

Homegrown Jihad in the USA

Muslim Brotherhood's Deliberate,
Premeditated Plan Now Reaching Maturity[©]

Citizens for National Security
P.O. Box 880302
Boca Raton, FL 33488
E-mail: info@CFNS.US
www.cfns.us

© Citizens For National Security, 2011

July 2011

Contents

Page

2. **This War is Real** -- Introduction and explanation of the 49 year-long subversion of the United States by four branches of the Muslim Brotherhood.
3. **It Has Form, Shape and Substance** -- Continuation of the preceding page and a description of the 4 distinct phases employed against the United States.
4. **Muslim Brotherhood Operatives in the United States: Four Infiltration Routes** – A graphic depiction of the four distinct stages of radical Muslim infiltration of the United States focusing upon key organizations.
5. **ROUTE FOUR: A Steady Diet of Muslim Brotherhood Programmed Sedition, Self-Victimization . . . Jihad Instills a Revolutionary Fervor that Creates Homegrown Extremists**
6. **Muslim Brotherhood Operatives in the United States: Five Infiltration Routes** – Including Somali Origin Al-Shabab
7. **Building, Training, and Arming the Fifth Column Terrorist Threat Complex Within the United States**
8. **Comparing the Muslim Brotherhood's 38 Year-long Pattern of Behavior in the US to their "Phases of the World Underground Movement Plan."**
9. **ROUTE FOUR: Selected U.S. Muslim Residents Indicted/Convicted of Terror Acts by U.S. Courts** – a graphic sample of criminal cases brought against radical islamists in the United States.
10. **Homegrown Jihad** -- A description of the nature and scope of felony prosecutions against Islamic Extremists within the United States.
11. **Homegrown Jihad** -- A continuation of the nature and scope of felony prosecutions against Islamic Extremists within the United States.
12. **Subversive Roles & Missions** -- A graphic description of the specific skill sets and mission areas assigned to the three branches of the Muslim Brotherhood. In addition, the short-, medium-, and long-range goals of this movement are suggested
13. **General Timeline of Muslim Brotherhood Influence Operations In the United States**
14. **Muslim Brotherhood Operatives in the United States: Four Infiltration Routes** – A black & white printable version of the graphic appearing on page 4.

This War is Real

- Citizens for National Security (CFNS) undertook to graphically depict the “big picture” of the dangerous and relentless operational strategy of the international Muslim Brotherhood to penetrate the United States and eventually erode its institutions, policies, and sense of self through the creation of a multi-faceted Fifth Column movement within our borders. From its physical inception in 1962, marked by the establishment of the Muslim Students Association, 4 clear routes are identifiable. It is important to note that these Four Routes although phased in separately were designed to operate simultaneously, are mutually supportive and are fully functional today.
- CFNS hopes that analytical excursions such as this will stimulate debate, encourage others to undertake analysis at the “system” level, and help to provide an overall context for the many excellent analytical efforts undertaken at the “micro” individual case, incident, organizational, or “sub-system” levels.
- The “recent” phenomenon of Muslim extremists emanating from the United States is not the result of a spontaneous reaction to U.S. policies or the failure to effectively assimilate Muslim immigrants. It is the coming of age of an unacknowledged 49-year-long campaign by foreign subversives to undermine the United States and its Western cultural orientation.
- This campaign has been waged unopposed by the international Muslim Brotherhood through FOUR distinct routes. It began in 1962 with the arrival of agents of the Saudi and Egyptian branches of the Muslim Brotherhood. They were followed by their Pakistani cohorts in 1972 and the Palestinian branch in 1981. The fourth route gradually emerged as an active Fifth Column movement comprised of young radicalized converts, Jihadist second-generation immigrants and foreign agent provocateurs.
- Route One is the galvanization of the isolated Muslim populations within the United States by the creation of an organizational superstructure designed to at once take control of all Muslim religious, social, and professional activities in the United States through the infusion of vast sums of money from Saudi Arabia and several of the other Persian Gulf States most notably the United Arab Emirates (UAE). These funds, administered by Brotherhood members, were/are used to provide training, educational materials, construction projects, social-welfare services, legal and political representation. Additional funds are used to gain inroads into businesses, major corporate boards, media and publishing establishments. The “grand strategy” is designed to obtain loyalty and allegiance to the Muslim Brotherhood and its progeny. This is similar to the techniques later used by Hamas and Hezbollah to dominate Palestinian populations in the Middle East. The principal subversive organization created as the beachhead for this hostile invasion was the Muslim Students Association (MSA). It, in turn, spun off more elements of the organizational superstructure including, but not limited to, the North American Islamic Trust (NAIT), the Muslim American Society (MAS), the Islamic Society of North America (ISNA) and many other like-minded entities.
- Route Two marks the arrival of the Pakistani branch of the Brotherhood and its establishment of a mass Islamic proselytization, conversion, and radical recruitment operation throughout the United States. The primary focus of the U.S. portion of the 2 million member Jamaat al-Tabligh organization is converting people to Islam. Their particular goal within the US is to create a Muslim political base that eventually will have a strong enough voice to alter the American political system from within – they provide the body politic and the manpower to staff and carry out the goals of the Superstructure associated with Route One. In addition, Jamaat al-Tabligh point men identify and nurture individuals who may be particularly good recruits for special Jihadist training and missions. These are then handed off to foreign-based extremist organizations for a phased radicalization indoctrination that often begins with Arabic language training in Yemen. The efforts of Jamaat al-Tabligh were later augmented by similar efforts of the Islamic Circle of North America (ICNA) although with a slightly different focus. The Pakistani Brotherhood also created terrorist and extremist camps in rural locations in over twenty states within the U.S. The organization it spawned to accomplish this is called Jamaat al-Fuqua AKA Muslims of America. Its members have been involved in several murders, weapons hoarding, and a variety of other crimes.

It Has Form, Shape and Substance

- Route Three began with the 1981 establishment of the Islamic Association for Palestine (IAP) in Florida. The IAP was an illegal terrorist front organization which became a virtual branch of Hamas -- a designated Palestinian terrorist organization when Hamas came into existence in 1987. In its Charter, Hamas, calls itself the Palestine Branch of the Muslim Brotherhood. In turn, the IAP and Hamas created the Palestine Committee, American Muslims for Palestine, the Holy Land Foundation, The United Association for Study and Research and, its flagship creation, the Council on American-Islamic Relations (CAIR) -- an Islamist Lawfare operation which masquerades as a civil rights organization to create a public and political "presence" designed to support all Four Routes of subversion.
- Route Four is the emergence of a radicalized, increasingly violent, Muslim population in the United States comprised of immigrants and U.S. born citizens. Their influence, overwhelmingly negative and confrontational, is now beginning to be felt in a variety of ways including: incendiary political actions (Ground Zero Mosque), workplace disruptions based upon false claims of religious persecution, demands for changes to school calendars to recognize Muslim holidays, street demonstrations of solidarity with designated terrorist organizations, demands for zoning exemptions to build mega-mosques designed to intimidate local communities by physically dwarfing traditional churches and synagogues, by engaging in intentionally threatening behavior aboard airplanes and in other vulnerable locations, by planning and/or committing murder and mass murder inside American institutions such as schools, military bases, cities and towns as well as a variety of other avenues and actions.
- The accompanying analysis is visual in its design and implementation in order to convey the "Big Picture" of the multi-phased assault the United States has been subjected to for the past 49 years. This attack upon the United States has been difficult for traditional analysts and political experts to grasp or define as it is a covert operation executed by a small cadre of quiet professionals imbued with the patience and economic where-with-all to carry out a long-term operation deep within enemy territory. However, it is vital to "zoom out" to look at the overall landscape to fully understand the context, phasing, goals, and progress that Islamist infiltrators have made in their war on the United States, a war that began long before September 11, 2001 and continues to grind along today. It takes advantage of our Constitutional protections to subvert our Constitution. The Muslim Brotherhood and its progeny take advantage of many of our most naïve or most profoundly ignorant politicians, academics and members of the media to find apologists or propaganda outlets to further their agenda. It also takes advantage of America's perpetual self-doubt about our role in the world and our willingness to blame ourselves in the presence of enemies who espouse blind, resolute, cultural hatred for us and our open and evolving civilization.
- **The present "Homegrown Jihad in the USA" project, produced by a CFNS Task Force, is soon to be supplemented with a sister report detailing the clandestine relationships between the leadership of a multitude of Muslim-American organizations, mosques, academic and business groups, and social and political entities. Many of the original leaders of these organizations are now serving prison terms for supporting terrorism. This report will be in spreadsheet format and contains almost 4,000 individuals and 75 organizations.**
- Citizens for National Security is comprised of a large body of ordinary citizens who are vitally concerned over threats to our national security and is proactive in addressing them.

MUSLIM BROTHERHOOD OPERATIVES IN THE UNITED STATES:

A Steady Diet of Muslim Brotherhood Programmed Sedition, Self-Victimization, Disassociation, Hate Speech, Supremacist Attitudes, Imagined Persecution and Jihad Instills a Revolutionary Fervor that Creates Homegrown Extremists

ROUTE FOUR

THIS

BEGETS

THIS

**MUSLIM BROTHERHOOD OPERATIVES IN THE UNITED STATES:
FOUR INFILTRATION ROUTES**

MUSLIM BROTHERHOOD OPERATIVES IN THE UNITED STATES:

FIVE INFILTRATION ROUTES

Building, Training, and Arming the Fifth Column Terrorist Threat Complex Within the United States

Route 4 – 1990 - Present

- Finance and Direct Massive Mosque-building Program in the US
- Locate and Scale Construction in a Manner to Intimidate and Assert Supremacy of Islam Over Traditional American Religious Identity
- Sponsor and Engage in Anti-American/Western Hate Speech In Mosques
- Pursue Both Targeted and Indiscriminate Radicalization of Muslims Encouraging And Condoning Acts of Overt Political Violence
- Facilitate Homegrown Terrorism While Running a Sophisticated and Aggressive Denial and Deception Campaign

**Culmination of
Muslim Brotherhood
Activities in the USA**

Route 3 – 1981/88

- Establish an Aggressive Political Agenda
- Use Israeli-Palestinian Conflict to Politicize Students and Incite Confrontational Behavior on College Campuses
- Dominate Political Life on Campuses by Marginalizing Other Viewpoints and Displacing them from Public Life
- Establish Propaganda and Fundraising Organizations

**Palestinian/Hamas
Muslim Brotherhood**

Route 2 – 1971

- Mass Proselytization & Conversion Targeting African Americans and Hispanics
- Targeting of Prison Inmates for Conversion & Recruitment
- Establish Armed Training Compounds in Rural Areas Throughout the US
- Inculcation of Converts with Radical Whabbist Version of Islam
- Programmatic Isolation and Alienation from Mainstream American Society

**Pakistani
Muslim Brotherhood**

Route 1 – 1962

- Establish Baseline Organizations
- Establish Economic & Ideological Domination of Mosques, Professional Societies, Charities
- Recruit and Train Local Leadership Cadres
- Establish a Covert Coordination Network
- Indoctrinate Young Muslim Intellectuals on College Campuses
- Co-opt Politicians and Academia with Large Monetary Gifts, Contributions, and Endowments

**Egyptian & Saudi Muslim
Brotherhood**

Comparing the Muslim Brotherhood's 49 Year-long Pattern of Behavior in the US to their "Phases of the World Underground Movement Plan."*

Phase 5: "Seizing power to establish their Islamic Nation under which all parties and Islamic groups are united."

Phase 4: "Open public confrontation with the Government through exercising the political pressure approach. It is aggressively implementing the above-mentioned approach. Training on the use of weapons domestically and overseas in anticipation of zero-hour. It has noticeable activities in this regard."

Phase 3: "Escalation phase, prior to conflict and confrontation with the rulers, through utilizing mass media. Currently in progress."

Phase 2: "Phase of gradual appearance on the public scene and exercising and utilizing various public activities. [The MB] greatly succeeded in implementing this stage. It also succeeded in achieving a great deal of its important goals, such as infiltrating various sectors of the Government."

Phase 1: "Discreet and secret establishment of leadership."

Route 4 – 1990 - Present

Route 3 – 1981/88

Route 2 – 1971

Route 1 – 1962

Building, Training, and Arming the Fifth Column Terrorist Threat Complex Within the United States

* "Phases of the World Underground Movement Plan" as reported by the Center for Security Policy

Homegrown Jihad

ROUTE FOUR: Selected U.S. Muslim Residents Indicted/Convicted of Terror Acts by U.S. Courts 2001 - 2010

Homegrown Jihad

The Center on Law and Security at New York University School of Law has been issuing annual reports on the status of terrorism prosecutions in the United States since 2007. In acknowledging the absence of a universal definition of *Homegrown* terrorism they focused on “those defendants who were either born in the U.S. or who had lived in this country for 10 years or more. This period of time is long enough to allow for assimilation and can plausibly cover the formative years and alleged years of radicalization, as it does in fact for many of those already convicted.” *

The data they collected reveals that “of the 156 defendants alleged to be involved in the top 50 plots since September 2001, 127 had lived in the U.S. for 10 years or more before being indicted. . . Notably, of these 127, more than 100 lived in the U.S. for 20 years or longer and more than 80 defendants lived in the U.S. for their entire lives or almost that long.”* Their findings include the following facts:

- Homegrown terrorists constitute 81% of the defendants alleged to be involved in the top 50 plots prosecuted in the U.S. since 9/11.
- Of the 127 homegrown defendants alleged to be implicated in the top 50 plots, 45, or 35%, converted to Islam, generally in their late teens or early twenties.
- The number of these defendants who did not grow up in Islamic households may be as high as 56, or 44% of homegrown defendants in the top 50 terrorism plots.
- Seventy-three of the homegrown defendants, or 57%, are known to have been born in the United States. The birthplaces of another eight defendants have not been documented.

The following charts, created by the Center on Law and Security, graphically depict the character of Homegrown terrorism cases to date.

Top 50 Plots: Homegrown Defendants Indicted by Date
(127 prosecutions) *

*Source: Center on Law and Security, New York University School of Law . Terrorist Trial Report Card: September 11, 2001-September 11, 2010, (2010): 14-16. <http://www.lawandsecurity.org/publications/TTRC2010Final.pdf>

Homegrown Jihad

Top 50 Plots: Alleged Targets of Homegrown Defendants (111 prosecutions with target mentioned) *

Top 50 Plots: Homegrown Defendants Born in the U.S. (73 prosecutions) *

* Source: Center on Law and Security, New York University School of Law . Terrorist Trial Report Card: September 11, 2001-September 11, 2010, (2010): 14-16. <http://www.lawandsecurity.org/publications/TTTC2010Final.pdf>

1985

Subversive Roles & Missions

1962

GENERAL TIMELINE OF MUSLIM BROTHERHOOD INFLUENCE OPERATIONS IN THE UNITED STATES

MUSLIM BROTHERHOOD OPERATIVES IN THE UNITED STATES:

