U.K. for soliciting murder, incitement to murder, incitement to racial hatred and distributing material of a racial hatred nature. Lindsay is believed to have attended at least one lecture and to have listened to tapes of other lectures by him.⁵⁰

MELBOURNE/SYDNEY (Operation Pendennis)

- **Withdrawal from the Mosque.** Ultimately, Imam Abdul Nacer Benbrika broke away from Omran's Brunswick mosque, taking the most violent, radical elements of the congregation with him. In addition, rather than studying jurisprudence at a recognized Islamic university, Benbrika taught himself Islam, largely cut off from the wider community.⁵¹ This absence of a classical background contributed to Benbrika's adoption of the jihadi-Salafi interpretation of Islam and only enabled him to teach the younger group members a "cut and paste" version Islam.
- **Politicization of New Beliefs.** Based on information that came to light at the trial for the Melbourne cell in the summer of 2006, Benbrika's indoctrination of the group was based on his belief that the Islamic community was under attack from the non-Islamic community of infidels. He said that Muslims were committed to engage in violent jihad, to persuade the government to withdraw Australian troops from Afghanistan and Iraq and frequently discussed the Islamic duty to fight the kufr (unbelievers or infidels). Benbrika preached that there was no difference between the government and the people who elected the government officials.⁵²

Benbrika served as "spiritual sanctioner" for both Australian clusters.

TORONTO (Toronto 18 Plot)

- **Withdrawal from the Mosque.** By 2005, some of the group members from Meadowvale Secondary School began to skip classes to visit Musalla-e-Namira, a private, informal prayer room on top floor of two-story building near a high school in Scarborough.
- **Politicization of New Beliefs.** By this stage, the young men of Toronto were ready to hear a more strident Islamic message. In Mississauga, the 43 year-old Qayyum Abdul Jamaal was delivering that message. Abdul Jamaal was known

by the other congregants to have an “us-versus-them” view of the world in which Muslims were being oppressed by the West. He had no formal religious role in the mosque but his radical views were tolerated by the leadership because he cleaned the mosque for free.⁵³ Abdul Jamaal also had a reputation for reaching out to young people, taking them camping, playing basketball, etc. The suspects soon began to be influenced by his views and adopted them as their own.

- Online, the suspects began discussing political issues and the permissibility of jihad. They watched jihadi videos online and communicated with like-minded individuals from around the world ranging from the U.K. to Bosnia. Communication in chat rooms with like-minded individuals around the world served as an “echo chamber” for their jihadists views, serving to only reinforce them. The Mississauga group went as far as wearing combat fatigues to the mosque - a fact that was noted as unusual by the other congregants, but not reported to authorities.
- As they got deeper into this insular world, their ideas began to harden. An extract from one of Zakaria Amara’s online poems written in 2003 stands in stark contrast from a “searching” poem he wrote just two years prior. See the comparison of the two below:

2001

*“Please someone find me
I want to find the light
but no one is there to guide me
Open the door someone give me it's key”⁵⁴*

2003

*“I am filled with peace when at the masjid I hear the Iqama
But when I show more interest they call me Osama
Just trying to practice my deen so they call me extreme
They tell me I am too young, I am only sixteen”⁵⁵*

In Scarborough, convert Steven Vikash Chand and another suspect, Mohamed Durrani took their new found fervor to recruit more young people. Both spent time at the campus of a local high school where they were able to convince the youngest members of the group to join.

STAGE 4: JIHADIZATION. This is the phase in which members of the cluster accept their individual duty to participate in jihad and self-designate themselves as holy warriors or mujahedeen. Ultimately, the group will begin operational planning for jihad or a terrorist attack. These “acts in furtherance” will include planning, preparation and execution.

By the jihadization phase, small group dynamics play a much more prominent role. While during the earlier stages, the group members may have been only acquaintances, meeting each other in Salafi chat rooms, at university or simply by being friends, by the jihadization phase the group has solidified and hardened. Individuals see themselves as part a movement and group loyalty becomes paramount above all other relationships.

“Group-think” now becomes a force multiplier for radicalization and invariably paves the way for action. As action becomes a group objective, each member of the cluster is challenged to accept jihad as an individual obligation—anointing themselves as holy warriors or mujahedeen. This act of accepting a personal duty to participate in jihad is by its very nature an internal decision and one with very subtle, if not invisible, signatures. In fact, the only way to know if someone has passed this marker is by observing their subsequent actions or by gaining a window into their personal feelings.

While some individuals independently seek opportunities to fulfill this jihadi obligation; others achieve it by being part of a group that decides, collectively, to conduct a terrorist act.

If an attack is a group objective, the next step will include target selection and operational planning. Although the commitment to accept jihad is an individual choice, the decision to attack is made as a group and the actual attack is conducted by the group. The type of targets a group or cluster chooses and the modus operandi it employs might vary considerably between individual clusters. However, the ultimate objective for any attack is always the same--to punish the West, overthrow the democratic order, re-establish the Caliphate, and institute sharia.

It is critical to note that while the other stages of radicalization may take place, gradually, over two to three years, the jihadization stage—the stage which defines the actual attack--can occur quickly, and with very little warning. In some cases, this stage runs its course in as little as a couple of weeks. The jihadization stage contains many sub-stages, all of which usually occur, but not necessarily sequentially. Each of these sub-stages is characterized by a unique set of indicator(s).

- **Accepting Jihad/Decision to Commit Jihad.** As each group member accepts jihad, they often look abroad--seeking that one trigger that will lead to their final acceptance of jihad or for others an opportunity to actually conduct jihad.
 - **Traveling Abroad.** Frequently, but not always, one or more members of a particular Western-based cluster travels abroad. This travel often follows or contributes to a member’s decision to commit jihad. The travel is more often than not to a militant training camp—a camp usually in a country or region that is regarded as a field of jihad. Pakistan, in particular, as well as Iraq, Afghanistan, Kashmir, and Somalia are popular destinations. The “leaders” of these clusters are usually the ones who pursue this travel—an experience that appears to be the final catalyst for group action.

Many of those who embark on such trips either are seeking further religious justification for their newly adopted jihadi mindset or have already committed to jihad and now are looking for opportunities to put thought into action.

- For those seeking religious justification, attending a religious retreat steeped with extremist thought and apart from the distractions inherent in a Western civilization often acts as a “suicidal trigger” in providing the attendee the justification and conviction for suicidal jihad.
- For those seeking action, their initial intention is most often to become a mujahedeen and fight for a particular cause. However, many are regarded as battlefield liabilities and rejected. Some are re-directed to return home and to fulfill their jihadist objectives by conducting a terrorist act in their Western homeland.
 - Individuals reared in a Western urban setting and culture usually lack the physical and mental fortitude and endurance to survive, much less, fight in underdeveloped and severe environments such as Afghanistan, Kashmir, Iraq and Somalia. Moreover, the lack of native language capability also can limit their value and acceptance as fighters.
- **Training/Preparation.** As members of a cluster decide to conduct jihad, they become more and more isolated from their “secular” or “outside the group” life. They reach a point where the only people they truly trust are members of their group. They become very attached to each other and often seek opportunities to bond, train, and do things together.

These activities help define the roles and capabilities of each individual while solidifying the group’s cohesiveness, and esprit-de-corps that is vital for a successful coordinated attack. Prior to launching the attack, many of these clusters have participated in some form of group training and preparation to include:

- **“Outward Bound”-like Activities.** Activities such as camping, white-water rafting, paintball games, target shooting, and even outdoor simulations of military-like maneuvers have been popular among these groups once they reach this stage of radicalization.

Once would-be terrorists commit to jihad, some require continual reinforcement for committing the act—an act that will require people to die. For plots involving suicide, one of the most critical requirements for success is the un-wavering conviction of each individual member of the group to die by taking his/her own life. This conviction is especially difficult to maintain in a Western environment—a predominantly secular environment that values life, does not condone suicide, and markets wealth, comfort, and prosperity as ultimate life goals. As members of a cluster progress through the jihadization phase of the process, they have committed to jihad but continue to reinforce their commitment via “group think.” However, each member often

requires additional individual reinforcement. For example,

- **Mental Reinforcement Activities.** Members of a cluster that have committed to murder and, in some cases, suicide often turn to the Internet or other extremist media to fortify their resolve to die.
 - Extremist websites, chatrooms, and blogs provide forums for rallying support, alleviating fears, and obtaining religious sanctions.
 - Jihadist videos and tapes help “psych” the terrorist by glorifying death by jihad as a true hero’s inevitable fate.
 - Other means for reinforcement that potential suicide bombers have used include drafting a last will and testament or making a pre-suicide video. Both these mechanisms allow the suicide terrorist to renew his or her extremist vows while ensuring that their death has meaning. It also permits them to bid final farewell to family--hoping to retain their honor and admiration.
- **Attack Planning.** Once a cluster or group decides to conduct an attack, they begin conducting research while holding secretive tactical group discussions on targets, the mode of attack, the operational scenario (date, time, and hour), and the role of each group member. This sub-stage includes several indicators such as:
 - **Researching on the Internet.** The Internet has been used extensively by the plotters of terrorist attacks in choosing targets, formulating the mode of attack, and acquiring the technical capability. The Internet’s broad and unrestricted access to information has provided attack planners with a variety of options and advice for launching an attack.
 - **Reconnaissance/Surveillance.** Drawing maps, videotaping targets, and staking out target areas will invariably be conducted in the run-up to any attack.
 - **Acquiring Materiel/Developing the Device.** The majority of the devices used or that were being planned to be used in the homegrown plots were either commercially available or reasonably obtainable. Fertilizer-based devices, commercial explosives, cell phones and explosive ignition devices have all been acquired with relative ease.

That said, the acquisition of the materiel and the development of the weapon has on occasion been associated with low-end criminal activity and almost always suspicious activity such as: cooking chemicals to form explosives in bathtubs, purchasing large amounts of any one chemical or material, outfitting/modifying backpacks, buying TNT and wiring watches as detonators.

The ultimate stage of jihadization is, of course, the actual attack. By this time, all the potential preemptive indicators have expired. The terrorists have attained both intention

and capability and the chances for law enforcement and intelligence thwarting or preventing an attack is extremely low.

MADRID (2004 Attack)

- **Accepting Jihad/Decision to Commit Jihad.** The catalyst for pushing the Madrid group into the jihadization phase was the anonymous posting on December 10, 2003, of a document called *Jihadi Iraq: Hopes and Dangers: Practical Steps for the Blessed Jihad*, on the Global Islamic Media, one of the more popular jihadi websites.

The 42 page document discussed ways to defeat the U.S. occupation of Iraq. Its strategy was to leave the U.S. with the complete financial burden for the occupation, which eventually would result in its withdrawal. The way to accomplish this goal was to politically force U.S. allies to withdraw from Iraq.⁵⁶

“Therefore we say that in order to force the Spanish government to withdraw from Iraq, the resistance should deal painful blows to its forces. This should be accompanied by an information campaign clarifying the truth of the matter inside Iraq. It is necessary to make utmost use of the upcoming general election in Spain in March next year. We think that the Spanish government could not tolerate more than two, maximum three blows, after which it will have to withdraw as a result of popular pressure.”

This document was also found in Sarhane ben Abdelmajid Fakhret's computer and is believed to have influenced the timing of the attack. The document called for a campaign of bombings, shortly before the March 14, 2004 general elections, resulting in a change of government, which would then order the withdrawal of Spanish troops from Iraq.⁵⁷

- **Attack Planning.** Once the Madrid group committed to jihad in December 2003, they scrambled to acquire the capability to launch the attack.
 - Fakhret downloaded tactical information on how to make bombs and how to use cell phones as detonators.
 - Jamal Ahmidan used his ties to a Moroccan hashish gang to barter drugs for dynamite.
 - The group rented a house in Chinchon for storing the hashish, dynamite and ultimately building the bombs.⁵⁸
 - On March 4th, Jamal Zougam, purchased and supplied 20 stolen Mitsubishi Tritium T110 mobile phones cell phones to serve as detonators.⁵⁹
- **The Result.** On the morning of March 11, 2004, the group bombed the Spanish rail system.

AMSTERDAM (Hofstad Group)

- **Accepting Jihad/Decision to Commit Jihad.** By 2003, various members of the Hofstad cluster had exhibited actions that demonstrated that they had committed to jihad. Jason Walters, the 19-year old Dutch-American convert, was one of the first to commit to jihad. He had already made a hit list including a number of prominent Dutch political figures including Ayaan Hirsi Ali among others.
 - Some time before September 2003, it is believed that Jason Walters had attended a training camp in Pakistan and/or Afghanistan.
 - Samir Azzouz had become well known to Dutch authorities for attempting to join Islamic fighters in Chechnya.
- **Attack Planning.** By October 2003, Samir Azzouz had obtained bomb making equipment and developed a list of targets including the Dutch Parliament, Amsterdam's international airport and a nuclear power plant.

On October 14, 2003, group members, Samir Azzouz, Ismail Akhnikh, Jason Walters and Redouan al-Issar were arrested for planning an attack in the Netherlands. While the others were released for lack of evidence, Azzouz was tried but acquitted because he had assembled the wrong mix of fertilizer for explosives.⁶⁰

- **Training/Preparation.** Although Jason Walters was also subsequently released, the authorities had confiscated his computer and found chat logs where he had specifically sought out religious sanction for attacks, clearly demonstrating his intentions.⁶¹

During a chat on September 19, 2003, Walters sought sanction (via a friend: Galas03) from Imam Abdul-Jabbar van de Ven for jihad. Abdul-Jabbar was a Dutch convert who was a traveling imam. Walters' screen-name was "Mujaheed":

Mujaheed: *"you have to go to jabbar"*

Galas03: *"I will see him today InshaAllah at the lesson"*

Mujaheed: *"Go and ask him if it is here allowed to slaughter the unbelievers and/or to steal their possessions"*

Galas03: *"He has said about it, see it this way: the government, ministries, police etc., their blood and possessions is halal [we can take], because they openly declared war to the islam, but before you do something you have to think twice about what will happen with the islamic community."*

Mujaheed: *"OK djazaak Allah. This is the fatwa needed. Now I can slaughter every police, minister, soldier, officer etc. And robe [sic] them"*
62

- **The Result.** By October 2004, Mohammed Bouyeri had become convinced of his personal obligation to do jihad himself, acquired his own gun and he began to practice shooting. As the group began to make plans for carrying out some of their grander operations, without warning, on the morning of November 2, 2004, before these plans could be realized, Bouyeri brutally shot and killed Theo Van Gogh in the streets of Amsterdam. This led to the arrests of the other members of the group within days and effectively rolled up the leaders of the Hofstad Group.

LONDON (July 2005 Attack)

- **Accepting Jihad/Decision to Commit Jihad.** For some of the 7/7 bombers, the acceptance of their obligation for jihad began in July 2003. Travel abroad played prominently in directing them to conduct an attack in the U.K., solidifying the group's commitment to jihad, and providing them the advice and experience for acquiring the capability.
 - In July 2003, Mohammed Siddique Khan traveled to Pakistan and received military and explosives training at a camp in Malakand, in the North-West Frontier Province in Pakistan. The original purpose of the trip was for Khan to deliver funds raised in the U.K. for jihadi groups, such as Kashmiri fighters or the Taliban. However, following his arrival at the Islamabad airport, Khan decided to stay and attend a jihadi training camp.⁶³
 - During his training, Khan met Mohammed Junaid Babar, a New Yorker of Pakistani origin who later confessed after being arrested to being a key al-Qaeda operative who was involved in an attempt to assassinate Pakistani President Pervez Musharraf in 2003.
 - He also met Momin Khawaja, an Ottawa-based software technician who later designed and built electronic detonators to be used to trigger a huge fertilizer-and-fuel bomb along with four British conspirators (Operation Crevice).⁶⁴
 - In late November 2004, Mohammed Siddique Khan and Shezhad Tanweer traveled to Karachi, Pakistan and met Abd al-Hadi al-Iraqi, a former major in Saddam Hussein's army, who was regarded as one of al-Qaeda's most experienced, intelligent and ruthless commanders.
 - Recognizing the potential for re-directing already radicalized British Muslims, who traveled to the region with the desire to become mujahedeen in Afghanistan or Iraq, Abd al-Hadi was responsible for re-tasking both Khan and Tanweer to attack the U.K..⁶⁵
 - Pakistani records show the pair departed Pakistan on the same flight in early February 2005. Upon their return to the U.K. in February 2005, Khan and Tanweer immediately began planning an attack to punish Britain.

- **Training/Preparation.** As Mohammad Siddique Khan and Shezhad Tanweer moved closer to the launch date, they continued looking for opportunities to bond with other like-minded individuals.
 - Khan and Tanweer rode the whitewater rapids at Canolfan Tryweryn, the National Whitewater Centre, on June 4, 2005—approximately a month before the attack. There is reporting that two members of the unsuccessful July 21, 2005 London bomb plot in London, may have attended this very same whitewater rafting trip.⁶⁶
 - It is important to note that at some point during their travels to Pakistan, both Mohammad Siddique Khan and Shehad Tanweer filmed the video tape justifying their actions for the 7/7 bombings.
 - **Attack Planning.** The bombs used in the 7/7 attacks were homemade using relatively inexpensive, commercially available ingredients. Although these explosive devices could be manufactured using information solely available in the open sources, it is likely that the group obtained specific instruction, tips, or advice from bomb experts during their travel to Pakistan.
 - The first purchase of material to build 2-5 kg of homemade peroxide-based explosive was on March 31, 2005. Materials consistent with these processes were discovered at the apartment in Leeds, which was believed to be the “bomb factory.”⁶⁷
 - In retrospect, wilted plants, along with constantly open windows shielded by window treatments, were indicators that noxious explosives were being prepared at the apartment.
- There appears to have been at least one reconnaissance/dry run visit to London on June 28, 2005 by Khan, Tanweer and Lindsay.
- The three journeyed from Beeston to Luton and then to King’s Cross station before traveling on the underground. They were picked up on CCTV near Baker Street tube station later in the morning and returned to Luton at lunch time.
 - Train tickets found at the Leeds bomb factory after the attack suggest there had been additional visits to London in mid-March.⁶⁸
- **The Result.** In the early hours of July 7, 2005, Mohammed Siddique Khan, Shezhad Tanweer, Hasib Hussain and Germaine Lindsay left their homes to complete the final piece of the jihadization phase – the attack.
-

ARCHETYPES: “The Operational Leader”

Mohammed Siddique Khan

In order for a group of people with a grievance to turn into a terrorist cell, they need an effective leader. This leadership comes in two forms: Operational and Charismatic. These two qualities are sometimes found in separate people in a group and sometimes in one person. Operational and charismatic leadership are vital in providing training, motivation, discipline and group cohesiveness. Leadership within the group is the key determinant in terrorist “success”.

Mohammed Siddique Khan was born in 1974 in Leeds, U.K. to Pakistani parents. At the 30, he was the oldest of the four men involved in the July 7th attacks in London was designated by authorities as the leader. Khan’s early life was unremarkable. Khan was not particularly observant as a youth but came to the religion as a young man.

He worked administrative jobs in the public sector before attending Leeds Metropolitan University. During this time he got a part-time job helping at-risk youth and discovered he had a knack for dealing with young people.

Khan’s skill with young people led to a job at a local school working with special needs children and youngsters with behavioral problems. He was praised for his dedication, ability to gain the trust of young people and was seen as a role model by many. Khan began mentoring youths through the local mosques, community centers and gyms. As his religious views became more extreme, his charisma and his volunteer work brought the other members of the cell into his orbit.

After Khan’s return from Pakistan in February 2005, planning for the 7/7 attacks accelerated. From March until the attacks, the group displayed great discipline, detailed planning and operational security – all indicative of Khan’s leadership ability.

Other operational leaders among the case studies in this report include: Fahim Ahmed (Canada), Jamal Ahmidan (Spain) and Mohammed Atta (Hamburg) and Randall Todd Royer (Northern Virginia).

MELBOURNE/SYDNEY (Operation Pendennis)

- **Accepting Jihad/Decision to Commit Jihad.** By the time of the arrests in November 2005, the two Australian groups had moved quite deep into the jihadization phase, having already accepted their duty to jihad and having begun planning violent acts to coerce the Australian government into withdrawing troops from Afghanistan.

They had held training camps in remote areas and were speaking in codes. They also had amassed extremist Islamic material, conducted surveillance on potential targets and were in the process of creating weapons with readily available materials.

- Previous travel abroad appears to have contributed to the group's entry into the jihadization phase.
 - Among the Melbourne cluster, only convert Shane Kent is thought to have trained abroad. In mid-2001, allegedly he had trained at a Jaish-e-Mohamed camp in Pakistan before proceeding to al-Qaeda's al-Farouq camp.
 - Among the Sydney cluster, at least three of the individuals had already been in Lashkar-e-Toiba (LeT) training camps in Pakistan including Khaled Chaiko, Mustafa Chaiko, and Mohamed Ali Elomar.⁶⁹
- **Training/Preparation.** Members of both the Sydney and Melbourne clusters traveled to the Australian outback for an outdoor group venture and also began preparing themselves mentally for conducting an attack.
 - The Melbourne suspects participated in outdoor bonding activities, including paramilitary-like training at a rural Kinglake property and at various commercial hunting properties.
 - Similarly, two western New South Wales properties were used as jihad training camps by the Sydney cluster, whose members posed as recreational hunters.⁷⁰
 - Six of the eight Sydney men attended "training camps" held in March and April of 2005, leaving behind ammunition shell casings, and unidentifiable burned and melted material.⁷¹
 - Members of this group watched graphic video footage of executions and decapitations in Chechnya as part of their mental preparation for jihad.⁷²
 - Abdulla Merhi asked Benbrika for sanction to become a suicide bomber.
 - Reportedly, Mazen Touma told his mother that "jihad was an obligation for every Muslim" and that if his mother didn't agree, "he did not need her permission."⁷³

- **Attack Planning.** Both the Sydney and Melbourne clusters conducted reconnaissance and target preparation.
 - The Melbourne suspects filmed the Australian Stock Exchange and Flinders Street Station, Melbourne's landmark central train station.
 - During the November raids by Australian authorities, officers reportedly found maps of Casselden Place, the Melbourne headquarters of both the Departments of Foreign Affairs and Trade and Immigration.
 - Members of the Sydney cluster were arrested in 2004 reconnoitering the Lucas Heights nuclear power plant. They were reported to have targeted the Sydney Opera House and the Sydney Harbour Bridge.⁷⁴

Some of the Australian plotters used car theft and credit card scams to finance the purchase of the materiel for conducting the attacks.

- Following arrests made as part of Operation Pendennis, the Sydney cluster was found to have been in possession of hundreds of quarts of chemicals as well as laboratory equipment, 165 detonators, 132 digital timers, batteries, firearms and ammunition. The suspects' homes also contained bomb-making manuals.
 - Reportedly, Australian chemical suppliers claimed they had tipped off the authorities about several attempts by this cluster to purchase large quantities of hydrogen peroxide, acetone, hydrochloric and/or sulphuric acid and hexamine—all chemicals which can be used in explosives⁷⁵
- **The Result.** Following a "walk-in" tip, two government paid confidential informants were able to penetrate the group and enabled the intelligence and law enforcement agencies to identify and prevent the group from carrying out its attacks in November 2005.

TORONTO (Toronto 18)

- **Accepting Jihad/Decision to Commit Jihad.** With the influence of radical preachers, the Internet and their own echo chamber of self-radicalization, the Toronto group finally accepted their obligation to jihad and began the jihadization stage in late 2005. Rapidly, they shifted from talking and debating towards action.
 - In late December 2005, Jahmaal James traveled to Balikot, Pakistan for one month, ostensibly to find a bride, but where authorities believe he received paramilitary training.
- **Training/Preparation.** Members from both Toronto clusters used outdoor activities as venues for both training and bonding.

- Cluster members traveled to an isolated rural property in a remote part of Ontario to practice shooting and do military exercises in the snow during the Christmas week of 2005. During this outing, they also made a video imitating military warfare and discussed potential targets with two young Muslim men from the U.S. state of Georgia.⁷⁶
 - Neighbors saw them "dressed in camouflage" and heard "automatic gunfire"⁷⁷
 - **Attack Planning.** Targets which they had already identified included the Canadian Security Intelligence Services office, the Toronto Stock Exchange, the CN Tower (all in Toronto) and the Canadian Parliament Building in Ottawa. The group had already begun to acquire the tools they would need to commit their attacks, including guns, detonators and explosives.
 - When Canadian authorities arrested the group in June 2006, they already had detonators and a handgun and were in the process of seeking to purchase three tons of ammonium nitrate for \$4000.
 - **The Result.** As in Australia, two government-paid confidential informants, who were accepted into the group, enabled the Canadian intelligence and law enforcement agencies to identify and prevent the group from carrying out its attacks. Arrests commenced on June 2, 2006.
-

Trajectories of Radicalization Outside the United States

	Pre-Radicalization	Self-Identification	Indoctrination	Jihadization
HAMBURG Mohammed Atta Ramzi bin al-Shibh Marwan al-Shehi Ziad Jarrah	Arrives as student-Hamburg 1992 Moves to Hamburg 1995; met Atta Arrives as student-Germany 1998 Arrives as student-Germany 1996	Returns from haj more devout 1995 Runs student study groups with Atta Father dies; joins Hamburg group 1998 Returns from Lebanon; devout 1996	Radicalizes at bookstore/private flat Weekly meetings; discuss jihad 1998-9 Moves in with Atta and al-Shibh 1998-9 Moves to Hamburg; girlfriend problems	Individuals depart for Afghanistan for training; attend AQ camps 1999-2000
MADRID Jamal Ahmidan Sathane Fakhel Jamal Zougam Rabel Ahmed	Runs ecstasy drug network 1998-00 Arrives as student-Madrid 1994 Ran mobile phone shop Arrives in Frankfurt-1999 from Egypt	Incarcerated in Morocco 2001-3 Personal crisis; Dahdah group 1996 Ran mobile phone shop Begins to attend M-30 mosque 2001	Emerges from prison as hardcore Salafi Leaves M-30 mosque; private meetings Attends private meetings 2002 Radicalizes two foreign students 2002-3	<i>Jihadi Iraq</i> document posted; attack planning begins 12/03
AMSTERDAM Mohammed Bouyeri Redouan Al Issar Jason Walters Nouradine El Fatmi Samir Azzouz	Studies accounting/IT at polytechnic Seeks asylum in Germany 1995 Converts to Islam as teen 2002 Immigrated to Spain (Morocco) 1997 Successful high school student 2004	7 months in prison; mother dies 2003 Forms cluster via El-Tawheed mosque Travels to Pakistan/Afghanistan 2002 Attends El-Tahweed mosque 2001 Arrested going to Chechnya 2003	Rents flat for private meetings 2003 Lectures on jihad at meetings Arrested; plans political assassinations Reconnaissance trip to Portugal 2004 Arrested; plans against airport 2003	Al Issar disappears; Bouyeri kills Theo van Gogh; Hofstad cluster arrested November 2004
LEEDS-LONDON Mohammed Khan Shehzad Tanweer Hasib Hussain Germaine Lindsay	Student at Leeds University 1998-01 Student at Leeds University 2001-4 Shy high school student 1998-2003 Converts to Islam in 2000	Becomes devout; volunteer work 2001 Speaks at youth centers w/Khan 2001 Friends with Khan and Tanweer 2003 Mother leaves UK for US 2001	Leave mosques; meetings at bookstore Discussions on jihad, Iraq, Palestine With Khan/Tanweer at Al-Iqra bookstore Meets Khan and joins cluster 2004	Khan/Tanweer travel to Pakistan 12/04; return/begin attack planning
SYDNEY/ MELBOURNE Abdul Berhrika Shane Kent Abdullah Merhi Khaled Chaiko Hany Taha	Arrives Australia from Algeria 1989 Converts to Islam in mid 1990's Worked as an apprentice electrician Shaunah Salafi 2 nd generation –Lebanese descent	Starts his own breakaway group 1994 Attends AQ training camp in 2001 Attends radical sermons at mosque Attends LeT training camp 2001 Employed as spray painter	Preaches Iraq/Afghanistan War vs Islam Paramilitary training outside Melbourne Seeks permission to be suicide martyr/ Camping/ training trips outside Sydney Car theft committed to fund activities	Recon conducted; weapons, maps and explosives obtained; cluster arrested 11/05
TORONTO Zakaria Amara Gayyum Jamaal Steven Chant Fahim Ahmad Saad Khalid	Meadowvale High School 2001-4 Pakistani native; cleans mosque Serves in Canadian Army Meadowvale High School 2000-3 Bright student high school 2002-5	Poem-Meadowvale Brothers blog 2001 Beriends youth at mosque Converts to Islam in 2002 Meadowvale blog, changes clothing Forms Religious Club 2003	New blog poem - changed attitude 2003 Promotes anti-Canada view 2003-5 Travels to Scarborough; recruit students Discusses permissibility of jihad on web Goes on military training exercise 12/05	Plan formulated; recon conducted; ammonium nitrate ordered; cluster arrested June 2006

RADICALIZATION IN THE UNITED STATES

PORTLAND, OREGON

LACKAWANA, NEW YORK

NORTHERN VIRGINIA

RADICALIZATION IN THE UNITED STATES

The five foreign case studies discussed are examples of how Europeans, Australians, and Canadian citizens were radicalized. History, geography, politics, demography, and culture are all factors which affect the ease, speed, and degree of how radicalization occurs.

For example, Europe traditionally has served as an asylum for diaspora communities that have sought political, social, and economic refuge from their oppressed lives in their native lands. Generous welfare systems coupled with immigration laws that do not encourage the assimilation of these largely Muslim communities into European culture and society have exacerbated the speed in which radicalization has spread within the European continent. This non-assimilation has allowed the migrant diaspora communities to become isolated--an isolation that has allowed them to avoid traditional European culture, society, and national spirit. For many of this diaspora, Europe is merely a place of residence and not one of belonging.

The United States has appeared to be somewhat immune from this process. It has not experienced an Islamic-based "homegrown" attack and the magnitude of the plots that have been thwarted has not risen to the level of those in Europe. In fact, in most U.S. cases, the would-be terrorists were still at a stage where they were traveling abroad for the purposes of training or becoming mujahedeen to fight abroad—not because they had decided to attack targets in the homeland. Nevertheless, New York City's 2004 Herald Square and the recent Fort Dix plots—plots that involved the targeting of U.S. citizens in the homeland-- are examples that even the U.S. is at risk for a "homegrown" terrorist attack.

We have examined three U.S.-based "homegrown" cases: The Lackawana Six, The Portland Seven and Northern Virginia Paintball. All three cases had progressed to a level of threat where arrests were made and the perpetrators indicted, although none posed direct threats to U.S. lives or infrastructure. However, all three cases involved people who became radicalized to the point of intending to commit jihad—be it as a terrorist or as fighters killing infidels in the mountains of Afghanistan.

The three U.S.-based cases provided fewer examples of signature activities during the stages and sub-stages of the radicalization process than the five foreign examples. The lack of rich details on these U.S. cases, coupled with the fact that they were disrupted at a relatively early stage, obscured the fact that radicalization had occurred. Nevertheless, the three U.S. cases still provided sufficient evidence to corroborate parts of each of the four stages—from pre-radicalization to jihadization—demonstrating that these plots were also underpinned by the same radicalization process that the members of the five foreign plots underwent.

The Plots:

- The Lackawana Six.
 - The Portland Seven
 - The Northern Virginia Paintball
-

STAGE 1: PRE-RADICALIZATION

Most of the same indicators and signatures that were common among the five foreign plots were also common to the three U.S. plots.

Generally, the plot members were:

- Male Muslims, under the age of 35, who were local residents and citizens and came from varied ethnic backgrounds. In fact, all were between the ages of 18 and 37 with the average ages at the time of their training activity being about 27.
- Many, but not all, were the children of immigrants from the Middle East or South Asia; the second generation in the U.S.
- Significant proportions came from middle class backgrounds; none were economically destitute.
- Most had some form of higher education, at least high school graduates, if not university students.

LACKAWANA, NEW YORK (The Lackawana Six)

- **The Candidates.** In Lackawana, the cluster was made up of eight Yemeni-Americans—both 1st and 2nd generation. All were U.S. citizens and the first known to train at an al-Qaeda camp in Afghanistan, prior to 9/11.
 - A number of them were second-generation children of immigrants who had come to work at the Bethlehem Steel plant in the 1970's. None were particularly religious.
 - Six were graduates of Lackawana High School. They were known by their peers and family as being more interested in playing soccer and hockey and partying than conducting jihad.⁷⁸
 - One Lackawana-born Yemeni had been raised in Saudi Arabia, had received advanced weapons training in Afghanistan and fought as a mujahedeen in Bosnia in the 1990's – Kamal Derwish.⁷⁹

PORTLAND, OREGON (The Portland Seven)

- **The Candidates.** This cluster consisted of eight people, six of whom were born in the United States. Five were arrested following an attempt to join al-Qaeda forces in Afghanistan immediately following 9/11. The group's membership was quite diverse and included:
 - A 38 year-old middle-class father and husband who was a former engineer for the world's largest semiconductor maker - Intel.

- An African-American convert, who had majored in Chinese and International Studies at Portland State. Between the years of 1998 and 1999, he was widely described as a model intern while working at Portland's City Hall.
- A one-time Mary Kay cosmetics representative who was trying to get out of his commitment to the U.S. Army reserves after washing out in boot camp.
- The ex-wife of the cosmetic representative, who transferred money abroad to her ex-husband.
- Two brothers of Arab descent who had sought to start a landscaping business.
- A Jordanian national who was a resident of Portland and claims to have been a mujahedeen and fought in the Soviet war in Afghanistan.
- An extremist Lebanese imam who preached in the community. ⁸⁰

NORTHERN VIRGINIA (Virginia Paintball)

- ***The Candidates.*** The diverse cluster included:
 - Four U.S.-born converts: two former U.S. Marines and two former U.S. Army soldiers, all who had converted to Islam (one was a decorated Gulf War veteran).
 - A South Korean-born convert who graduated from Virginia Tech with a degree in engineering.
 - A Yemeni national who was the son of a diplomat.
 - A computer technology whiz from Pakistan.
 - A Pakistani-American kitchen designer.
 - A 40 year-old doctoral student in computational biology from George Mason University who served as the spiritual leader of the cluster. ⁸¹

STAGE 2: SELF- IDENTIFICATION

Similar to the foreign cases, certain members of the U.S. groups, influenced by both internal and external factors, began to explore Salafi Islam. In some cases, a crisis - personal or external - precipitated this process. While a variety of triggers may have served as the catalyst, ultimately the individual was alienated from his former life and affiliated with like-minded individuals, who via small group dynamics strengthened his dedication to Salafi Islam.

LACKAWANA, NEW YORK (The Lackawana Six)

- **Gravitating Towards Salafi Islam.** Kamal Derwish served as both a catalyst and a spiritual sanctioner for the Lackawana cluster's progression into this stage. Upon his return to Lackawana from Yemen in 1998, Derwish, described as "a card carrying member of al-Qaeda," held private meetings at his apartment for small groups of young men following evening prayers. These meetings, with extremist agendas, became popular—drawing as many as 20 regular attendees of males in their late teens and early 20's.
 - Derwish was a skilled mentor, often mixing religion with leisure. Young men were captivated by Derwish's passionate rhetoric. Since few Yemenis in the Lackawana community practiced Salafi Islam, they were awestruck by Derwish, who one follower called a "music man of religion."
 - According to one member of the cluster, "I really was, you know, starting to learn my religion and I didn't see, I never really saw the mujahedeen part of it."⁸²

PORTLAND, OREGON (The Portland Seven)

- **Gravitating Towards Salafi Islam.** Palestinian born Mike Hawash was known by friends as an American-trained computer whiz kid, not a disassociated Muslim. By the time Hawash was 30, he was considered a prodigy at Intel, a "go-to" guy in the competitive programming and hardware industry. Hawash was not a practicing Muslim. However, he was drawn back to Islam following the death of his father, who lost a long struggle with diabetes in 2000.⁸³
 - According to his friends, it was a difficult year for Hawash and he returned to Islam as a way to cope. In early 2001, Hawash made a pilgrimage to Mecca. Signs of Hawash's spiritual renewal included:
 - Growing a beard and covering his head with a prayer cap
 - Shedding his secular identity for an Islamic one.
 - Hawash asked those who had known him for years as "Mike" to call him "Maher."
 - Hawash paid off the mortgage on his house because Islam forbids paying interest on loans.
- **The Salafi Mosque.** Hawash stopped worshipping at the Bilal Mosque and started attending the Masjid as-Saber, the Islamic Center of Portland—a mosque recognized as espousing a Salafi message. He began associating with more fundamentalist Muslims, making contact with the men who introduced and orchestrated the travel to Afghanistan for jihad.⁸⁴

NORTHERN VIRGINIA (Virginia Paintball)

- **The Salafi Mosque.** The Dar Al-Arqam, in Falls Church, Virginia served as a Salafi ideological incubator for the Virginia cluster. It was used as a meeting place for extremists and where members of the Virginia cluster were exposed to radical rhetoric and people
 - Ali Al-Timimi, a Salafi and doctoral student in computational biology, frequently gave lectures at the mosque and became the cluster's spiritual and intellectual leader and mentor to many in the group.
 - Prosecutors alleged that al-Timimi enjoyed "rock star" status. He had enormous charisma, wielding significant influence over this group of young Muslim men in northern Virginia.⁸⁵
 - Randall Todd Royer, a convert, former U.S. army member and veteran of the jihad in Bosnia in 1994, lectured at the mosque and spent time with members of the cluster.
 - Lectures at the mosque discussed the righteousness of violent jihad in Kashmir, Chechnya, and other places around the world.⁸⁶
- **Gravitating Towards Salafi Islam.** After meeting Ali Al-Timimi and Randall Todd Royer, some congregants of the group began to interact with them and discuss religious matters outside the mosque.

STAGE 3: INDOCTRINATION

Both the Portland and Virginia clusters, like the European, Canadian and Australian groups, withdrew from the mosque as part of their self-imposed isolation. However, the Salafi mosque never played a significant role in the radicalization of the Lackawana cluster since group had not coalesced in a mosque, but rather at Derwish's apartment. In addition, they made the decision to travel to Afghanistan relatively early in their radicalization process.

LACKAWANA, NEW YORK (The Lackawana Six)

Unlike some of the other radicalizing groups of young men, the Lackawana cluster may have traveled to Afghanistan before they had fully accepted jihadi-Salafi ideology. Consequently, the Lackawana cluster received their indoctrination into jihadi ideology while in al-Qaeda's al-Farouq training camp in Afghanistan. Although, their intention to travel to Afghanistan had been to further their pursuit of Salafism, they ended up in a militant training camp—a place that served both as an ideological and jihadi incubator.

- According to one of the six, in the spring of 2000, Derwish - the cluster's spiritual and operational leader, encouraged several members of the community to travel abroad, as part of a pilgrimage to salvage and rectify their insufficiently devout Islamic lifestyle.

- As one of the members of the cluster recounted, "I was hungry for knowledge of the religion itself," said Sahim Alwan, one of the college educated members of the group, "It was a religious quest, and yes, we didn't know about the camp part."⁸⁷
- **Withdrawal from the Mosque.** The Lackawana cluster had not coalesced in a mosque and never spent much time in the town's one Yemeni mosque. In fact, their travel was a part of their "withdrawal" from Lackawana's mosque environment and its secular community. Derwish's private residence had been the group's meeting place for radical discussion and further indoctrination.
- **Politicization of New Beliefs.** Part of their indoctrination while attending the training camp in Afghanistan included watching jihadi videos—videos that glorified the bombing of the USS Cole and highlighted atrocities committed against Muslims in Lebanon, Indonesia and Israel.⁸⁸

PORTLAND, OREGON (The Portland Seven)

- **Politicization of New Beliefs.** Al Saoub, a former mujahedeen during the Soviet-Afghanistan conflict, introduced the cluster to a "political agenda"—an agenda that would now allow the cluster to view world events through their newly-acquired extremist lens.
 - According to officials, al Saoub became the de facto leader of the group of six men who would ultimately travel from Portland to China in the weeks following the September 11 attacks. They were planning on traveling to Afghanistan via China.
 - Al Saoub provided the members of this cluster the "political justification" for the group's ultimate objective, which was to travel to Afghanistan and fight U.S. forces as jihadists.⁸⁹

NORTHERN VIRGINIA (Virginia Paintball)

- **Withdrawal from the Mosque.** Beginning in 2000, having progressed to preparing for jihad, the Virginia cluster met frequently in private locations, furthering their radicalization with discussions.
- **Politicization of New Beliefs.** In approximately June 2000, Randall Royer, the convert and former U.S. army member who had fought in Bosnia as a jihadi, held private discussions with members of the cluster on his experiences serving with Lashkar-e-Toiba (LeT) in Pakistan earlier that year. Members of the cluster were told not to discuss further any of what they heard.⁹⁰

STAGE 4: JIHADIZATION

For the Virginia and Portland groups, the attacks of September 11 served as the trigger for their decision to commit to jihad. Many of these plotters had previously traveled abroad and attended training camps where they had completed their indoctrination.

Although travel to Afghanistan--early in their radicalization--helped speed up their indoctrination for the Lackawana cluster, it may have actually acted as an impediment to their final acceptance of jihad.

LACKAWANA, NEW YORK (The Lackawana Six)

- **Accepting Jihad/Decision to Commit Jihad.** Members of the Lackawana cluster attended an al-Qaeda training camp in the spring of 2001, and reportedly met with Osama bin Laden and Ayman al-Zawahiri. However, this exposure to militant jihad at a stage in their radicalization before they had yet to fully be indoctrinated in a holy warrior or mujahedeen mindset may have impeded their progression to the jihadization stage.
 - Four out of the Lackawana cluster members had left Afghanistan before completing the six-week al-Qaeda training course.
 - According to one individual who had left the camp early, when the six re-united in Lackawana later that summer, they discussed the importance of keeping their experience quiet, as though it almost never happened.
 - After September 11, the members of the cluster lowered their profile in the community and began a process of separating themselves from the entire Afghanistan experience. They even broke contact with Derwish, their leader.⁹¹
 - Only one of the seven Lackawana Yemenis made the individual commitment to suicidal jihad. As one of them noted,

“He [Jaber Elbaneh] was planning on going to the fighting against the Northern Alliance, and stuff like that. Basically his mindset was "I want to be a martyr. I want to die."

 - Following his time at the camp, Elbaneh never returned to the United States, traveling instead to his native Yemen to live with his wife and children.
 - In 2006, Elbaneh was among the 23 men who tunneled out of a Yemeni prison after being arrested in 2003.
- **Training/Preparation.** Although all six underwent militant training, including firing assault rifles, launching rocket-propelled grenades, and assembling plastic explosives, Molotov cocktails and land mines, these experiences were never transferred into an operation. Since this cluster never progressed any deeper into the jihadization stage, there was never any evidence of any operational targeting or planning in the U.S.
- **The Result.** The cluster was ultimately dismantled and arrested following the travel of one member to Bahrain in September 2002 to get married. He had sent

suspicious e-mails back to the U.S. discussing what was construed to be coded language for a terrorist act--an "upcoming wedding" and "big meal."⁹²

PORTLAND, OREGON (The Portland Seven).

- **Accepting Jihad/Decision to Commit Jihad.** While some members of the Portland cluster progressed to the jihadization phase by the summer of 2001, it wasn't until 9/11 that the group as a whole began seeking out opportunities to conduct jihad. Ultimately they determined that jihad could be realized as mujahedeen in Afghanistan battling the American invaders.
- **Training/Preparation.** The group engaged in martial arts training and firearms practice, as part of a training regime, specifically to prepare them for their future lives as mujahedeen. In fact some of the members of this cluster conducted practice firing about two weeks after 9/11.
 - By mid-October 2001 and on the urging of al Saoub, the cluster traveled to Beijing, in an attempt to enter Pakistan with the ultimate aim of joining the Taliban.
- **The Result.** The group made its way to Beijing and eventually to Kashgar, in western China. However, they were eventually turned back by Chinese troops at the Pakistani border. On their return to the U.S. in 2002, six out of the seven were arrested. Al Saoub was killed by Pakistani forces in 2003.

NORTHERN VIRGINIA (Virginia Paintball)

- **Training/Preparation.** During the summer of 2000, the members of the Virginia cluster accelerated their purchase and usage of semi-automatic weapons, ammunition and regularly participated in shooting practice in Pennsylvania and Virginia. The individuals in the cluster clearly saw themselves as soldiers and this was part of their training.
 - In March 2001, in rural Virginia, the cluster used paintball weapons and equipment to practice small-unit military tactics, with the intention of simulating the actual combat environment that they would face.
 - By July, another member of the cluster traveled to Pakistan to train in a LeT camp. All in all, three members of the group engaged in military training in Pakistan before September 11, 2001.⁹³
- The group also prepared themselves mentally by watching jihadi tapes, prior to launching on their journey to become mujahedeen.
 - The cluster's favorite video, "Russian Hell," a jihad video that featured bloody clips of a Chechen Muslim rebel leader executing a Russian prisoner of war, served as a key inspirational force in maintaining the group's zeal and

courage to continue on their path to become jihadists.

- According to one member of the cluster, "They (the videos) motivated us. It was like they gave us inspiration." ⁹⁴
 - **Accepting Jihad/Decision to Commit Jihad.** Although some of the individual group members had committed to jihad, the decision to accept jihad as a group occurred five days after the 9/11 attacks at one of the members' house, in Fairfax, Virginia. The spiritual sanctioner, Ali al-Timimi, told his followers that the time had come for them to go abroad to join the mujahedeen engaged in violent jihad in Kashmir, Chechnya, Afghanistan, or Indonesia and that U.S. troops were legitimate targets. He also told the conspirators that they could fulfill their duty to engage in jihad by joining the LeT in Pakistan, because the LeT was on the correct path.
 - By September 20, 2001 four members of the cluster had departed the U.S. for Pakistan and by October, all four had participated in training at a LeT camp.
 - **The Result.** On June 27, 2003, eight of the eleven men were arrested on charges they formed a "Virginia jihad network" with ties to the Kashmiri separatist group LeT. ⁹⁵
-

THE NEW YORK CITY EXPERIENCE

THE HERALD SQUARE SUBWAY CASE

MOHAMMED JUNAID BABAR

SYED HASHMI

THE NEW YORK CITY EXPERIENCE

Since September 11, New York City has been targeted numerous times by Islamic terrorists. To date, the 2004 Herald Square plot is the only known homegrown plot in New York City that reached the jihadization stage. However, radicalization continues permeating New York City, especially its Muslim communities. Two particular examples of how radicalization has transformed residents of this City into terrorists include the 2004 Herald Square Plot and, what we refer to as the “Al-Muhajiroun Two.”

2004 Herald Square Plot. On August 27, 2004, shortly before the Republican National Convention (RNC), Shahawar Siraj and James Elshafay were arrested and charged with conspiring to attack one of New York City’s busiest subway stations at Herald Square with bomb-filled backpacks. The RNC was to be held in Madison Square Garden, a block away from the Herald Square subway stop, starting August 30th. The attackers hoped to collapse the Manhattan Mall, which is immediately above that stop.

- As documented in court records, the plotters had created maps of where they would put explosives and completed a dry run with backpacks to test the police response on August 21, 2004. ⁹⁶
- A New York federal court found Siraj guilty of plotting to commit a terrorist act in *United States v. Shahawar Matin Siraj* in 2006. Siraj was sentenced to 30 years. James Elshafay, who pleaded guilty, was sentenced to five years.

The Al-Muhajiroun Two. Although this case did not involve any direct threat to New York City or to the U.S. homeland, it clearly involved the radicalization aspect of the homegrown phenomena. Both terrorists were homegrown in New York City. That is, both became radicalized in New York City to the point of being prepared to commit jihad.

New York City residents, Syed Hashmi and Mohammed Junaid Babar, both members of the New York City chapter of the extremist group al-Muhajiroun, traveled to the UK and joined-up with elements of al-Qaeda. Both became involved in terrorist activities overseas.

- Babar was arrested in April 2004 in New York after his return from Pakistan. He pleaded guilty to five counts of providing and conspiring to provide money and supplies to al-Qaeda in Afghanistan.
- Two years later, in June 2006, British authorities arrested the other New Yorker, Syed Hashmi, in London’s Heathrow Airport. He was charged with aiding the al-Qaeda plot to attack targets in London and for delivering military equipment and funds to radical Islamists in Pakistan and Afghanistan.

STAGE 1: PRE-RADICALIZATION

The Herald Square Plot and The Al-Muhajiroun Two

- **The Environment.** New York City has a diverse Muslim population of between 600,000 and 750,000 within a population of about 8 ½ million--about 40% of whom are foreign-born. Unfortunately, the City's Muslim communities have been permeated by extremists who have and continue to sow the seeds of radicalization. Muslim communities are often more vulnerable to the radicals' agenda—an agenda that uses Islam as the center stage for spreading and justifying extremist views. Radicalization is indiscriminate and those attracted to it include New York City citizens from all walks of life, ranging from university students, engineers, business owners, teachers, lawyers, cab drivers to construction workers.
- **The Candidates.** Similar to the members of both the overseas and domestic case studies, the New York City extremists were male Muslims approximately between 20-30 years old.
 - Shahawar Matin Siraj was a 23 year-old Pakistani illegal immigrant at the time of his arrest. He was member of the Ismaili sect of Islam, a persecuted minority in Pakistan, prior to coming to the United States a teenager with his family in 1999.
 - Siraj described himself as having attended Christian schools in Pakistan and having little interest in religion. ⁹⁷
 - James Elshafay was a troubled young man who was looking for direction in life. He was the 19 year-old son of an Egyptian father and Irish Catholic mother. He converted to Islam at around age 12, at his Egyptian father's insistence and dropped out of school after failing three times to complete the ninth grade. Elshafay spent his teen years drinking and taking drugs.
 - Twenty-six year-old Pakistani-born Syed Hashmi attended Robert Wagner High School in Long Island City and graduated from Brooklyn College in 2003 with a degree in political science. He had been described by those who knew him as a quiet, bright, and caring young man whose devotion to Islam was passionate but not overzealous.
 - Muhammad Junaid Babar was a 29 year-old, Pakistani-born man, whose family moved to the United States when he was two years-old. Babar spent most of his formative years in Queens.
 - Babar attended La Salle Military Academy, an all-boy military boarding school in Oakdale, Long Island and graduated with the rank of Second Lieutenant in 1994.
 - He studied pharmacy at St. John's University in New York but dropped out prior to completing the curriculum.

STAGE 2: SELF-IDENTIFICATION

Far from being only a European phenomenon, many young Muslims in New York City are also struggling with their identity and often fall prey to the extremist ideology. Dissatisfied with the direction and values that traditional family and religious leaders can offer, they are drawn to alternative leadership and social groups to fill those needs.

Salafi Influences and Incubators

This Salafi ideological influence has engaged the city's Muslim community through a variety of conduits. An individual's first exposure to these more extremist interpretations of Islam is often facilitated by informal groups or clusters of young men. These informal social networks themselves are usually associated with a particular venue – community center, non-governmental organization, university group, housing project, café or even a particular mosque and provide an environment conducive to radicalization.

Non-Governmental Organizations (NGO's). Increasingly, Salafi NGO's are proliferating this militant ideology by distributing literature from Salafi ideologues such as Sayyid Qutb, Sayyid Mawdudi, and Hassan al-Banna. Moreover, these entities are seeking to widen their appeal among students by sponsoring joint Salafi-based events with local MSA's, subsidizing Salafi oriented adult learning classes and by providing forums for young, dynamic imams who espouse a more politicized form of Islam.

Bookstores, Cafes, Hookah Bars, and Internet Cafes. Other seemingly benign venues among diaspora communities can often serve as locations for indoctrination and comprise a radical subculture within the city. The presence of radical literature, extremist tapes and access to jihadi-Salafi websites make these locations incubators that can nurture extremist thoughts and rhetoric and can further the radicalization process (as evidenced by court records of the Herald Square case).

Muslim Student Associations. Among the social networks of the local university population, there appears to be a growing trend of Salafi-based radicalization that has permeated some Muslim student associations (MSA's). Extremists have used these university-based organizations as forums for the development and recruitment of like-minded individuals – providing a receptive platform for younger, American-born imams, to present a radical message in a way that resonates with the students. For example, one book increasingly being cited for discussion by many of these associations is Muhammad Ibn Abdul Wahhab's *Kitab At-Tawheed*, the foundational book for Wahhabi Islam.

Extremist Literature from Saudi Arabia. The "Noble Quran," published by the Saudi-based al Haramain Foundation, is a Wahhabi/Salafi version of the Quran, which found its way into the New York State Correctional system. Although the Quran is in Arabic, it is supplemented by footnotes and appendices that are written in English. These, written by Saudi religious authorities, are non-traditional, militant interpretations of the Quran.

A recent review in *The Middle East Quarterly* characterized this version as reading more "...like a supremacist Muslim, anti-Semite, anti-Christian polemic than a rendition of the Islamic scripture."⁹⁸

As these young Muslims explore their Islamic identity, their activist spirit causes them to gravitate to the more militant message of jihadi-Salafi Islam—a message that calls for aggressive action rather than steadfastness and patience. As Shamsi Ali, Deputy Imam of the Islamic Cultural Center of New York and director of the Jamaica Muslim Center in Queens notes,

“There are local preachers who distort our faith to foment hatred of America. There are people who, rather than encouraging young people to build better lives for themselves, irresponsibly egg them on toward an angry and narrow view of the future. I see this danger every day. As a scholar of the Koran and community leader in New York, I work closely with hundreds of Muslim teenagers. To a person, they have typical American dreams of becoming doctors, business people, baseball players, you name it. But I know Muslim young people well enough to understand that some who are susceptible to dangerous ideologies could turn in the wrong direction.”⁹⁹

- **Gravitating Towards Salafi Islam.** Imam Ali’s comments accurately reflect what appears to be a growing jihadi-Salafi subculture within the City. In New York City, Salafism comes in many forms to include sermons given by visiting radical imams, the sale of jihadi tapes, extremist websites, lectures and other activities sponsored by extremist student associations, as well as traveling jamaatis or pilgrimages to and from extremist madrassas and mosques, and radical literature from Saudi Arabia.

As the members of both the Herald Square Plot and The al-Muhajiroun Two searched for their identity they encountered a variety of extremist incubators, which resulted in their introduction to Salafi and ultimately jihadi ideology. (See Text Box: p. 70)

- In the late 1990’s Syed Hashmi joined the Islamic Circle of North America (ICNA), a Jamaica, Queens-based Muslim NGO sponsored youth group as a means to explore Islam. Subsequently, ICNA’s message was too passive for Hashmi and he moved from ICNA to attend meetings of al-Muhajiroun - where his extremist transformation took root.
 - Although ICNA does not espouse a blatantly radical message, its curriculum is filled with Salafi doctrine and its recommended literature includes the writing and beliefs of such Salafi ideologues as Sayyid Qutb, Sayyid Mawdudi, and Hassan al-Banna.¹⁰⁰
 - At Brooklyn College, in 2002, Hashmi was introduced to the views of al-Muhajiroun, an extremist organization.¹⁰¹ There he became a different person and by the time he graduated in 2003 with a degree in political science, Hashmi had become something of a magnet and powerhouse recruiter for al-Muhajiroun.¹⁰²
- The Internet appears to have had the most significant effect on Mohammed Junaid Babar. Once he began his journey exploring Salafi ideology, Babar dropped out of St. John’s University pharmacology program and took on odd jobs, such as valet parking, with no specific career goals. The Internet

introduced him to al-Muhajiroun, which, just like Hashmi, became his ideological incubator.

- According to Babar, during the 1990's "they (al-Muhajiroun) had representatives in New York. I was able to meet them on the internet. We spoke numerous times over the phone and there was also a lot of literature available on the internet I was able to see." As a result of this interaction, he became increasingly politicized and began seeking unity for the Muslim world.¹⁰³

Shahawar Matin Siraj and James Elshafay's paths to radicalization traversed a bookstore—an Islamic bookstore which became an extremist incubator for both as they progressed through the stages of radicalization.

- Soon after September 11, Siraj began working in his uncle's Islamic bookstore, which was located next to a Sunni mosque. He started to read the books in the store and attend prayers at the mosque and took an interest in learning more about Islam.¹⁰⁴
- In August 2002, at age 17, Elshafay traveled to Egypt to visit relatives—a visit that is believed to have led to his newly-found interest in Islam.¹⁰⁵
 - When he returned to New York City, he sought out more information about Islam, which led him to the Islamic bookstore where Siraj worked.¹⁰⁶

STAGE 3: INDOCTRINATION

The Islamic bookstore and al-Muhajiroun continued serving as the extremist incubators for both the Herald Square plotters and the al-Muhajiroun Two, respectively. Because each of these extremists established early roots in these incubators, the mosque never played a major role in their radicalization journey. In retrospect, both the bookstore and al-Muhajiroun served as sanctuaries from their withdrawal from mainstream society.

- **Politicization of New Beliefs.** As Shahawar Siraj's commitment to fundamentalist Islam deepened, the Islamic bookstore in Bay Ridge, Brooklyn became his venue for transferring his Salafi-like mindset to his perception of global issues.
 - Political discussions coupled with the constant exposure to extremist literature sold in the bookstore hardened the Herald Square plotters' political views and they began forming their political agenda.
 - As early as November 2002, Siraj said that suicide bombings in Israel were not suicide, but revenge in response to Israeli atrocities and that he would do the same thing. He also stated that the mission of 9/11 was not complete, calling for more attacks on the United States.¹⁰⁷

- Elshafay regularly visited Siraj at the bookstore, looking to him for religious guidance. They would watch jihadi videos. Also, Siraj would give Elshafay books that claimed Jews were conspiring to take over the world economically.¹⁰⁸

Details of Babar and Hashmi's experiences as part of al-Muhajiroun during the indoctrination phase in New York City are scant. Moreover, al-Muhajiroun has since disbanded in New York City. However, a splinter organization from al-Muhajiroun -- the Islamic Thinker's Society still exists and is worth analyzing as a "stand in" for al-Muhajiroun, as it provides a similar ideological stepping stone to hardened and politicized Islamic extremist ideology. (See Text Box Below)

Al-Muhajiroun and Islamic Thinkers Society

Al-Muhajiroun was founded by Syrian militant Omar Bakri as an affiliate of the local branch of the transnational Hizb-ut-Tahrir movement. Although al-Muhajiroun has since disbanded in the U.K., a number of offshoot organizations have emerged.

- The Islamic Thinkers Society (ITS) is an organization primarily composed of 2nd and 3rd generation college-age Americans of South Asian and Middle Eastern descent and espouses the same extremist worldview as al-Muhajiroun. Their ideology is underpinned by a politicized Salafi outlook that describes the United States as a nation of *kuffars*, or unbelievers. They do not respect U.S. "man-made laws" but rather seek to implement sharia and restore the Caliphate. ¹⁰⁹
- Islamic Thinkers Society claims that the worldwide Muslim community is under attack by a hostile West. It alleges that the West's strategy to undermine Islam combines social, cultural, political, economic, and military aspects. In an effort to support its arguments, ITS posts regular statements on its website about the wars in Iraq and Afghanistan, the Palestinian-Israeli conflict, Kashmir, and other global issues typically important to Muslims worldwide. In this regard, the group's call to jihad represents a justified resistance in defense of the worldwide Muslim community. However, ITS is careful not to explicitly call for violence. ¹¹⁰
- The group has a Wahhabi orientation and is quick to impart "takfir" upon other Muslims who they consider apostates. ITS looks to the writings of influential Muslim ideologue Sheikh Ibn Taymiyyah, who inspired leading Islamist thinkers such as Muhammad Ibn Abdul Wahhab and Sayyid Qutb, among others. ¹¹¹

Imam Shamsi Ali, Deputy Imam of the Islamic Cultural Center of New York and director of the Jamaica Muslim Center in Queens, cited the Islamic Thinkers Society as a "small organization based in Queens which routinely chooses anger over constructive action." In March 2006 their intolerance was on full display as they disrupted an annual religious Shi'a Ashura procession on Park Avenue in Manhattan. "The mischief mongers manhandled a religious scholar, calling him an infidel, and spread materials mocking Islamic jurists they consider too moderate." ¹¹² Moreover, the small knot of angry young men waved placards which read. "Shia are NOT Muslims!" and "Shia is made of superstitious elements of Judaism." ¹¹³

ITS and other similar organizations serve as indoctrination accelerants due to their ability to act as both incubators and proliferators of radicalization. Their use of the English language as well as the internet amplifies their message and specifically resonates with 2nd and 3rd generation Muslims in the West, many of whom speak or read little, if any Arabic. Thus, even in the virtual world, this organization successfully recruits, indoctrinates, and trains aspiring extremists.

STAGE 4: JIHADIZATION

- **Accepting Jihad/Decision to Commit Jihad.** By the spring of 2004, less than two years from the time that both began to become radicalized, Siraj and Elshafay progressed to the jihadization phase—having now decided to put thought to action.
 - As a group, the Herald Square plotters agreed to conduct an actual attack against the people of New York City. They discussed various targets including bridges and police stations.¹¹⁴

For Babar of the al-Muhajiroun Two, the attacks of September 11 were the final straw that solidified his commitment to jihad. Hashmi soon followed suit.

- According to Babar, although his mother had worked in the World Trade Center, the attack had made him more committed toward the cause of jihad. He had wanted to fight a jihad in Chechnya and the Palestinian territory but had not been able to make the right contacts. After September 11, he knew that Afghanistan would be his only opportunity to participate in jihad. He left New York the next week.¹¹⁵
 - Babar initially traveled to the U.K. and to Pakistan, with the intention of going to Afghanistan.¹¹⁶
 - Hashmi moved to Britain from Queens in 2003, and allegedly allowed his London flat to be used to store supplies and money that Babar was shipping out to Abdul al-Hadi al-Iraqi, then head of al-Qaeda's operations in Afghanistan.¹¹⁷
- **Attack Planning.** Siraj and Elshafay discussed a variety of targets including NYPD precincts on Staten Island and the Verazzano Bridge before settling on the subway station at Herald Square.¹¹⁸
 - The plotters conducted reconnaissance on the subway station and even tested law enforcement response to their attack plans by placing knapsacks filled with clothes on the platform and timing how long it would take the authorities to respond.
- **Training/Preparation.** Babar spent considerable time in Pakistan, initially residing in al-Muhajiroun's office in Lahore before buying an apartment there in 2002.
 - Over the next two years, the flat became a temporary home to a conveyor belt of radicalized British Muslims, many of whom, like Babar, had been born in Pakistan and wanted to fight.¹¹⁹
 - Babar continued his jihadist support activities by seeking ways to smuggle money and military supplies to a senior member of al-Qaeda in Pakistan, and assisting in two separate attempts to assassinate General Pervez Musharraf in 2002.¹²⁰

- In January and February 2004, Babar personally delivered night-vision goggles, sleeping bags, waterproof socks, waterproof ponchos and money to a high-ranking al-Qaeda official in South Waziristan. ¹²¹

The Result. The radicalization of both the Herald Square plotters and the al-Muhajiroun Two did not result in an actual attack and direct loss of life; however, these radicalized New Yorkers indirectly supported at least one attack (London: July 7, 2005), and continued facilitating the radicalization trend among young Western Muslims.

- **Herald Square Plot.** On August 27, 2004, Siraj and Elshafay were arrested and charged with conspiring to detonate a bomb in the Herald Square Subway station.
 - Although the defendants never had possession or control of a bomb, according to the court records, Mr. Siraj already had a computer disk containing instructions for making different explosive devices, had showed it to the police informant and had asked him to make copies of the CD. This file was called the "Cookbook". ¹²²
- **Al-Muhajiroun Two.** Babar was arrested in New York City in April 2004, after his return from Pakistan. ¹²³ Almost two years later, in June 2006, British authorities arrested Syed Hashmi, the Brooklyn College graduate, in London's Heathrow Airport for his suspected role in aiding an al-Qaeda plot to attack targets in London and delivering military equipment and funds to radical Islamists in Pakistan and Afghanistan.
 - At the end of April 2007, following the successful conviction of five individuals in the U.K. responsible for the Fertilizer (CREVICE) Plot, Queens-raised Babar was exposed as a key al-Qaeda support operative, facilitating the transit and training of both the CREVICE Plot conspirators as well as one of the July 7, 2005 bombers to a training camp in Malakand, Pakistan in July 2003. ¹²⁴
 - At this camp, Omar Khyam (CREVICE) and Mohammed Siddique Khan (London 7/7) learned how to handle weapons and explosives. ¹²⁵
 - Babar confessed to having supplied people who attended the training camp with aluminum powder and attempted to buy ammonium nitrate for them "with the knowledge that it was going to be used for a plot somewhere in the U.K." ¹²⁶
 - When British security officials apprehended Hashmi in 2006, he had been preparing to board a plane for Pakistan carrying a large amount of cash and supplies. ¹²⁷
 - The supplies had included ponchos, torches and boots, useful for recruits fighting US troops in remote parts of Afghanistan. ¹²⁸

Trajectories of Radicalization Inside the United States

	Pre-Radicalization	Self-Identification	Indoctrination	Jihadization
<p>LACKAWANA Mukhtar Al-Bakri Sahim Alwan Faysal Galab Shafal Mosed Yasein Taher Kamal Derwish Yanya Goba Jaber Elbaneh</p>	<p>American-born of Yemeni descent Counselor at job training facility High school soccer star; gambler Worked at collection agency High school soccer co-captain Buffalo-born; moved to Yemen/Saudi Bronx-born; moved to Yemen 37 year-old taxi driver</p>	<p>Attends Derwish sessions at apartment Seeks more knowledge of Islam Attends Derwish sessions at apartment Attends Derwish sessions at apartment Returns to Lackawana via Yemen 1998 Moves in with Derwish 1998-99 Attends Derwish sessions at apartment</p>	<p>Decides to participate in trip to Afghan Interested in trip as religious quest Decides to participate in trip to Afghan Decides to participate in trip to Afghan Decides to participate in trip to Afghan Discusses religious pilgrimage 2000 Becomes #2 in group Decides to participate in trip to Afghan</p>	<p>Cluster travels to Afghanistan spring 2001; Some seek to leave AQ camps early- return to U.S. summer 2001; Elbaneh arrested in Yemen</p>
<p>NORTHERN VIRGINIA Ali al-Tamimi Randall Royer Yong Ki Kwon Masoud Khan Seitullah Chapman Hammed Raheem</p>	<p>DC- born; PhD biology at GMU St. Louis born; American U. drop-out South Korean born; converted 1997 U.S.-born; raised in Pakistan/Saudi Former U.S. Marine; college grad Served U.S. Army; fought Gulf War</p>	<p>Frequent lecturer at Dar al-Aqram Bosnia vet; spokesman for CAIR 1994 Travels to Pakistan following conversion Works as kitchen designer in Maryland Converts after marrying 2nd wife Converts; earns engineering degree-VA</p>	<p>Private discussions on jihad 2000 Travels to Let camp in Pakistan 2000 Attends private meetings 2002 Trains with firearm in PA-mid 2000 Serves with Let in Pakistan 9/01 Military tactics paintball training 3/00</p>	<p>Cluster decides to join jihad 9/15/01; Members travel to Pakistan to Let camps 9/20/01; Some train in U.S.</p>
<p>PORTLAND Maher Awash Jeffery Battle Habis al-Saoud Parice Ford Ahmed Bilal</p>	<p>Former Intel software engineer Cosmetics rep; washed out of military Jordanian veteran of Afghan jihad Majored in Chinese -Portland State U Ran small landscaping business</p>	<p>Father dies 2000; devout after haj 2001 Meets Hawash via Salafi mosque 2001 Amir of cluster at Salafi mosque 2001 Model intern Portland City Hall 1998-9 Regular at Masjid as-Saber (Salafi)</p>	<p>Visited by al-Saoub for private talks Organizes martial arts, military training Preaches martyrdom benefits 2000-1 Participates in shooting practice 9/01 Cluster adopts name-Squad of Death</p>	<p>Al-Saoub suggests joining Taliban 9/01 Entire cluster leaves for Pakistan via China 10/01</p>
<p>NEW YORK Syed Hashmi Muhammad Babar</p>	<p>Brooklyn College political science Queens raised -St. Johns U drop-out</p>	<p>Graduates; Al Muhajiroun recruiter 2003 Recruited into Al Muhajiroun</p>	<p>Links with UK extremists; London plot Traveled - Pakistan to provide aid to AQ</p>	<p>Arrested 2006 Arrested 2004</p>
<p>NEW YORK Herald Square Shahawar Siraj James Eishafay</p>	<p>Illegal Pakistani immigrant Egyptian-Irish from Staten Island</p>	<p>Works at Islamic bookstore -Brooklyn Begins to gravitate to Siraj 2003-04</p>	<p>Begins to discuss taking action 2003 More time spent with Siraj and informant</p>	<p>Maps, Recon 34th subway station; Arrested August 04</p>

SEPTEMBER 11 REVISITED

HAMBURG (September 11, 2001 Attack). On the morning of September 11, 2001, nineteen terrorists hijacked four commercial passenger jet airliners. Each team of hijackers included a trained pilot. The hijackers intentionally crashed two of the airliners into the World Trade Center in New York City, resulting in the collapse of both buildings, the death of nearly 3,000 people and irreparable damage to nearby buildings as well as to the families of those who were killed and injured. The hijackers crashed a third plane into the Pentagon near Washington, D.C. Passengers and members of the flight crew of a fourth aircraft attempted to retake control of their plane from the hijackers; that plane crashed into a field near the town of Shanksville in rural Somerset County, Pennsylvania.

The 9/11 hijackers were comprised of two different groups of young Middle Eastern males. One group, the leaders/pilots, had spent considerable time in the West, specifically in Hamburg, Germany, while the others, primarily the Saudis, had spent their formative years in the Middle East. The radicalization of the leaders/pilots of the 9/11 hijackers occurred primarily in Hamburg, Germany and followed almost the same exact trajectory that young Westernized men in Madrid, Amsterdam, London, Sydney/Melbourne and Toronto would ultimately follow.

A review of some of the lives and experiences of the 9/11 hijackers shows glaring similarities to the lives and circumstances of those involved in previously discussed case studies.

STAGE 1: PRE-RADICALIZATION

- **The Environment.** In the 1990's, the Arab community in Hamburg was relatively small—small enough where people knew each other and each other's religious inclinations. The younger, more Salafi-minded Arab Muslims, usually between the ages of 16-30, did not have their own group or clique; rather they were distributed among the various informal groups—some religious, some not.¹²⁹
- **The Candidates.** The members of the Hamburg cell were part of a larger and more dynamic group of like-minded individuals. Primarily these were students from the Middle East, not very religious, apolitical, and with unremarkable backgrounds. Most were fluent in English, Western-educated, and accustomed to the Western lifestyle. Few, if any, had ever held a firearm prior to receiving training in al-Qaeda camps.
 - Mohammed Atta began his transformation as an accomplished Egyptian student in architectural design, while studying in Germany in 1992. He was raised in a strict but relatively secular, middle-class family.
 - Marwan al-Shehhi was a former UAE soldier who had qualified for a scholarship to study in Germany in 1998. He was a quiet man who always wore western clothes.
 - Ziad Jarrah, a Lebanese, was raised in a wealthy family that lived a secular lifestyle. Jarrah, who was pursuing a technical degree, dated a Turkish dental student while studying in Germany. Jarrah was described as the

“playboy” of the group. He frequented popular discos and drank beer with his classmates.

- Ramzi bin al-Shibh was Yemeni and came from a moderately religious family and he was familiar with the Quran. From 1987-1995, he worked as a clerk for the International Bank of Yemen. He applied for asylum in Germany using false documentation and moved to Hamburg where he met Atta in 1995.¹³⁰
- Zakariya Essabar was a Moroccan citizen who moved to Germany in 1997 and to Hamburg in 1998. He studied medical technology and met bin al-Shibh through the mosque.
- Said Bahaji was born in Germany but raised in Morocco. He attended the Technical University of Hamburg-Harburg (TUHH) in 1996 in pursuit of a career as an electrical engineer. He had no formal Islamic education and was known to be a fan of video games and Formula One Racing.
- Mounir Motassadeq, a Moroccan who came to Hamburg in 1995 to study electrical engineering at TUHH.¹³¹

STAGE 2: SELF-IDENTIFICATION

- ***Gravitating to Salafi Islam.*** As one of the few gathering places for Middle Eastern Muslim students in Hamburg, the Al Quds Mosque in Hamburg became the ideological incubator for the Hamburg cell. In fact, many of the 9/11 terrorists met in the mosque and galvanized the relationship that ultimately formed the Hamburg cell.
 - Mohammed Atta arrived in Hamburg seeking to be a successful architectural designer. While he had numerous acquaintances, his introverted and dour personality closed him off from much of German culture and society. As his isolation from his friends and family in Egypt grew, a newly-found reliance on religion took hold. Atta began praying five times a day, strictly observing a halal diet, and avoiding normal student social events like clubs and sporting events.¹³²
 - Following a trip to Egypt and his return from hajj in 1995, Atta became returned even more reserved, intolerant, and intense in his observance of sharia. He began to grow a beard and spent increasing amounts of time at the mosque.¹³³
 - Jarrah’s religious transformation followed his 1996 trip to visit his family in Lebanon during holiday break.
 - It is unclear what occurred there, but Jarrah returned more devout, causing friction with his secular girlfriend in Germany. He began to chastise her for not being sufficiently devout.¹³⁴
 - By 1998, Jarrah began spending time at the Al Quds mosque with bin al-Shibh and eventually Atta.¹³⁵

- The death of Marwan al-Shehi's father may have been the catalyst for his transformation. Soon after his father passed, he became more pronounced in his faith and stopped wearing Western clothes. In early 1998, he transferred to school in Hamburg and soon joined Atta's religious study group.¹³⁶
- **The Salafi Mosque.** Al Quds Mosque served as the initial radicalization venue for the members of the Hamburg cell. Founded by Moroccans, but with an ethnically diverse congregation, the Al Quds mosque was known for its harsh jihadi-Salafi rhetoric. The mosque would regularly sponsor radical imams, who encouraged killing of unbelievers, martyrdom and jihad.
 - By 1996, Atta had developed a circle of acquaintances and was also led many of the student religious study groups.
 - As members of these different study groups, Atta met both Mounir Motassadeq, the Moroccan electrical engineering student and Ramzi bin al-Shibh.
 - Over time, Atta and bin al-Shibh become religious mentors for the study groups—accelerating the proliferation of the Salafist message for other students, who were seeking identity through religion to include Zakariya Essabar, Said Bahaji and Mounir Motassadeq.
 - The Hamburg cell formed as these men spent countless hours thinking, talking, reading and debating this interpretation of Islam.¹³⁷

STAGE 3: INDOCTRINATION

- **Withdrawing from the Mosque.** In 1998, as the Hamburg cell became further radicalized, the group moved their meetings from the mosque into both a bookstore near the mosque and Atta's residence—an apartment with which he shared with al-Shehi, bin al-Shibh and others.
 - A year later, Atta and some of his friends moved to another apartment, which they named "Bait al-Ansar" or The House of the Supporters of the Prophet. The group, along with some others, held weekly meetings at the residence with a focus on jihad¹³⁸
- **Politicization of Beliefs.** Mohammed Haydar Zammar, an auto mechanic and one of the members of the Hamburg jihadi-Salafi community, was instrumental in advancing the group's objective towards political activism. He was the Hamburg group's "spiritual sanctioner". As a jihadi veteran who had fought in Afghanistan and Bosnia, the 300-pound, Syrian-born Zammar used his bona fides as a mujahedeen to support the legitimacy of jihad and the necessity for it in response to the conflicts in Afghanistan, Bosnia, and Chechnya.

Additionally, Atta was already studying other terrorist groups with political agendas.

- Atta had a home page on the university's server and with two clicks of the mouse, he was able to access the home page for Hamas, the Palestinian terrorist group.¹³⁹

STAGE 4: JIHADIZATION.

Although the concept for the September 11 plot was already in the planning stages of al-Qaeda in 1996, it wasn't until 1999 that the critical piece to conducting the attack arrived on bin Ladin's doorstep: the first four members of the Hamburg cell--fluent in English, Western-educated, and accustomed to Western culture and lifestyle. Upon having accepted jihad as a means to an end while in Hamburg, Mohammed Atta, Ramzi bin al-Shibh, Marwan al-Shehi and Ziad Jarrah departed Germany for jihad in Afghanistan.

In years following September 11, 2001, both the Al-Muhajiroun Two and Mohammed Siddique Khan, the leader of the 7/7 London bombers, among others, would follow Atta and the Westernized 9/11 hijackers' footsteps, coming to Afghanistan/Pakistan with the intention to conduct jihad as mujahedeen in the region, but instead be re-directed to launch a terrorist attack in the West.

- **Accepting Jihad/Decision to Commit Jihad.** According to his former students, at a certain point, Mohammed Atta began to both believe and preach that the Quran provided the answer and necessity of jihad – to get rid of the Jews and Americans.¹⁴⁰ He used his religious study sessions to further push the group towards a similar acceptance of jihad.

By the end of 1999, the group's adoption and indoctrination into jihadi ideology became complete. Discussions shifted from debates on whether or not jihad was legitimate or not to where and how should they become jihadists. The group now wanted to fight; it just had to choose the war.

- Originally, the group had planned to go to Chechnya to fight the Russians. Russian atrocities against Muslims in Chechnya had motivated them to join the jihad. However, as a result of a chance meeting on a bus, they were discouraged them from going to Grozny and instead decided to go to Afghanistan for training.
 - Mohammed Zammar, the auto mechanic and former mujahedeen, played an important role in helping them realizing their goal of participating in jihad as he ran a "travel agency" for jihadists seeking to go to Afghanistan.¹⁴¹
 - In November of 1999, Atta, al-Shibh, al-Shehi and Jarrah departed Germany for jihad training in Afghanistan. Following a route designed by Zammar, at least two flew via Turkish airways to Karachi, Pakistan via Istanbul, Turkey. From there it was on to Kandahar, Afghanistan.¹⁴²

- **Training/Preparation.** Once in Afghanistan, Atta and company were approached by Khalid Sheikh Mohammed and recruited for the September 11 plot. There they met other al-Qaeda-trained conspirators Hani Hanjour, Khalid al-Midhar and Nawaf al-Hazmi.
 - Upon Atta and his three fellow compatriots' return to Germany, in the spring of 2000, another four from the Hamburg cell--Abdelghani Mzoudi, Mounir Motassadeq, Zakariya Essabar, and Said Bahaji—left Germany to train in Afghanistan.¹⁴³
- **Attack Planning.** Although the targets and mode of attack had already been determined by al-Qaeda, upon his arrival in the United States Mohammad Atta planned every phase of the September 11 operation, including designing the teams and assigning roles for all four groups of hijackers, arranging the flight training, reconnoitering the airplanes and the flights and lastly, choosing the date.
 - Atta was not a veteran mujahedeen, nor was he an experienced or accomplished terrorist. Yet, the September 11 plot's success was enabled by an intelligent and disciplined individual who became radicalized while in a Western country, and “joined” al Qaeda (not recruited from above) while seeking an opportunity to fight in Chechnya. He took on the role of “operational leader” for this plot.
- **The Result.** On the morning of September 11, 2001 the nineteen hijackers carried out their devastating attack on the United States.

Without a group of radicalized jihadists, who had been homegrown in the West to lead this plot, the chances of the 9/11 being a success would have been reduced considerably. The Hamburg group underwent a process of homegrown radicalization that matched almost exactly those of the Madrid, Amsterdam, London, Sydney/Melbourne and Toronto clusters. The primary difference between the 9/11 hijackers and the 7/7 bombers was that when the members of the Hamburg cluster came to Afghanistan in search of becoming mujahedeen, they were recruited for a plot against a third country -- the U.S.-- and not redirected to conduct jihad against their place of residence in the West, as was Mohammed Siddique Khan -- against the U.K.

RADICALIZATION TIMELINE

FINDINGS AND IMPLICATIONS

FINDINGS

- Al-Qaeda has provided the inspiration for homegrown radicalization and terrorism; direct command and control by al-Qaeda has been the exception, rather than the rule among the case studies reviewed in this study.
 - The four stages of the radicalization process, each with its distinct set of indicators and signatures, are clearly evident in each of the nearly one dozen terrorist-related case studies reviewed in this report.
 - In spite of the differences in both circumstances and environment in each of the cases, there is a remarkable consistency in the behaviors and trajectory of each of the plots across all the stages.
 - This consistency provides a tool for predictability.
 - The trans-national phenomenon of radicalization in the West is largely a function of the people and the environment they live in. Much different from the Israeli-Palestinian equation, the transformation of a Western-based individual to a terrorist is not triggered by oppression, suffering, revenge, or desperation. Rather, it is a phenomenon that occurs because the individual is looking for an identity and a cause and unfortunately, often finds them in the extremist Islam.
 - There is no useful profile to assist law enforcement or intelligence to predict who will follow this trajectory of radicalization. Rather, the individuals who take this course begin as “unremarkable” from various walks of life.
 - Europe’s failure to integrate the 2nd and 3rd generation of its immigrants into society, both economically and socially, has left many young Muslims torn between the secular West and their religious heritage. This inner conflict makes them especially vulnerable to extremism—the radical views, philosophy, and rhetoric that is highly advertised and becoming more and more fashionable among young Muslims in the West.
 - Muslims in the U.S. are more resistant, but not immune to the radical message.
 - Despite the economic opportunities in the United States, the powerful gravitational pull of individuals’ religious roots and identity sometimes supersedes the assimilating nature of American society which includes pursuit of a professional career, financial stability and material comforts.
 - The jihadist ideology combines the extreme and minority interpretation [jihadi-Salafi] of Islam with an activist-like commitment or responsibility to solve global political grievances through violence. Ultimately, the jihadist envisions a world in which jihadi-Salafi Islam is dominant and is the basis of government.
 - This ideology is proliferating in Western democracies at a logarithmic rate. The Internet, certain Salafi-based NGO’s, extremist sermons /study groups,
-

Salafi literature, jihadi videotapes, extremist-sponsored trips to radical madrassas and militant training camps abroad have served as “extremist incubators” for young, susceptible Muslims -- especially ones living in diaspora communities in the West.

- The Internet is a driver and enabler for the process of radicalization
 - In the Self-Identification phase, the Internet provides the wandering mind of the conflicted young Muslim or potential convert with direct access to unfiltered radical and extremist ideology.
 - It also serves as an anonymous virtual meeting place—a place where virtual groups of like-minded and conflicted individuals can meet, form virtual relationships and discuss and share the Salafi-jihadist message they have encountered.
 - During the Indoctrination phase, when individuals adopt this virulent ideology, they begin interpreting the world from this newly-formed context. Cloaked with a veil of objectivity, the Internet allows the aspiring jihadist to view the world and global conflicts through this extremist lens, further reinforcing the objectives and political arguments of the jihadi-Salafi agenda.
 - In the Jihadization phase, when an individual commits to jihad, the Internet serves as an enabler—providing broad access to an array of information on targets, their vulnerabilities and the design of weapons.
 - Individuals generally appear to begin the radicalization process on their own. Invariably, as they progress through the stages of radicalization they seek like-minded individuals. This leads to the creation of groups or clusters. These clusters appear almost essential to progressing to the Jihadization stage—the critical stage that leads to a terrorist act.
 - “Group think” is one of the most powerful catalysts for leading a group to actually committing a terrorist act. It acts as a force-multiplier for radical thought while creating a competitive environment amongst the group members for being the most radical.
 - Although there are many groups or clusters of individuals that are on the path of radicalization, each group needs certain archetypes to evolve from just being a “bunch of guys” to an operational terrorist cell. All eleven case studies had:
 - A “spiritual sanctioner” who provides the justification for jihad—a justification that is especially essential for the suicide terrorist. In some cases the sanctioner was the nucleus around which the cluster formed.
 - An “operational leader” who is essential as the group decides to conduct a terrorist act--organizing, controlling and keeping the group focused and its motivation high.
-

- The full radicalization of a Western individual, or groups of individuals, does not always result in the committing of a terrorist act in the West. Many fully-radicalized individuals have first looked to conduct jihad by becoming mujahedeen and fighting in conflicts overseas.
 - The image of the heroic, holy warrior or “mujahedeen” has been widely marketed on the Internet as well as in jihadi tapes and videos. This image continues to resonate among young, especially Muslim, men 15-35 years-old—men who are most vulnerable to visions of honor, bravery and sacrifice for what is perceived as a noble cause.
 - Among those individuals who travel abroad in search of jihad, some end up as mujahedeen and fight in foreign lands; some are re-directed to commit acts in the West, often in their country of origin, while others give up and return home because they can’t endure the training or have a change of heart.
 - For those groups of homegrown radicalized individuals who do not seek jihad abroad, the dedication and commitment of their leader to jihad is often the main factor in determining whether the group will commit a terrorist act, or not.
 - Although the 9/11 attack, with its overseas origins, is more of an exception in terms of how terrorist plots have been launched since the destruction of the Twin Towers, it has probably been the most important factor in proliferating the process of radicalization, especially in the West. More importantly, 9/11 established the current trend of committing an act in the name of global jihad as a natural culmination of full radicalization and the ultimate responsibility for the fully radicalized jihadist.
 - Prior to 9/11, the entire radicalization process moved at a much slower rate. There was no direct link to jihad, other than to become a mujahedeen. Aspiring jihadists would travel to Afghanistan without any idea that they could become actual terrorists. Now, there is no longer any illusion as to what the adoption of jihadi-Salafi ideology means.
 - The radicalization process is accelerating in terms of how long it takes and the individuals are continuing to get younger. Moreover, with the higher risks associated with heading down this pathway, individuals will seek to conceal their actions earlier, making intelligence and law enforcement’s job even more difficult.
 - It is useful to think of the radicalization process in terms of a funnel. Entering the process does not mean one will progress through all four stages and become a terrorist. However, it also does not mean that if one does not become a terrorist, he or she is no longer a threat. Individuals who have been radicalized but are not jihadists may serve as mentors and agents of influence to those who might become the terrorists of tomorrow.
-

- The subtle and non-criminal nature of the behaviors involved in the process of radicalization makes it difficult to identify or even monitor from a law enforcement standpoint. Taken in isolation, individual behaviors can be seen as innocuous; however, when seen as part of the continuum of the radicalization process, their significance becomes more important. Considering the sequencing of these behaviors and the need to identify those entering this process at the earliest possible stage makes intelligence the critical tool in helping to thwart an attack or even prevent the planning of future plots.

IMPLICATIONS

The global jihadi-Salafi movement poses a significant challenge to law enforcement and intelligence since the radicalization phenomenon that drives it is spontaneous, indiscriminate, and its indicators are subtle. Identifying whether an individual is being radicalized is hard to detect, especially in the early stages.

- The individuals are not on the law enforcement radar. Most have never been arrested or involved in any kind of legal trouble. Other than some commonalities in age and religion, individuals undergoing radicalization appear as “ordinary” citizens, who look, act, talk, and walk like everyone around them. In fact, in the United Kingdom, it is precisely those “ordinary” middle class university students who are sought after by local extremists because they are “clean skins”.
- In the early stages of their radicalization, these individuals rarely travel, are not participating in any kind of militant activity, yet they are slowly building the mindset, intention, and commitment to conduct jihad.

As evidenced by all eleven case studies these groups, or clusters of extremists:

- Act autonomously, can radicalize quickly, and often are made up of individuals, who on the surface, appear to be well-integrated into society.
- Are not “name brand” terrorists or part of any known terrorist group. For the most part, they have little or no links to known militant groups or actors. Rather they are like-minded individuals who spend time together in clusters organized, originally, by previously established social network links.
- Are not crime syndicates and therefore, applying organized crime strategies will fail.

The challenge to intelligence and law enforcement agencies in the West in general, and the United States in particular, is how to identify, pre-empt and thus prevent homegrown terrorist attacks given the non-criminal element of its indicators, the high growth rate of the process that underpins it and the increasing numbers of its citizens that are exposed to it.

GLOSSARY OF TERMS

Salafi – From the word "Salaf" which is short for "Salaf as-Salih" meaning (righteous) predecessors or (pious) ancestors

Salafi is a generic term, depicting a Sunni revivalist school of thought that takes the pious ancestors of the early period of early Islam as exemplary models. Consequently, Salafis seek to purge Islam of all outside influences, starting with the cultures and traditions of contemporary Muslim societies, and restore it to that of an imagined 7th century utopia (the Caliphate). The Salafi interpretation of Islam seeks a "pure" society that applies the Quran literally and adheres to the social practices and Islamic law (sharia) that prevailed at the time of the prophet Muhammad in the 7th century in Arabia.

jihadi-Salafi – A militant interpretation of the Salafi school of thought that identifies violent jihad as the means to establish and revive the Caliphate. Militant jihad is seen not as an option, but as a personal obligation. This obligation is elevated above other moral standards, which may be abrogated.

Mujahedeen – holy warriors who fight infidels as a religious duty

Takfir – the practice of declaring that an individual, or a group previously considered Muslims, are in fact kaffir(s) (non-believers in God), an act of accusing others of disbelief, used in the context of branding certain persons or whole communities as unbelievers to religiously justify jihad against them.

-
- ¹ The Militant Ideology Atlas, November 2006, Countering Terrorism Center, U.S. Military Academy
- ² "Piecing Together Madrid Bombers' Past, BBC, April 14, 2006
- ³ Jose Maria Irujo, *El Agujero: Espana Invasada por la Yihad*, Madrid: Aguilar, 2005, p.77-79.
- ⁴ "Piecing Together Madrid Bombers' Past, BBC, April 14, 2006
- ⁵ "18 Now Charged in Madrid Blasts," CNN.com
- ⁶ Glenn Frankel, "From Civic Activist to Alleged Murderer" *Washington Post*, November 28, 2004
- ⁷ Ian Buruma "Murder in Amsterdam," Penguin Press New York 2006.
- ⁸ Emerson Vermaat, "Nouredine El Fatmi – A Terrorist and a Seducer of Teen-age Girls," Militant Islam Monitor.org, January 15, 2006.
- ⁹ "Suicide Bombers' Ordinary Lives," BBC News
- ¹⁰ "Report of the Official Account of the London Bombings in London on 7th July 2005," The House of Commons, May 11, 2006
- ¹¹ Trevor Stanley, "Australian Anti-Terror Raids: A Serious Plot Thwarted," The Jamestown Foundation, Volume 3, Issue 23, December 2, 2005.
- ¹² Stanley, "Australian Anti-Terror Raids: A Serious Plot Thwarted,"
- ¹³ Ibid
- ¹⁴ Statistics Canada
- ¹⁵ Michelle Shepard and Isabel Teotino "Schoolkids to Terror Suspects" *Toronto Star* June 5, 2006
- ¹⁶ Tom Blackwell and Stewart Bell "Toronto Terror Suspect a Normal Kid Transformed" *National Post* July 4, 2006
- ¹⁷ "Anti Terror Sweep: The Accused" *National Post* June 5, 2006
- ¹⁸ Quintan Wiktorowicz, *Radical Islam Rising*, Rowman, and Littlefield Publishers, Lanham, Maryland, 2005, p. 5
- ¹⁹ Wiktorowicz, *Radical Islam Rising*, p. 21, 86.
- ²⁰ Eric Hoffer, *The True Believer*, Harper and Row, New York, 1951 p. 15
- ²¹ James Graff, "Terror's Tracks," *Time Europe*, 19 April 2004, accessed March 6, 2006
- ²² Jose Ma Irujo, *El Agujero: Espana Invasada por la Yihad*, Aguilar, Spain, 2005 p. 84 – 86.
- ²³ "FFI Explains al-Qaida Document," Norwegian Defence Research Establishment, March 19, 2004.
- ²⁴ Petter Nesser, "The Slaying of the Dutch Filmmaker", FFI Norwegian Defense Research Establishment February 2, 2005
- ²⁵ Glenn Frankel, "From Civic Activist to Alleged Murderer" *Washington Post*, November 28, 2004
- ²⁶ Andrew Higgins "A Brutal Killing Opens Dutch Eyes to Terror" *Wall Street Journal*, November 22, 2004
- ²⁷ Russell Jenkins, "Killers May Have Been Recruited at Youth Centre," *The Times*, July 16, 2005
- ²⁸ "Biography of a Bomber", BBCRadio4, November 17, 2005
- ²⁹ "Profile: Mohammad Siddique Khan," BBC News, May 11, 2006
- ³⁰ "Profile: Shezhad Tanweer," BBC News, July 6, 2006
- ³¹ "Profile: Hasib Mir Husain," BBC News, May 11, 2006
- ³² "Profile: Germaine Lindsay," BBC News, July 6, 2006
- ³³ Ibid
- ³⁴ "Undercover on Planet Beeston," *The Times*, July 2, 2006.
- ³⁵ Stanley, "Australian Anti-Terror Raids: A Serious Plot Thwarted"
- ³⁶ Ibid
- ³⁷ Doug Struck "School Ties Link Alleged Plotters" *Washington Post*, June 11, 2006
- ³⁸ Tom Blackwell and Stewart Bell "Toronto Terror Suspect a Normal Kid Transformed," *National Post*, July 4, 2006.
- ³⁹ Wiktorowicz, *Radical Islam Rising*, p. 73
- ⁴⁰ "Madrid Bombing Suspects," BBC News, March 10, 2005
- ⁴¹ "La Célula del 11-M Recopiló Información, Para la Matanza, en Internet Entre Febrero y Julio de 2003," *Belt Iberica*, March 8, 2005
-

-
- ⁴² Irujo, *El Agujero*, 268 – 270.
- ⁴³ El Pais website, October 21, 2005
- ⁴⁴ Glenn Frankel, “From Civic Activist to Alleged Murderer” Washington Post, November 28, 2004
- ⁴⁵ Toby Sterling “Changes Sway Holland Slaying suspect” Associated Press November 8 2004
- ⁴⁶ Petter Nesser “The Slaying of the Dutch Filmmaker” FFI, Norwegian Defense Research Establishment, February 2, 2005
- ⁴⁷ Amy Waldman, “Seething Unease Shaped British Bombers' Newfound Zeal,” The New York Times, July 31, 2005.
- ⁴⁸ Ibid.
- ⁴⁹ “Biography of a Bomber”, BBCRadio4, November 17, 2005, <http://www.bbc.co.uk>
- ⁵⁰ “Bomber Influenced by Preacher,” BBC News, May 11, 2006
- ⁵¹ Stanley, “Australian Anti-Terror Raids: A Serious Plot Thwarted”
- ⁵² <http://www.abc.net.au/worldtoday/content/2006/s1694910.htm>
- ⁵³ Doug Struck “School Ties Link Alleged Plotters” Washington Post, June 11, 2006
- ⁵⁴ <http://forums.jolt.co.uk/archive/index.php/t-89886.html>
- ⁵⁵ <http://english.islamway.com/bindex.php?section=article&id=249>
- ⁵⁶ “FFI Explains al-Qaida Document,” *Norwegian Defence Research Establishment*, March 19, 2004.
- ⁵⁷ Ibid
- ⁵⁸ Daniel Benjamin and Steven Simon, *The Next Attack: The Failure of the War on Terror and a Strategy for Getting It Right*, New York: Henry Holt and Company, 2005, p. 11
- ⁵⁹ “Madrid Bombing Probe Finds no al-Qaida Link,” MSNBC.com
- ⁶⁰ Petter Nesser “The Slaying of the Dutch Filmmaker,” *Norwegian Defense Research Establishment*, February 2, 2005
- ⁶¹ “Chatting with Terrorists, *The Dutch Report*, January 28, 2005 from <http://dutchreport.blogspot.com/2005/01/chatting-with-terrorists.html>
- ⁶² Ibid
- ⁶³ “Anatomy of a Bombing Plot,” *Guardian Unlimited*, April 30, 2007
- ⁶⁴ Doug Saunders, “Khawaja Believed Part of London Terror Cell”, *Globe and Mail*, April 30, 2007
- ⁶⁵ Sean O’Neil, Tim Reid, and Michael Evans, “7/7 Mastermind is Seized in Iraq,” *The Daily Express*, May 2, 2007
- ⁶⁶ Christofer Dickey, “Outward Bound?” Newsweek, July 28, 2005
- ⁶⁷ “Report of the Official Account of the London Bombings in London on 7th July 2005,” Ordered by the House of Commons, May 11, 2006
- ⁶⁸ Ibid
- ⁶⁹ Stanley, “Australian Anti-Terror Raids: A Serious Plot Thwarted.”
- ⁷⁰ Ibid
- ⁷¹ Jordan Baker, Ben Cubby and Aaron Timms, “Remote Sites Used for Jihad Training,” *The Age*, November 15, 2005
- ⁷² Katie Laphorne and Matthew Schulz, “Terror 13 Deny Charges,” *Herald Sun*, December 18, 2006
- ⁷³ Paul Mulvey, “Terror Suspect Planned to Die in Jihad,” News.com.au, March 6, 2007
- ⁷⁴ Stanley, “Australian Anti-Terror Raids: A Serious Plot Thwarted.”
- ⁷⁵ Ibid
- ⁷⁶ *The Toronto Star*, June 3, 2006
- ⁷⁷ *The National Post*, June 6, 2006
- ⁷⁸ “Buffalo Terror Suspect Admits al Qaeda Training,” CNN.com, May 20, 2003. and Frontline: Chasing the Sleeper Cell, PBS
- ⁷⁹ Frontline: Chasing the Sleeper Cell, PBS <http://www.pbs.org>
- ⁸⁰ Noelle Crombie, “Portland 7 Figure Gets 7 Years for Taliban Aid,” *The Oregonian*, Tuesday, February 10, 2004 and The Making of a “Terrorist”, *Willamette Week*, June 6, 2002 and FBI Press Release, Portland Field Office, Google Cache, October 4, 2002.
- ⁸¹ Jerry Markon and Caryle Murphy, “Va. Islamic Leader Charged with Urging Jihad Training,” *The*
-

- Washington Post*, September 24, 2004 and Jennifer Lin, Mark Fazlollah, Maria Panaritis and Jeff Shields, "Tracing the Case of Virginia jihad," *The Philadelphia Inquirer*, August 3, 2003.
- ⁸² Frontline: Chasing the Sleeper Cell, *PBS* from pbs.org
- ⁸³ Les Zaitz and Mark Larabee, Terror Case Draws Two Starkly Different Portraits of Hawash," *The Oregonian*, May 11, 2003.
- ⁸⁴ Ibid
- ⁸⁵ Matthew Barakat, "Jurors in Virginia Federal Court Convict Islamic Scholar of Exhorting Followers to Fight," *The Washington Post*, April 26, 2005.
- ⁸⁶ Jennifer Lin, Mark Fazlollah, Maria Panaritis and Jeff Shields, "Tracing the Case of Virginia Jihad," *The Philadelphia Inquirer*, August 3, 2003.
- ⁸⁷ Frontline: Chasing the Sleeper Cell, *PBS* from <http://www.pbs.org>.
- ⁸⁸ "Buffalo Terror Suspect Admits al Qaeda Training", CNN.com, Tuesday, May 20, 2003
- ⁸⁹ Noelle Crombie, "Portland 7 Figure Gets 7 Years for Taliban Aid," *The Oregonian*, Tuesday, February 10, 2004
- ⁹⁰ Debra Erdley, "Witness Testifies Against Al-Timimi," *Pittsburg Tribune Review*, April 10, 2005.
- ⁹¹ Frontline: Chasing the Sleeper Cell, *PBS* from <http://www.pbs.org>.
- ⁹² Ibid
- ⁹³ United States District Court for the Eastern District of Virginia, Alexandria Division, United States v. Randall Todd Royer, et al...
- ⁹⁴ Debra Erdley, "Witness Testifies Against Al-Timimi," *Pittsburg Tribune Review*, April 10, 2005.
- ⁹⁵ United States District Court for the Eastern District of Virginia, Alexandria Division, United States v. Randall Todd Royer, et al...
- ⁹⁶ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, pp. 2766-8. and O'Shaughnessy, "New York's Secret War on Terror," *The New York Daily News*, October 10, 2005.
- ⁹⁷ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 15, 2006, p. 2645.
- ⁹⁸ Khaleel Mohammed, "Assessing English Translations of the Qur'an," *Middle East Quarterly*, Volume 12, Number 2, Spring 2005
- ⁹⁹ Imam Shamsi Ali, "Root Out the Radicals," *The Daily News*, September 5, 2006
- ¹⁰⁰ www.youngmuslims.ca/biographies/display.asp?ID=7, http://www.masmn.org/documents/Biographies/20th_Century/Syed_Abul_Aa_Maududi_01.htm and <http://www.icnasc.org/books.shtml>
- ¹⁰¹ Jamie Doward and Andrew Wander, "The Network", *The Guardian Unlimited*, May 6.
- ¹⁰² Alison Gendar, "Kelly Fears Terror Within", *The New York Daily News*, June 11, 2006.
- ¹⁰³ "Supergrass Tells of Terror Fight", BBC.com, March 24, 2007
- ¹⁰⁴ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 15, 2006, p. 2657
- ¹⁰⁵ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, pp. 1928-1931
- ¹⁰⁶ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, p. 1950
- ¹⁰⁷ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 17, 2006, p. 3270-72
- ¹⁰⁸ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, pp. 1959-62 and pp 1973-74
- ¹⁰⁹ See Wiktorowicz's discussion of al-Muhajiroun ideology in *Radical Islam Rising* and www.Islamicthinkers.com
- ¹¹⁰ See the ITS website, "Gallery of Muslim Massacres." <http://www.islamicthinkers.com>
- ¹¹¹ See the ITS website, "About Us." <http://www.islamicthinkers.com>
- ¹¹² Imam Shamsi Ali, "Root Out the Radicals," *The Daily News*, September 5, 2006
- ¹¹³ Carole Eisenberg, "We Never Thought It Could Happen in NY," *Newsday*, March 2006.
- ¹¹⁴ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, pp 1973-74
- ¹¹⁵ "Supergrass Tells of Terror Fight, BBC.com, March 24, 2006 from <http://news.bbc.co.uk>
- ¹¹⁶ Ibid
- ¹¹⁷ Doward and Wander, "The Network"
- ¹¹⁸ U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, May 9, 2006, pp 1973-74
- ¹¹⁹ Doward and Wander, "The Network"

-
- ¹²⁰ Rosie Cowen, "Witness at Terror Trial Admits Plots to Kill Pakistan President," *The Guardian*, March 31, 2006
- ¹²¹ Jonathan Wald, "N.Y. Man Admits He Aided al-Qaeda, Set Up Jihad Camp, CNN.com, August 11, 2004
- ¹²² U.S.A. vs. Shahawar Matin Siraj, Transcript of the Trial, April 25, 2006, p. 580
- ¹²³ Wald, "N.Y. Man Admits He Aided al-Qaeda, Set Up Jihad Camp"
- ¹²⁴ "Anatomy of a Bomb Plot," *The Guardian Unlimited*, April 30, 2007 and Doug Sanders, "Khawaja Tied to London Bombers," *The Globe and Mail*, May 1, 2007
- ¹²⁵ Richard Edwards, "10 Missed Chances to Stop the Suicide Bombers," *The Daily Telegraph*, May 2, 2007
- ¹²⁶ Wald, "N.Y. Man Admits He Aided al-Qaeda, Set Up Jihad Camp,"
- ¹²⁷ Gendar, "Kelly Fears Terror Within"
- ¹²⁸ Doward and Wander, "The Network"
- ¹²⁹ Terry McDermott, *Perfect Soldiers*, HarperCollins, New York, 2005 p.84
- ¹³⁰ *Ibid*, p.38
- ¹³¹ McDermott, *Perfect Soldiers*, p.64
- ¹³² *Ibid*, p. 20.
- ¹³³ *Ibid*, p. 32-4
- ¹³⁴ *Ibid*, p. 52.
- ¹³⁵ (<http://www.pbs.org/wgbh/pages/frontline/shows/network/etc/script.html>)
- ¹³⁶ McDermott, *Perfect Soldiers*, p. 56.
- ¹³⁷ Marc Sageman, *Understanding Terror Networks*, University of Pennsylvania Press, Philadelphia, 2004. p.56
- ¹³⁸ McDermott, *Perfect Soldiers*, p. 69
- ¹³⁹ <http://www.sptimes.com>
- ¹⁴⁰ McDermott, *Perfect Soldiers*, p. 88.
- ¹⁴¹ Marc Sageman, *Understanding Terror Networks*, University of Pennsylvania Press, Philadelphia, 2004.
- ¹⁴² McDermott, *Perfect Soldiers*, p. 89.
- ¹⁴³ Sageman, *Understanding Terror Networks*, p. 107
-