
 165

	

Muslims – Enemies of the State: The
New Counter-Intelligence Program
(COINTELPRO)

 Hatem Bazian
University of California, Berkeley

ISLAMOPHOBIA STUDIES JOURNAL
VOLUME 1, NO. 1, SPRING 2012, PP. 163-206.

Published by:
Islamophobia Research and Documentation Project,
Center for Race and Gender, University of California, Berkeley.

Disclaimer:
Statements of fact and opinion in the articles, notes, perspectives, etc. in the
Islamophobia Studies Journal are those of the respective authors and
contributors. They are not the expression of the editorial or advisory board
and staff. No representation, either expressed or implied, is made of the
accuracy of the material in this journal and ISJ cannot accept any legal
responsibility or liability for any errors or omissions that may be made. The
reader must make his or her own evaluation of the accuracy and
appropriateness of those materials.

166 ISJ 1:1(2012)

	

Muslims – Enemies of the State: The New Counter-
Intelligence Program (COINTELPRO)

Hatem Bazian
University of California, Berkeley

INTRODUCTION

On June 9th, 2002, the San Francisco Chronicle’s Sunday edition
published a special report, “Reagan, Hoover and the UC Red Scare,” which
exposed the role played by the FBI in undermining the leadership of the
University of California Administration and led to the eventual resignation of
the then UC President Clark Kerr—a fact known to many on campus but
finally vindicated by official documents. The Sunday report, based on
recently released “secret FBI files,” illustrated “how the bureau’s covert
campaign to disrupt the Free Speech Movement and topple President Clark
Kerr” was structurally linked to launching “the political career of an actor
named Ronald Reagan.”1 The FBI campaign ended the successful academic
and leadership career of Clark Kerr and brought Ronald Reagan, whose
fame was just beginning to take hold as a flag bearer for a resurgent right
wing, to the spotlight eventually leading to his rise as the two term
republican president in the 1980s. Further revelations published by the SF
Chronicle point to Ronald Reagan being an FBI informant at an even earlier
stage of his career; on April 10th, 1947, while serving as President of the
Actors Union at the height of the HUAC (House Un-American Activities
Committee) and McCarthy era, he, along with his wife Jane Wyman,
provided names of individuals in the movie industry allegedly “having”
communist connections in Hollywood.2

The operations run by the FBI against Clark Kerr and others deemed
“enemies of the state” by then FBI Director J. E. Hoover came to be known
years later as COINTELPRO (Counter Intelligence Program) and managed to
target thousands of individuals in this country and abroad. The FBI program
was heavily dependent on creating and managing a public fear of
communism, resulting in an induced panic. The government security
structure was then mobilized to systematically violate American
constitutional rights—a strategy very much resembling that of the current
period as experienced by Muslims in the post 9/11 era.

On May 20th, 2009, the FBI’s NY office arrested four Muslim men,
Onta Williams, James Cromitie, David Williams, and Laguerre Payen, on
terrorism charges; according to media reports, they were caught “red-
handed” in a plot to attack a synagogue as well as shoot down a military
aircraft with a Stinger missile. The foiled plot was widely celebrated by law

 167

	

enforcement agencies, political leaders and right-wing media pundits as
proof of the need for every counter terrorism measure put in place post 9/11
and for vigilance against “homegrown” Muslim terrorists.

On the community level, Muslim political, civic and religious
organizations moved swiftly to condemn those involved and once again
proclaim their readiness to cooperate with security agencies in defending
the homeland against possible attacks. In this case, the four men were lured
into this amateur operation by Mr. Shahed Hussain, “a former New York
motel owner who became an FBI informant in 2002 to avoid deportation to
Pakistan after being arrested on fraud charges.”3 The plot is similar to others
uncovered by security agencies in New York, Chicago, Seattle and other
major cities with the common story line of a paid informant helping uncover
yet another Muslim sleeper cell intent on doing us all harm.

For instance, on June 8th, 2005, the FBI, according to an affidavit
submitted in Federal District Court in Sacramento, arrested five Muslim men
on terrorism charges in Lodi, California. The plot involved Hamid Hayat, a
22 year-old Pakistani American who, prior to the arrest, worked as a cherry
picker, and Mr. Hayat’s father, Umer Hayat, 47, who worked as an ice
cream truck driver in the city of Lodi. Thus both men and the threat they
posed to America’s food supply chain were at the center of the FBI terrorism
cases. In addition, the FBI arrested three other men from the Lodi Muslim
community, Muhammad Adil Khan, 47, his 19 year-old son Muhammad
Hasan Adil and Shabbir Ahmed, 38, on immigration related violations but
nevertheless included them in the terrorism charges filed in this case. The
key evidence in the case was garnered by a paid informant, 32 year-old
Pakistani native Naseem Khan, who became Hayat’s best friend while
assigned by the FBI to monitor the Lodi Muslim community and report on
possible Jihadists in the area.4

Since the events of September 11, 2001, the FBI and other security
agencies have resorted to the recruitment of Muslim informants by means of
enticement and, if necessary, threats of deportation or financial ruin. From
the cases that have come to light, it is clear that vast sections of the Muslim
community and its civic and religious institutions are the intended targets of
these FBI operations. As the then Attorney General Alberto Gonzales stated
after the Lodi indictments, “Since the terrorist attacks of Sept. 11, 2001, the
number one priority of the (Justice) Department has been to detect, disrupt
and prevent terrorist attacks,” which means using every tool available
including the recruitment and deployment of paid informants.5 For many,
this is a legitimate use of national resources to possibly prevent another
9/11, and the Muslim community, collectively, should be ready to
cooperate with the authorities in conducting these much needed operations.
A more direct conclusion drawn from these operations is that the FBI and
the Justice Department views Muslim American communities as incubators
of terrorism that must be monitored and, if needed, infiltrated to
preemptively catch them before they plan an attack.

168 ISJ 1:1(2012)

	

These preemptive security operations are directed at the Muslim

American community with the goal of “smoking” the terrorists out before
they can do us harm as well as eliciting maximum cooperation from its
leadership on the “global war on terror.” The FBI operations mentioned
above and others that can be readily documented point toward a
comprehensive intelligence program directed at the American Muslim
community and all of its civic, religious and charitable institutions.6 At its
core, the program is rationalized with the intent to “detect” and “disrupt”
terrorism activities before they take place; however, the assumption
underlying it is that every American Muslim is a suspect until proven
otherwise. The FBI and other security agencies have deemed American
Muslim communities “enemies of the state” and no resource should be
spared in targeting them and “disrupting” their potential operations. From
the outset, it appears that the FBI and the security agencies have not
distinguished between “the terrorists” who carried out the operations on
9/11 and the American Muslim community who, along with the rest of this
country’s citizenry, was a victim of the attacks, and instead a dragnet
security approach seems to be the preferred method. Important questions
must be raised as to the causes behind current and future FBI programs
targeting the American Muslim community; what are the specific strategies
deployed and how to best protect and defend the community as it faces
massive constitutional and civil rights violations? How similar or dissimilar
are the current operations to those deployed in the 1960s, and what lessons,
if any, were learned by civil rights advocates and how to best utilize them in
the current period? More importantly, should the Muslim community
expect to sacrifice its constitutional and civil rights in exchange for security
and a sense of belonging in a post 9/11 America? The answers to these
questions can best be attained by examining an earlier period in American
history that witnessed a program targeting the African American community
and civil rights movements in the 1950s, ‘60s and early ‘70s that was
recorded as a success for the FBI and the security agencies—the
COINTELPRO Programs.

The post 9/11 constitutional and civil rights violations are so similar,
if not identical at times, to the 1960s that they warrant examining the
current operations with an eye on the programs conducted in the past
against groups in the Civil Rights and Anti-War Movements. “The Alarming
Record of the F.B.I.’s Informant in the Bronx Bomb Plot”7 screamed a Village
Voice headline on July 8th, 2009; the article went on to detail the most
recent sting operation directed at “suspected Muslim terrorists” who were
prevented from causing damage by the intervention of a Federal security
agency. The tactic of recruiting and using informants to entrap individuals
associated with the “new enemies of the state” is almost a line by line
reading of a 1960s script. I do firmly assert that the best approach to
studying the security strategies employed against the Muslim community in

 169

	

a post 9/11 America is by looking back into the history before moving
forward to the present. Consequently, to de-construct the current security
period, we must first explore the specifics of the 1960s COINTELPRO
program and highlight the methods used that made it a success. In reality,
some officers engaged in the current war on terror referenced the 1960s
operations in e-mails that the group Anonymous hacked into and published
on a number of websites including Truthout.com with one exchange making
explicit mention of the operations: “I keep telling you, you and I are going to
laugh and raise a beer one day, when everything Intel (NYPD's Intelligence
Division) has been involved in during the last 10 years comes out - it always
eventually comes out. They are going to make Hoover, COINTEL, Red
Squads, etc look like rank armatures [sic] compared to some of the damn
right felonious activity, and violations of US citizen's rights they have been
engaged in.”8 In order to comprehend the extent of the current operations,
we must first examine the records of the COINTELPRO operations, which
will allow us to recognize the main tools used against targeted groups at the
time and then to extrapolate lessons through the construction of a sound
comparison with the current operations directed at Muslims and Arabs in
the US and abroad.

LOOKING BACK AND LOOKING FORWARD

To begin our task it is important to introduce a working definition of
COINTELPRO that can better guide and narrow the focus of this
comparative examination. In their seminal work, Agents of Repression,
Ward Churchill and Jim Vander Wall (2002) defined the term as follows:

COINTELPRO is the FBI domestic Counterintelligence
Programs designed to destroy individuals and organizations
the FBI considers to be politically objectionable. Tactics
included all manners of official lying and media
misinformation, systematically levying false charges against
those targeted, manufacturing evidence to obtain their
convictions, withholding evidence which might exonerate
them, and occasionally assassinating “key leaders.” The FBI
says COINTELPRO ended in 1971; all reasonable
interpretations of FBI performance indicate it continues today,
albeit under other code-names.9

One can find evidence of similar operations in the late 1970s, ‘80s and the
‘90s as well. In addition to the usual set of suspects and targets that the FBI
pursued in the 1960s and early ‘70s, the scope was expanded to include
anti-Nuclear weapons activists, Central American and South Africa
Solidarity Movements, and beginning in the ‘80s environmental and anti-
globalization organizers and organizations were included in the list of
targets.10 This work will not attempt to cover each of these groups or

170 ISJ 1:1(2012)

	

movements and the security operations carried out against them, but it is
important to keep this in mind as we move to explore, briefly, COINTELPRO
history and then to draw on the key elements that I believe have been
retained and currently are deployed against the “new enemies of the state.”

The definition speaks of “programs” and not merely one operation, as
many tend to assume or argue “the bad apple” defense. When some
records of COINTELPRO became available after the 1975 Church
Committee, the public was informed of the FBI requesting “3,247 illegal,
repressive and disruptive actions throughout the course” of the program but
of those requests “only 2,370 were carried out.”11 Requested, in this
context, points to the presence of paper work; however, by inference we
can argue that a long list of possible operations was conducted without
records or papers being kept. In addition, the FBI under J. E. Hoover
developed in 1960 the “Security Index” and “Rabble Rouser Index”
containing the names of people to be summarily arrested and detained in
the event of war,” which “listed 200,000 names, including writer Norman
Mailer and Democratic Senator Paul Dougkas.”12 According to the Church
Committee report, the “FBI headquarters alone have developed over
500,000 domestic intelligence files” over the period of the COINTELPRO
program with 65,000 such files opened in 1972 alone and were also
“augmented by additional files at FBI Filed Offices” around the country.13
As a matter of fact, more individuals and groups faced “intelligence scrutiny
than the number of files would appear to indicate, since typically, each
domestic intelligence file contains information on more than one individual
or group.”14

J. E. Hoover, the longest serving director of the FBI (served as director
from 1924 until 1971), marshaled and exercised unfettered power targeting
a host of organizations and individuals that he deemed politically
objectionable. However, when we look back to the 1960s period, it is clear
that one of the most underreported stories to this day is the massive
violations of civil and human rights by agents of the Federal Bureau of
Investigation under the vindictive leadership of J. E. Hoover. If we track the
tenure of Hoover at the FBI’s helm since the 1920s, then we arrive at the
conclusion that throughout these years the norm was the absence of civil
rights protection for minorities and labor and anti-war activists; on the
contrary, the government agency entrusted with their protection was
responsible for egregious constitutional and criminal violations. Up to this
day, the American public is still in the dark when it comes to the real nuts
and bolts of what took place in the last century and in particular the 1960s
and how Federal Agents abused their power to commit high crimes against
thousands of innocent American citizens. We must add to this the fact that
Hoover’s own files were “lost” after his death, and with them 60 years of
evidence is no longer accessible. Yet, a more insulting aspect of this is the
fact that a number of buildings across this nation are inscribed with the
name of J. E. Hoover. Also, no senior government officials have really

 171

	

answered to this day for the many crimes committed; rather the often-used
approach of attempting to forget and offer general remarks of remorse
without real substantive changes is in place.15

Knowledge of the conduct of J. E. Hoover’s agency came to the
public through the initial diligent work of the “Citizens Committee to
Investigate the FBI” who, in March, 1971, managed to “remove secret files
from an FBI office in Media, Pennsylvania and subsequently releas[ed] them
to the press.” 16 Prior to this release, no concrete evidence of FBI
wrongdoing was available to the public, thus the documents emerged at a
very crucial period in America’s political and social history. By 1971,
public support for the Vietnam War was waning and a variety of political
movements calling for the withdrawal of US troops and the end of the
conflict were gaining support across many sectors of American society.

Indeed, Anti-war protests built upon the long Civil Rights struggle
presented a major challenge to the status quo and the elite power structure
was increasingly concerned about a possible loss of control and change in
the long-held white power structure. Fear of losing such control provided
the needed rationale for engaging in the massive civil and human rights
violations that had made COINTELPRO the logical answer at the height of
the cold war. The American power elite did not want to face the fact that the
Vietnam War was a mistake and a disaster and the continued racist structure
reflected in the political, social and economic arena was immoral and no-
longer sustainable. At the time, the established political elite wanted to
divert attention from existing foreign policy failures and lay the blame on the
civil rights and anti-war movements at home. Wars, in the modern period
and the distant past, consume society’s financial resources and rob the poor
and middle class of future possibilities; hence, the need to rally and keep
public support for imperial adventures is a primary requirement and is
critically needed to keep the war machine moving over a long period
despite well-established failures. However, when an Iraq war is falsely
constructed and the threat is magnified beyond what is warranted, the
political elite must marshal and “manufacture” public support, which is
sufficient for the initial war effort but unsustainable for a long-term
commitment since citizens of the empire can be mollified for a short period
if victory is at hand but not if the cost in blood and money is too high.

In the past and at present, the ruling elite will not come out and
admit responsibility for selling a rotten war to its citizens; rather blame is
shifted toward those opposing the war and their lack of patriotism is
indentified as the main source for lack of success on the war front. Thus, we
find in the late ‘60s and early ‘70s the targeting of the civil rights and anti-
war movements by the higher-ups in our government deployed as a strategic
tool to shift the blame for the failure in Vietnam, resulting in further
magnification of domestic economic disparities already existing inside of
American society. How do we understand the government and our own
leaders moving to suppress dissent, fabricating evidence and targeting law

172 ISJ 1:1(2012)

	

abiding citizens for no other reason than engaging in activities protected by
the Constitution! COINTELPRO, the program we are about to examine in
detail, begins much earlier than the 1960s or ‘70s, but it becomes far more
magnified during the later years of President Johnson and into Nixon’s
administration, which deployed an even more pernicious and sinister use of
blame and fear in order to maintain control and discredit the opposition.

Both Johnson and Nixon faced a growing opposition to the Vietnam
War efforts, and dissent reached almost every sector of American society—
the introduction of the draft finally bringing the white middle class into the
front lines in large numbers. Wars are popular in the initial stage; however
the longer they drag and the more costly in terms of blood and money, the
more the ruling elite and its structures come under stress and the people
begin to question the wisdom behind them. Nixon inherited the Vietnam
War and ran his campaign on the promise of getting the country out of it;
however, promises made on the road to the White House are seldom kept.
On his part, Nixon continued the war effort and intensified the
COINTELPRO structure as opposition to the unpopular war grew louder and
more daring and intensified.

Not content with leaving matters alone, President Nixon was
involved with J. E. Hoover in a massive counterintelligence operation at
home directed at all those he deemed enemies, including the Democratic
Party itself. Nixon unleashed all available forces against those deemed
“unpatriotic” and unsupportive of the war effort while placing no legal limits
to prevent abuse of power. “Power corrupts and absolute power corrupts
absolutely” is an apt description for the Nixon Administration since their fall
was by their own doing. Through a convergence of forces and events, a
wider opening emerged and more information came to the surface about FBI
practices and its operations against law-abiding citizens. Nixon’s
“Plumbers” and their inept break-in into the Watergate hotel contributed to
an opening in the American political system that, in the end, helped expose
larger parts of FBI files, including COINTELPRO operations. Events
beginning with the break-in and other FBI missteps culminated in the
Church Committee report of 1975. The Church Committee covered many
elements, but for our purposes we will focus on Book II, Intelligence
Activities and the Rights of Americans, which had the following conclusions
in the opening summary:

We have seen segments of our Government, in their attitudes
and actions, adopt tactics unworthy of a democracy, and
occasionally reminiscent of the tactics of totalitarian regimes.
We have seen a consistent pattern in which programs initiated
with limited goals, such as preventing criminal violence or
identifying foreign spies, were expanded to what witnesses
characterized as “vacuum clearers,” sweeping in information
about lawful activities of American citizens…. Too many
people have been spied upon by too many Government

 173

	

agencies and too much information has been collected. The
Government has often undertaken the secret surveillance of
citizens on the basis of their political beliefs, even when those
beliefs posed no threat of violence or illegal acts on behalf of a
hostile foreign power. The Government, operating primarily
through secret informants, but also using other intrusive
techniques such as wiretaps, microphone “bugs,” surreptitious
mail opening, and break-ins, has swept in vast amounts of
information about the personal lives, views, and associations
of American citizens. Investigations of groups deemed
potentially dangerous—and even of groups suspected of
associating with potentially dangerous organizations—have
continued for decades, despite the fact that those groups did
not engage in unlawful activity. Groups and individuals have
been harassed and disrupted because of their political views
and their lifestyles. Investigations have been based upon vague
standards whose breadth made excessive collection inevitable.
Unsavory and vicious tactics have been employed-including
anonymous attempts to break up marriages, disrupt meetings,
ostracize persons from their professions, and provoke target
groups into rivalries that might result in death. Intelligence
agencies have served the political and personal objectives of
presidents and other high officials. While the agencies often
committed excesses in response to pressure from high officials
in the Executive branch and Congress, they also occasionally
initiated improper activities and then concealed them from
officials whom they had a duty to inform. … Governmental
officials—including those whose principle duty is to enforce
the law—have violated or ignored the law over long periods of
time and have advocated and defended their right to break the
law. The Constitutional system of checks and balances has
not adequately controlled intelligence activities. Until recently
the Executive branch has neither delineated the scope of
permissible activities nor established procedures for
supervising intelligence agencies. Congress has failed to
exercise sufficient oversight, seldom questioning the use to
which its appropriations were being put. Most domestic
intelligence issues have not reached the courts, and in those
cases when they have reached the courts, the judiciary has
been reluctant to grapple with them.17

While the conclusion above provides a categorical condemnation of
government activities, in the view of historian Howard Zinn, the report was
nothing more than “a complex process of consolidation” based on “the need
to satisfy a disillusioned public that the system was criticizing and correcting
itself.”18 Even though the system engaged in a “process of consolidation,”

174 ISJ 1:1(2012)

	

the value of what was exposed should not be underestimated, for it
corroborated, for the first time, that which was known all-along on the
streets among political activists—that is, the FBI and Hoover were involved
in organized criminal activities against the American people.”19

If you ask most Americans today about COINTELPRO, you would
hardly get anyone who would know what it was, and some might think only
of Hip Hop groups using this name, but for many victims of the program it
was and still is a reality. Consider for a moment the black-nationalist
movement, the Chicano Brown Berets activists and the Native American
organizations targeted by COINTELPRO operations and whether they are
still living the outcomes of these events! Did the FBI have anything to do
with so many African-American leaders being killed either in fomented
inner fighting or “shoot-outs with police”?!

Let us for a moment examine the following facts that document the
scope of domestic intelligence carried out under the COINTELPRO
programs:

1. “Nearly a quarter of a million first class letters were opened
and photographed in the United States by the CIA between
1953-1973, producing a CIA computerized index of nearly
one and one-half million names;

2. At least 130,000 first class letters were opened and
photographed by the FBI between 1940-1966 right in U.S.
cities;

3. Some 300,000 individuals were indexed in a CIA computer
system and separate files were created on approximately
7,200 Americans and over 100 domestic groups during the
course of the CIA’s Operation Chaos (1967-1973);

4. Millions of private telegrams sent from, to, or through the
United States were obtained by the National Security Agency
from 1947 to 1975 under a secret arrangement with three
United States telegraph companies;

5. An estimated 100,000 Americans were subjects of United
States Army intelligence files created between the mid-1960s
and 1971;

6. Intelligence files on more than 11,000 individuals and groups
were created by the Internal Revenue Service between 1969
and 1973, and tax investigations were started on the basis of
political rather than tax criteria;

7. At least 26,000 individuals were at one point catalogued on
an FBI list of persons to be rounded up in the event of a
“national emergency.”20

In the 1960s, the FBI directed most of its resources at dismantling the Black
Power movement/s with all of its sub-groups and ideologies. For Hoover’s
FBI, Martin Luther King, Malcolm X, Stokely Carmichael, and Elijah

 175

	

Muhammed represented a singular threat even though each one of them
engaged in the struggle for equal rights from a different ideological prism.
What brought them together in the eyes of the FBI was the possibility of
developing a movement that could challenge and possibly change the
existing American power structure. The FBI directive included below was
sent to the attention of all offices, which if read carefully may have been
intended to give agents considerable freedom of operations in pursuit of the
Agency’s goals, which possibly included actual criminal activities on the
part of the Agency itself and sworn officers of the US government.

The COINTELPRO operations focused on disrupting the work of
organizations through a variety of tactics and diverting their energies away
from their main mission. In order to accomplish this task the FBI resorted to
a “bag of dirty tricks,” which violated every aspect of the US Constitution.
For the FBI, the targeted organizations and leaders were a threat to the US
and they had to be dealt with as “enemies of the state,” citizenship status
notwithstanding. Before reading the directive below, it is important to
comprehend what was meant at the time by a “threat” to the US, which had
to do with one particular view of what this country represented and an
attempt at preserving it. Thus, all those working for civil rights, according to
this particular view, were a “threat” that had to be dealt with “by any means
necessary.” Through the directives issued by the FBI Director, a certain
atmosphere was created where by “any means necessary” took on a more
explicit meaning. By nodding in a certain direction and constituting the
perceived threat in such a wide circle, the higher-ups could impact the zeal
and intensity of the agents on the ground, which resulted in the documented
violations. In this regard, one has to reflect at the most recent memos written
by Justice Department lawyer and UC Berkeley Professor of Law John Yoo in
post 9/11, which provided the rationale for acts of torture during the Iraq
invasion. A mere nod in one direction led the ground level staff to take
extreme measures resulting in cases of torture and the photo evidence that
came out of Abu-Ghareb prison in Iraq.

It is in this context of higher ups giving the green light for actions
directed against lawful activities that we begin to comprehend what was at
work during this period. How the FBI was able to eliminate directly or
indirectly every political organization of significance in the 1960s and ‘70’s
in addition to every major Black, Native American, and Chicano national
leadership on the scene! Looking at the available evidence may provide a
clue as to what tactics were used against political activists and organizations
at the time.

Below is an important directive, and we must spend some time
evaluating its content and the impact it had on field offices and officers
managing cases at a critical period in American history:

176 ISJ 1:1(2012)

	

FBI Directive to Filed Offices
SAC, Albany August 25, 1967

Personal Attention To All Offices
Director, FBI
Counterintelligence Program
Black Nationalist – Hate Groups
Internal Security

… The purpose of this new counterintelligence endeavor is to
expose, disrupt, misdirect, discredit, or otherwise neutralize
the activities of black nationalist hate-type organizations and
groupings, their leadership, spokesmen, membership, and
supporters, and to counter their propensity for violence and
civil disorder. The activities of all such groups of intelligence
interest to the Bureau must be followed on a continuous basis
so we will be in a position to promptly take advantage of all
opportunities for counterintelligence and to inspire action in
instances where circumstances warrant. The pernicious
background of such groups, their duplicity, and devious
maneuvers must be exposed to public scrutiny where such
publicity will have a neutralizing effect. Efforts of the various
groups to consolidate their forces or to recruit new or youthful
adherents must be frustrated. No opportunity should be
missed to exploit through counterintelligence techniques the
organizational and personal conflicts of the leaderships of the
groups and where possible an effort should be made to
capitalize upon existing conflicts between competing black
nationalist organizations. When an opportunity is apparent to
disrupt or neutralize black nationalist, hate-type organizations
through cooperation of established local news media contacts
or through such contact with sources available to the Seat of
Government, in every instance careful attention must be given
to the proposal to insure the targeted group is disrupted,
ridiculed, or discredited through the publicity and not merely
publicized….

You are also cautioned that the nature of this endeavor is such
that under no circumstances should the existence of the
program be made known outside the Bureau and appropriate
within-office security should be afforded to sensitive
operations and techniques considered under the program.

No counterintelligence action under this program may be
initiated by the field without specific prior Bureau
authorization.”21

 177

	

A number of key elements in the above directive are critical for a proper
understanding of what COINTELPRO is all about and would also help us
identify current operations having similar strategies. The government issued
directive was about the FBI “counterintelligence endeavor… to expose,
disrupt, misdirect, discredit, or otherwise neutralize the activities of black
nationalist hate-type organizations and groupings, their leadership,
spokesmen, membership, and supporters, and to counter their propensity for
violence and civil disorder.” The key operational words in this directive are:
Expose, Disrupt, Misdirect, Discredit, or otherwise Neutralize the … black
nationalist hate-type organizations. The FBI operations covered “all such
groups” and the “intelligence” was of “interest to the Bureau.” Furthermore,
all such groups, from the FBI’s perspective, “must be followed on a
continuous basis so we will be in a position to promptly take advantage of
all opportunities for counterintelligence and to inspire action in instances
where circumstances warrant.”

We can say that the FBI has an equal opportunity approach in
dealing with those it defines as enemies, which at the time included almost
every known Black, Latino, Asian, Native American and progressive
organization—not to mention segments of the Democratic Party itself. Even
though the above letter does speak of Black organizations, in other
documents the targets included Native American, Chicano, Asians, Arabs,
Communist, Socialist, Labor, ACLU and Women groups. In the Senate
Intelligence Committee, the FBI admitted to officially approving a total of
2,370 COINTELPRO operations, 22 but it is widely known that these
operations represent the tip of the iceberg and do not account for many
missions not recorded altogether. The common thread among all of the
organizations targeted is their readiness to take positions, both on domestic
and foreign policy issues, contrary to those held or advocated by certain
ruling circles within the government. On a completely smaller tangent, it
did not matter whether it was a democrat or a republican in the White
House or Congress—the operations continued unabated. When the time
comes for a class action lawsuit against the government, this provides a
context for it since Blacks, Latinos, Asians, Native Americans, Arabs,
Communists, Labor and Civil Rights activists and everyone else were
targeted as a group for no other reason than being a member of such a
group exercising their constitutional rights to freedom of association and
speech, which were violated systematically by the government and its
agents.

What is meant by “to inspire action in instances where circumstances
warrant” and could this have been used to cause splits in the targeted
organization or engage in further efforts that resulted in the destruction of
targeted groups? How many Black Panthers were killed as a result of this
FBI “inspired action”!? Was the assassination of Malcolm X and Martin
Luther King such an “inspired action”!? Was Fred Hampton in Chicago an
FBI “inspired action”!? A closer reading of yet another directive may

178 ISJ 1:1(2012)

	

provide further clues regarding the intent and the scope of FBI authorized
operations:

Counterintelligence Program
Black Nationalist – Hate Groups
Racial Intelligence
3/4/68
Background
…. The Revolutionary Action Movement (RAM), a pro-
Chinese communist group, was active in Philadelphia, Pa., in
the summer of 1967. The Philadelphia office alerted local
police, who then put RAM leaders under close scrutiny. They
were arrested on every possible charge until they could no
longer make bail. As a result, RAM leaders spent most of the
summer in jail and no violence traceable to RAM took place…
Goals
For maximum effectiveness of the Counterintelligence
Program, and to prevent wasted effort, long range goals are
being set.

1. Prevent the coalition of militant black nationalist groups. In
unity there is strength; a truism that is no less valid for all its
triteness. An effective coalition of black nationalist groups
might be the first step toward a real “Mau Mau” in America,
the beginning of a true black revolution.

2. Prevent the rise of a “messiah” who could unify, and electrify,
the militant black nationalist movement. Malcolm X might
have been such a “messiah;” he is the martyr of the
movement today. Martin Luther King, Stokely Carmichael and
Elijah Muhammad all aspire to this position. Elijah
Muhammad is less of a threat because of his age. King could
be a very real contender for this position should he abandon
his supposed “obedience” to “white, liberal doctrines
(nonviolence) and embrace black nationalism.” Carmichael
has the necessary charisma to be a real threat in this way.

3. Prevent violence on the part of black nationalist groups. This
is of primary importance, and is, of course, a goal of our
investigative activity; it should also be a goal of the
Counterintelligence Program. Through counterintelligence it
should be possible to pinpoint potential troublemakers and
neutralize them before they exercise their potential for
violence.

4. Prevent militant black nationalist groups and leaders from
gaining respectability, by discrediting them to three separate
segments of the community. The goal of discrediting black
nationalists must be handled tactically in three ways. You
must discredit those groups and individuals to, first, the

 179

	

responsible Negro community. Second, they must be
discredited to the white community, both the responsible
community and the “liberals” who have vestiges of sympathy
for militant black nationalist[s] simply because they are
Negroes. Third, these groups must be discredited in the eyes
of Negro radicals, the followers of the movement. This last
area requires entirely different tactics from the first two.
Publicity about violent tendencies and radical statements
merely enhances black nationalists to the last group; it adds
“respectability” in a different way.

5. A final goal should be to prevent the long range growth of
militant black nationalist organizations, especially among the
youth. Specific tactics to prevent these groups from converting
young people must be developed.

Targets
Primary targets of the Counterintelligence Program, Black
Nationalist-Hate Groups, should be the most violent and
radical groups and their leaders. We should emphasize those
leaders and organizations that are nationwide in scope and are
most capable of disrupting this country. These targets should
include the radical and violence-prone leaders, members, and
followers of the:
Student Nonviolent Coordinating Committee (SNCC)
Southern Christian Leadership Conference (SCLC)
Revolutionary Action Movement (RAM)
Nation of Islam (NOI)

Offices handling these cases and those of Stokely Carmichael
of SNCC, H. Rap Brown of SNCC, Martin Luther King of SCLC,
Maxwell Stanford of RAM, and Elijah Muhammed of NOI,
should be alert for counterintelligence suggestions….”23

The second directive above from FBI headquarters sheds more light into the
specific goals and major targets of the operations. I do not need to speak of
the inherent racism contained in the text and spirit of the directive; it is a
given fact governing the full scope of FBI operations at the time. However,
we must identify the key words in the directive above, for they give exact
meaning to what was pursued: “Prevent the coalition of militant black
nationalist groups, … Prevent the rise of a “messiah” who could unify, and
electrify, … Prevent the militant black nationalist movement, … Prevent
violence on the part of black nationalist groups, … Prevent militant black
nationalist groups and leaders from gaining respectability, … Prevent the
long range growth of militant black nationalist organizations, especially
among the youth.”

180 ISJ 1:1(2012)

	

When we look back at what took place, then we must assess the

price that the African American, Native American and Latino communities
paid with their blood and continue to pay as a byproduct of FBI and
government sanctioned operations. The FBI with its operations managed to
remove at least two full generations of leaders, and whatever we attribute to
failure in these communities presently has its foundation, yes, in early
slavery and conquest, internal divisions, contradictions between African
American groups and leaders, but more responsibility should be directly
assigned to the illegal operations carried out systematically against the
people by government agents over a long period of time. If it was one or
two bad apples then one can understand, however these were operations
carried out with specific orders across the board for all to engage in massive
violations of the Constitution, basic protected rights, and the ability to
peacefully petition one’s own government for redress of grievances.

As we begin to understand the extent of the present COINTELPRO
operations directed at Arabs, Muslims and Southeast Asians, we must keep
in mind the intended outcomes from this current campaign. After reading
all the existing primary documents related to 1960s COINTELPRO and
providing some samples above, the possible desired outcomes of the current
campaign can be summed up in the following five points:

1. Prevent the coalition of Arab, Muslim and Southeast Asian

groups.
2. Prevent the rise of a unifying figure/s.
3. Prevent violence/terrorism from within these communities.
4. Prevent Muslim leadership from gaining respectability in the

“mainstream” of American society.
5. Prevent the growth of Muslim resistance organizations among

the youth.

The above five items are just quick reflections of what was desired

from the 1960s campaign and, if deployed against the current targets, would
possibly have these same outcomes in mind. At present, the FBI is utilizing
similar strategies in its operations, and it is instructive for us to use the
existing approach to illustrate the specifics of the current campaign.

THE NEW COINTELPRO: MUSLIMS, THE NEW ENEMIES OF THE STATE

The full extent of COINTELPRO operations in the 1960s and early
‘70s are somewhat documented, but the more recent operations are less
known; most people think that this was/is something in the distant past and
that the modern FBI is a professional organization that only engages in
legitimate security matters. One surely can see some validity to this
prospective; however, it lacks a clear view of the historical continuity within
the FBI and the lack of real change of attitude at the top. In the most recent
past, the FBI operations were directed against the Committee in Solidarity

 181

	

with the People of El-Salvador (CISPES), environmentalist, anti-globalization
activists as well as anti-war organizers. Furthermore, many Palestinians,
South Africans, Koreans, Central Americans, Chinese and Black Nationalist
activists were subject to constant monitoring and harassment by various
sections of the security infrastructure in the US.24 This limited and more
focused work will not deal with the post COINTELPRO period as some
works and publications on a number of movements are available, but I do
feel a more comprehensive comparative and chronological analysis is badly
needed, which I may at a future date undertake to close the knowledge
gaps, where possible.

I am going to move from the FBI days in the ‘60s and ‘70s to address
the new operations underway targeting the new “enemies” of the state,
Arabs, Muslims and South East Asians. My interest in the subject emerges
out of deep involvement in Civil Rights and Human Rights work
domestically and globally over a period of 30 years covering the full
spectrum of movements from the Anti-Apartheid, Central and Latin America
Solidarity Movements and work with Young Koreans United to immigrant
rights, affirmative action, Americans with Disabilities as well as
environmental economic training and anti-NAFTA organizing, and
witnessing, even before 9/11, the systematic targeting of Muslims as the new
“enemies” of the state. I view the history of human and civil rights as a
constant work in progress and part of a continuum that requires us to
document, compare, and evaluate every period so as to help each
generation prevent security agencies from violating the collective rights of
all those inhabiting this country, documented or otherwise. In previous
periods, the targets were Native Americans, African Americans, Chinese
Americans, Irish and Italian Americans, but today it is Muslims, Arabs and
South East Asians that are the target of government security programs rooted
in fear mongering, Islamophobia and political opportunism. This work is
intended to draw parallels with the security tools deployed in the
COINTELPRO program and illustrate the damage inflicted upon the
impacted communities in the process with the hope of not only serving
intellectual and academic purposes but more importantly to be utilized as a
tool to speak truth to power and organize to defend human and civil rights.
Intellectuals have a responsibility, and knowledge should be rooted in an
epistemology of emancipation and not be content to function as embedded
scholars solving imperial problems near and far.

On Monday August 10th, 2012, Seth Rosenfeld, a researcher and
author at the Center for Investigative Reporting, had an article published in
the SF Chronicle titled, “Activist Richard Aoki Named as Informant,”25 which
provided evidence linking the 1960s activist to the FBI and more
importantly positing him as the possible source for the Black Panther Party’s
weapons. The debate on his role is by no means final, and the article and
responses to it are still underway, but what is significant is the continued
stream of information, documents, investigations and reporting focusing on

182 ISJ 1:1(2012)

	

an important period in America’s history. Reading and discussing this
earlier historical period is very critical; however, a few months ago a stream
of documents obtained through a FOIA request revealed that the NYPD was
engaging in spying activities against Muslim Students in the Northeast,
including campuses 300 miles away from city limits. The documents
included may be accessed via the link provided in the endnotes and
demonstrate the extent of the operations directed at the current targeted
communities.26

Furthermore, in yet another collection of de-classified documents
obtained as a result of a FOIA request by the ACLU and ALC (Asian Law
Caucus), the FBI, the documents demonstrate, “has turned its community
outreach programs into a secretive domestic intelligence initiative that
systematically, and in some instances illegally, collects and stores
information about Americans’ First Amendment-protected activities.”27 The
FBI and the Justice Department initiated a number of outreach programs
directed at the Arab, Muslim and Southeast Asian communities, and in each
instance these were utilized for intelligence gathering purposes thus
violating their Constitutional Rights.

THE ACLU DOCUMENTS:

• The FBI visited the Seaside Mosque five times in 2005 for “mosque
outreach” and documented congregants’ innocuous discussions regarding
frustrations over delays in airline travel, a property purchase of a new
mosque, where men and women would pray at the new mosque, and even
the sale of date fruits after services. It also documented the subject of a
particular sermon, raising First Amendment concerns. Despite an apparent
lack of information related to crime or terrorism, the FBI’s records of
discussions with mosque leaders and congregants were all classified as
“secret,” marked “positive intelligence,” and disseminated outside the FBI.

• The FBI met with members of the South Bay Islamic Association

four times (1, 2, 3, & 4) from 2004 to 2007. FBI agents documented as
“positive intelligence” and disseminated outside the FBI an individual’s
complaint of travel delays during the Hajj pilgrimage caused by the No Fly
list, as well as an individual’s conversation about the Hajj, “Islam in
general,” Muslims’ safety in the U.S., and community fears regarding an FBI
investigation of imams in Lodi, California. Two memoranda from 2006 and
2007 contain no descriptive information apart from the name and location
of mosques contacted by the FBI, which might be appropriate to record in a
normal community outreach context, but were instead classified as “secret,”
labeled “positive intelligence,” and disseminated outside the FBI.

• A 2005 FBI memorandum described contact with a representative

of the South Bay Afghan Community Center and failed attempts to set up an
outreach meeting with the Afghan Cultural Center. The document identifies

 183

	

the representatives of each organization and lists the address and phone
number of the Afghan Cultural Center. This information was described as
“positive intelligence” and disseminated outside the FBI.

• A 2006 FBI memorandum documented contact with a named

representative of the Islamic Network Group to discuss a recently written
article, the name of which was redacted. This information was labeled
“positive intelligence” and disseminated outside the FBI.

• A 2005 FBI memorandum contained a detailed description of the

Islamic Center of Santa Cruz and documented a meeting with a congregant,
including his name, religious affiliation, and his discussion of congregants’
financial contributions to the Center and community support for Islam. The
document was classified as “secret,” marked “positive intelligence,” and
disseminated outside the FBI.

• A 2005 FBI memorandum described a meeting with a

representative of the Granada Islamic School at the Santa Clara Muslim
Community Association. The document detailed the school’s facilities and
summarized a conversation regarding the school’s structure and its
relationship with its parent organization. This information was described as
“positive intelligence” and disseminated outside the FBI.

• A 2007 FBI memorandum entitled “Mosque Liaison Contacts”

reported FBI contact with 20 northern California mosques. The name,
address, and contact information for each mosque was described as
“positive intelligence” and disseminated outside the FBI.

• A 2007 FBI memorandum documented two visits to the Anjuman-

e-Najmi mosque in Fremont, California, identified congregants by name,
described their conversations, associated them with the Dawoodi Bohra
community of Shi’a Muslims, and reproduced the contents of a lengthy e-
mail describing the community’s religious beliefs and history. This
information was labeled “positive intelligence” and disseminated outside the
FBI.

• Two 2008 FBI memoranda described contact with representatives

of the Bay Area Cultural Connections (BAYCC), which was formerly the
Turkish Center Musalla. The first describes the history, mission, and
activities of the BAYCC, the ethnicity of its members and its affiliation with
another organization. The second memorandum indicates that the FBI used
a named meeting participant’s cell phone number to search LexisNexis and
Department of Motor Vehicle records, and obtained and recorded detailed
information about him, including his date of birth, social security number,

184 ISJ 1:1(2012)

	

address and home telephone number. Both memoranda were classified as
“secret.”28

Declassified documents at both ends of the country provide ample

evidence as to the existence of a massive intelligence gathering program,
which focused on members of the Arab, Muslim and Southeast Asian
communities, treating them all as suspects and using discredited methods
from the 1960s to “catch the terrorists” before they do “us” any harm. The
red-scare of the 1960s has become a green one by utilizing the same
method. The targets at the present are the Arab, Muslim and South East
Asian populations with all of their sub-divisions, ethnic groupings,
theological orientations and levels of political involvement. In his book,
War at Home (Date?), Brian Glick identifies the four major methods—“1.
Infiltration; 2. Psychological Warfare From Outside; 3. Harassment Through
the Legal System; 4. Extralegal Force and Violence”29—employed by the FBI
during the height of the COINTELPRO program. I propose comparing the
four mentioned strategies used by the FBI and security agencies in the
COINTELPRO programs to what is being done today to Arabs, Muslims and
South Asians in the current “War on Terrorism” and seeing if a sufficient
case can be made of systematic violations of civil and constitutional rights.

Taking the issue of infiltration first, at present Muslim communities
globally are subject to a massive infiltration campaign, and the same goal is
pursued domestically inside the United States. The problem confronting the
Department of Homeland Security today is how to gain access to a closed
religious community that has been identified as the “new enemy of the
state,” one that the country must be defended against to prevent possible
future attacks. Here we are concerned with identifying the active
operational methods and tools of those who are designing and
implementing a new infiltration program directed at law abiding Muslim
communities in America.

Since immediately after the attacks of September 11th, 2001, the FBI
has engaged in a massive recruitment campaign directed at members of
Arab, Muslim and South East Asian communities. In major cities with large
Arab, Muslim and South Asian populations, the FBI placed ads in
newspapers and on TV and radio, seeking individuals with language skills as
well as knowledge of the identified/targeted communities. Such an effort
followed an old proven tactic of the carrot and stick. In some cases,
recruitment was undertaken by means of a very sweet tasting carrot, that
being money, position, prestige and allure of the world or a green card for
an illegal immigrant. At times, though, the best tool for recruitment is a very
long and mighty stick, which produces results; however, the first method is
often preferable since it originates in an inherent weakness in the individual
that makes them want to cooperate to secure a benefit they have been after
for some time. The second is less full proof since the individual has possibly

 185

	

demonstrated a resistance to a carrot offer and only after reaching a
breaking point he/she becomes ready to cooperate and be employed by the
security agencies. In my estimation, the period of recruitment was put in
place immediately after September 11th, and it is still underway twelve years
removed from the tragic events as FOIA documents from the NYPD and
SFPD demonstrate. I do not know the number of those to be recruited, but it
would take a large investment in human agents to infiltrate a 3-7 million
member community with all its sub-groups and nationalities. In the
previous COINTELPRO programs, the most frequently used intelligence
collection technique was through the deployment of informants accounting
for 83% frequency followed by 74% of a confidential police source being
the source for information.30

In case after case since 9/11, the FBI has worked to recruit a number
of Muslims and Arabs for infiltration purposes and has deployed them in
every mosque, community center, and charitable institution. In the New
York, Albany, Lodi and LA cases, the infiltrators’ identities have become
public knowledge and the methods used are already part of public records
as well. At least in three cases the infiltrator was a community member that
was pressured into an informant role as a way to avoid possible deportation.

The link between immigration status and security agencies has a long
history, but a more refined approach was put into place during the
Presidency of Ronald Reagan through the Alien Border Control Committee
(ABCC) that wanted to “speed-up” the deportation proceedings. According
to the ABCC, “where criminal prosecution is not practicable for an alien
actually engaged in the support of terrorism within the United States,
procedures should be developed, utilizing current authorities, if possible, to
expeditiously deport such aliens while protecting classified information and
methods by which such information is obtained.”31 The FBI threatening
individuals with speedy deportation and removal from the country once
coupled with possible deficiencies in their paperwork made the proposal for
an infiltration role an option for many. In one case in Knoxville, Tennessee,
the FBI agents arrested a young Palestinian man, drove him to the airport
and threatened him with deportation if he refused to cooperate and become
an informant for the agency. As a matter of fact, the FBI agent who arrested
this Palestinian man showed-up in my own lecture at the University of
Knoxville and introduced himself afterward as well, which means the
fishing/threatening expedition for informants or infiltrators was still
underway.

While Muslim and Arab infiltrators and informants are more desirable
due to their knowledge of the community, the easy access they have and the
lack of suspicion on the part of mosque or community center attendees, the
FBI did employ individuals who went undercover and pretended to be either
new coverts or heritage seekers reconnecting with their lost Muslim roots.
An example of this type of infiltration is the on-going case in Orange
County, California, involving Craig Monteilh, a 46-year-old convicted Irvine

186 ISJ 1:1(2012)

	

felon and a con artist employed by the FBI to spy and collect information on
the inside affairs of Muslim community centers in the area. To gain access
to the community, Mr. Monteilh claimed to be of mixed French-Syrian
heritage and wanted to reconnect with his family roots by converting to
Islam. Sure enough, in a short period of time, Mr. Monteilh befriended a
small group of Muslim youths in the Islamic Center of Irvine and on more
than one occasion taped and delivered to the FBI conversations that he
claims implicate all of those recorded to be terrorists “bent on carrying out
violent attacks in Orange County.”32

In another report to the FBI, Mr. Monteilh insisted that he “observed
six to eight young Middle Eastern Muslims loading barrels in the back of the
mosque,” which for him was key evidence of their planning attacks on
targets including “shopping malls, Fashion Island, South Coast Plaza” and
“the Irvine Spectrum.”33 The FBI handlers had a debate about the veracity of
Mr. Monteilh’s claims but opted to follow-up on it by sending “a
radiological team to snoop inside the mosque, using a Foreign Intelligence
Surveillance Act (FISA) warrant, which allows agents to search home or
buildings without their owners’ permission or knowledge.”34 No conclusive
evidence emerged from this surveillance and it is not clear whether other
actions took place based on this single claim, but as early as 2005, the FBI
did acknowledge conducting other “radiation tests at Mosques in the United
States,”35 which possibly included Orange County centers.

The FBI’s use of con-convert Craig Monteilh as an infiltrator landed
an Afghan immigrant, 34-year-old Ahmadullah Sais Niazi in jail on perjury
charges for failing to disclose on his passport application and other
documents “previous trips to Pakistan and the fact that his brother-in-law
was a high ranking member of a Taliban faction allied with Al-Qaeda.”36
According to Mr. Niazi, after the arrest, the FBI offered and pressured him to
become an informant inside the Muslim community, “threatening that if he
didn’t cooperate, they’d turn his life into a “living hell.”” From this case, we
can see that the FBI is employing external agents to possibly target a
community and then recruit, through enticement or threats, members from
within to further the intelligence agencies’ agendas, which they claim is
prevention of future terrorist attacks. What is of interest to us in the Orange
County episode is the fact that community members including Mr. Niazi
himself, the Imam of the Mosque, Sadullah Khan and CAIR’s LA executive
director Hussam Ayloush all have reported to the FBI and the local police
their concerns about Jihadi ideas and statements espoused frequently by
Craig Monteilh and the possibility that he might carry out terrorist attacks.
Thus, Muslims in Irvine acted in this case like any other person who, after
hearing of someone thinking, planning or urging others around him to
engage in terrorist acts in their own community, would report him to the
authorities, unbeknownst to them that their own government and the FBI is
the one fomenting these activities in the mosque.

 187

	

Yet another type of infiltration was documented that originates in

ideological opposition to the Muslim community and an attempt to maintain
or protect some type of self-interest represented in various aspects of the US
political, social, religious, economic as well as foreign policy. A group that
has been offering its services for its own ideological reasons are the Israel-
supporting members of American society and some members of the
Christian right. A number of existing outfits have been at work targeting
Muslim organizations and individuals for the benefit of securing Israel’s
political and economic interest in America. Many of Israel’s supporting
individuals and organizations view, with great alarm, the increase in
number and assertiveness of the American Muslim community since it has
the potential in the long run of causing a re-consideration of existing
policies vis-à-vis the Middle East and the Muslim world. The infiltration
program directed by Israel’s supporters have longer experience in this field
and are also able to recruit from a diverse pool of persons that speak Arabic
and served possibly in some capacity in Occupied Palestine, if not originally
coming from Arabic or Persian speaking states. I am pointing this out so we
are able to understand the range of possibilities deployed in this current
security project. However, the Israel-supporting recruits might always be
ready to oversell the threat, and the information collected is highly tainted
since the goal of the operations they are involved in is connected to a
foreign country’s interests first and then domestic American security,
second. A similar condition would also be found among the agents
borrowed from Arab and Muslim countries, but a slight difference exists in
that the information collected by such individuals are always re-examined
due to a lack of trust in whatever is produced by “third world” personnel, an
issue not considered when it comes to Israel’s materials. The Christian right
infiltrations are more recent and are more often than not connected to Israel
supporter networks and not, at present, a completely independent
enterprise.

An example of an Israel supporter’s type of infiltration is that of Rita
Katz, the director of the Site Institute, who published a book, Terrorist
Hunter: The Extraordinary Story of a Woman Who Went Undercover to
Infiltrate the Radical Islamic Groups Operating in America, documenting her
adventures in pursuit of American Muslim terrorists. The book was released
by Harpercollins with the author being “Anonymous,” but after lawsuits
filed by individuals and groups mentioned in the book, Rita Katz admitted to
being the infiltrator who wrote the published work.37 When we examine
Rita Katz’s work and background we conclude that Israel and its interests
are at the heart of the infiltration efforts, which were directed at protecting
its interest by discrediting Muslim communities and institutions.

In one interview given to National Review online by Rita Katz and
conducted by Kathryn Jean Lopez on June 26th, 2003, a clear idea emerges
about the main drive behind the infiltration and what interests it is intended
to protect:

188 ISJ 1:1(2012)

	

Little could I imagine when I responded to an employment ad
in a paper, just over five years ago, that my career would
evolve the way it did. It all started by pure chance; I was
looking for a job, responded to an ad, and was hired to work
for a Middle-East research institute. I wasn't trained or
instructed there, but rather on my own initiative and quite
accidentally I started to study a certain charity, the Holy Land
Foundation for Relief and Development (HLF), and I realized
that this was a front group for Hamas. After a few months, I
wanted to get to know in person the people I studied so
closely, so I went to a fundraiser of theirs dressed as a Muslim
woman. Soon thereafter I was attending conferences, visiting
mosques, participating in rallies — and the more I did, the
more I discovered the enormity of the problem of radicalism
on U.S. soil.

Frightening is an understatement. During certain times, such as
the widely televised lynching of two Israeli soldiers in the West
Bank, attending some of these meetings, particularly the
smaller ones, was terrifying. Being a Jewish woman among
inflamed Muslims calling for jihad against Jews and death to
Jews, I knew that I would face grave consequences if I were
exposed. Other difficult experiences I had were actually in
open, public rallies, where various people told sob stories
about how they were abused because they were Muslims or
Arabs. Some of these stories were really heartbreaking. But
then came the leaders of the Muslim community and
expressed their views, and that put me back on track. One
such example was with Abdurahman al-Amoudi, who was
considered by many a moderate Muslim leader and, as such,
was a regular visitor to the White House. In a public rally he
stated his support for Hamas and Hezbollah, two designated
terrorist organizations. I recorded him, gave the videotape to
the media, and this in fact brought an end to his lobbying
career with the administration. But in spite of the danger, I
never had a point where I wanted to quit. Whenever the going
got tough, I had successes such as exposing al-Amoudi,
deporting terrorists, preventing the government from
unwittingly funding front groups for terror, and many others I
describe in the book, to invigorate me.38

Muslim and Arab communities are subject to massive spying and infiltration
operations, which are being directed by a diverse array of agencies,
governmental and private, with devastating consequences to institutions and
individuals alike. This is not to exclude Muslim-Muslim or Arab-Arab

 189

	

infiltrations directed at the sectarian divides, which might be yet another
element that is rarely understood or covered. In this respect, a variety of
initiatives undertaken by a number of Arab and Muslim groupings seeking to
distance themselves from “radical,” “conservative” or “extreme” ideologies
should be included under the same rubric discussed above.

During the 1960s, infiltration was not limited to a basic spy and

report operations; on the contrary, the enterprise’s “purpose was to discredit
and disrupt” the activities of targeted individuals and organizations. At
times it was very difficult to identify who was actually responsible for what
activities, considering the heavy involvement of FBI agents in undercover
operations across the political spectrum.

On the issue of recruitment, a painful fact, which has to do with the
cooperation of the targeted communities in the recruitment campaign, must
be brought to everyone’s attention. Beginning in August 2002, during the
39th annual Islamic Society of North America National Convention in
Washington, DC, the largest Muslim gathering in the country, one
information booth caught my eyes more than the other 1000 or so in the
Bazaar and lobby area—a fully decked FBI recruitment table. The Justice
Department and other governmental agencies, including the FBI, have
become a mainstay in every annual convention since 2002, not only at
ISNA’s meetings but also in the American-Arab Anti-Discrimination
Committee gatherings. While this might seem shocking, it, nevertheless,
can be readily compared to the Japanese American experience during WWII
and the readiness of a sizable number of community members to cooperate
with the US government and demonstrate their patriotism by serving
America’s interest in the War effort. As a matter of fact, for a long period of
time after WWII, tension developed within the Japanese American
community between those who cooperated and those who resisted or
refused to play the “either you are with us or with the enemy” card, a not
dissimilar predicament that Muslims, Arabs and South East Asians find
themselves facing.

We are in a period full of fomented fear, and one way to demonstrate
that we are good is, presumably, through opening our doors and arms to the
FBI. Some, during the Convention, made sure to say to the FBI agents at the
table that we do not have anything to hide and you can come to any and all
of our centers, events, schools, and conferences to see for yourself. I can
understand the logic behind such PR with government agencies; since we
are citizens and they are part of our government, it would be okay for us to
invite them to our Convention in order to open lines of communication and
possible job opportunity. However, this was not a job fair with all
employers invited to participate; on the contrary the only prominent
presence was distinctly security, military and foreign policy oriented ones; it
is like a prisoner inviting the prison warden to check on the performance of
the prisoners in the prison yard. As I was conducting interviews, one

190 ISJ 1:1(2012)

	

conference attendee argued with me at the time that “we need to show them
that we are Americans and we have nothing to hide and they can come to
our events and centers and see for themselves!” It is precisely this
perspective—that we must prove to certain representatives of the
government that we are loyal and must be given a pass into the prison yard
called contemporary America—that defines the community as guilty and
needing to prove their collective innocence. Once we accept this logic,
then the community deserves neither freedom nor citizenship, for we have
not understood the meaning or responsibility of either. Another person I
interviewed went into an overdrive attack on me for merely posing this idea
to him in the form of question, and he accused me in return of being a
radical and not wanting to integrate into American society; he argued that
we should see the FBI, military, justice department information tables as a
sign of belonging to America and also taking our place at the table. My
answer was yes we are at the table but on the menu! If it was a Muslim job
fair and all employers were welcome, then we would see all government
agencies as well as the private sector and the local police, rather than only
those agencies that are engaged in readily documentable abuses of various
members and institutions in the Muslim, Arab and South East Asian
communities.

 In addition to the national events, almost every mosque and
community center had had some type of a get together with their local FBI
office director under the premise that we were ready to cooperate. Some of
these meetings did focus on hate crimes directed at the Arab, Muslim and
South East Asian communities, which can be viewed as legitimate; however,
isolated crimes should be the least of the community’s concerns at this time
since the campaign against the targeted communities is being carried out
through the top political leadership in the country and by government
agencies in our society. The targeted communities should have intensified
their political work, developed coalitions and mobilized to pressure the
local political leaders in both parties to protect and serve the needs of the
community. In some cases, this was done; New Jersey, the Mosque
Foundation in Chicago and, to some extent, San Francisco managed to
create grass roots responses that must be studied so that lessons learned can
be shared with communities around the country.

The Arab, Muslim and South East Asian communities, in seeking to
cast themselves in a positive light, facilitated the recruitment process and
possibly made it more successful than if the FBI was left to its own fumbling
devices. Not to imply that the Muslims were the only ones to do so in their
national convention; the American-Arab Anti-Discrimination Committee
likewise had an FBI table prominent in their annual meeting in Washington,
DC, which was seen by some as a major sign of “our inclusion” in the fabric
of America. What we see here is the mixing of assimilation politics with civil
rights advocacy by a targeted immigrant population. Both of these elements
are intrinsic to the mission of many national organizations and the lack of

 191

	

specialization mixed with a rather weak structure leads to critical and
unforgivable lapses of judgment. Likewise, the Council on American
Islamic Relations on national and regional levels embarked on hosting
community meetings with local FBI officers as a way to provide information
to an already fearful Muslim public and at the same time help to open
channels of communication with the powerful agency, a strategic mistake
by an organization that up to that point was solidly building a civil rights
power house for the Muslim community and for that reason had been
systematically targeted.

My critique of these initiatives are not directed at undermining the
work that has been done by so many people in all these organizations who
often operated under the gun in attempting to mount a defense of the
community at a moment of crisis. The missions of the organizations
mentioned above are inspiring and this critique should, if understood
correctly, help re-direct the effort into more appropriate avenues. Through
the many meetings held by the targeted communities with the FBI in
mosques, churches and community organizations, the agency has been able
to recruit the needed personnel for its on-going new COINTELPRO project.
The community was/is afraid, the argument went, and a way to make people
feel safe is to bring in agents of the FBI or their public relations officers to
speak to people and offer help and support. Yes, the community faced hate
crime attacks, and the FBI was involved in providing protection, but these
invitations, at least in my own estimation, were not initiated with this aspect
in mind. On the contrary, the key motivation was to demonstrate our
readiness to cooperate with the FBI and other security agencies in such a
way that in the process we could be seen or considered by the “other” to be
worthy of being “one of us,” i.e. Muslim, Arab and South East Asians
citizens of America.

The mixing of agendas is critical and leads to major mistakes.
Assimilation and being accepted is not the same as acting as civil rights
organizations or religious institutions; the former is about seeking
acceptance while the latter must, by definition, be an opposition and a
vanguard of resistance to the excesses of existing government security
agencies and more so at times of heightened tensions. Why an opposition?
We must be reminded that it is in the nature of authoritarian and
antidemocratic governments to seek restrictions and legislative limitations
on the liberties of citizens; therefore civil rights organizations are the
antithesis to these forms of power in well developed civil societies. When
civil rights organizations are preoccupied with assimilation, then the
outcome of such an approach is compromising fundamental rights at the
cost of access and representation. Also, the access and representation
sought from the ruling/governing power structure is often dependent upon
services rendered to the power structure from such an encounter. Access to
ruling circles is granted for a variety of purposes and at present, for Arabs,
Muslims and South East Asians, is governed on the one hand by domestic

192 ISJ 1:1(2012)

	

security considerations and on the other by possible help in reducing anti-
American sentiments arising from US invasions of Iraq and Afghanistan and
showing America’s softer and gentler side. In both cases, the relationship
and access is not intended to recognize representation or grant a seat at the
table equal to all others. The relationship is governed by an epistemology of
“otherness” and is framing the community as an external to the collective
definition of “us.”

How to infiltrate a relatively closed religious community? This was
done systematically by use of existing community organizations and
leveraging their state of fear and insecurity to produce openings that could
be capitalized upon by the security agencies. It would be safe to say that at
this point the Department of Homeland Security and the FBI has already
developed a database, which contains the names of every local, regional,
and national leader in the Arab, Muslim and South East Asian communities.
In addition, this database contain names of individuals who are more than
happy and ready to offer their services for the agency at a discounted rate or
no fee at all. Infiltration is under way on the premise of securing America
from sleeper cells operating among law abiding Muslim citizens, and no one
should have anything to fear from these operations. Events of 9/11 are used
as the benchmark to mollify and silence opposing voices, build a more
robust domestic security structure, and expand international military reach
while targeting Muslims so as to rationalize this massive build-up.

It should not come as a surprise that the Arab, Muslim and South East
Asian communities are divided on a myriad of issues including that of
nationality, language group, gender dynamics, world view, level of
religiosity, and class to point out just the obvious. From the FBI’s
perspective, this condition provides amble inroads into this (presumed)
insular community, and if we add to it the large number of immigrants
settled in this country after the failed covert operations in parts of the
Muslim world, then the scope of infiltration becomes more readily
attainable. On the racial, ethnic, national and religious front, Muslims for
sure are not a homogenous population. They are very diverse, and this
condition coupled with an intensification of fear, threats and a mighty
governmental stick allows for inducement to cooperate and an effective
strategy for infiltration. One very prominent example of how existing
divisions in the community were utilized was in the area of theological and
sectarian articulations of Islam, both in the Muslim world but more
importantly in the US, as differing trends opposing and antagonistic toward
each other in pre 9/11 period, which were recast into a security beneficial
language and a good and bad Muslim landscape. In this area, the good
Muslim or good Muslim organization was the one in agreement and
expressing readiness to assist in US foreign policy as it had been articulated
by the neo-conservative and the pro-war political elite while the opposite
type of Muslim indeed was cast as the villain. As such, those who were
brought close to centers of power translated this and spoke not in terms of

 193

	

cooperation in the war on terrorism and in directly supporting a more
militaristic foreign policy but in terms of an affirmation of the correctness of
the type of Islam they advocate and represent. In more than one way, the
US and its security agencies defined the type of Islam to be supported and
the one to be opposed. Similar to the ways that the FBI and security
agencies managed in the 1960s to highlight and support particular groups
and organizations within the African American community, the Muslim
community and its leadership has effectively been instrumentalized and
deployed to maximize domestic and foreign policy priorities (we can debate
and discuss these priorities, but the constitutional and civil rights of Muslims
were not at the core nor were they considered at the inception of the
strategy). The goals of the infiltration have not changed much since the FBI
and the US security agencies look back at COINTELPRO as a success model
even though it was discredited afterward. The measurement of success is
the complete elimination of the “radical” movements of the 1960s and the
early ‘70s and their replacement by political forces that were more ready to
acquiesce to security agency programs rather than maintain a mode of
resistance.

It is far too early to tell what shape or direction the infiltration will
take, but if we use the ‘60s cookbook, then we can contemplate some
possible operations. I maintain that immigrant Muslim communities in the
US are overwhelmingly peaceful and rarely consider violence as an option
for bringing about political changes in America. The reasons for this are
based on the make-up, the causes of immigration in the first place, and the
level of economic well-being among members of the community. One
aspect of the infiltration goal might be to create/encourage an inclination
toward violence among some members of the community, which can then
be used to justify greater security measures taken against the targeted
communities. Yes; and no! Conspiracies do exist, but the case above is not
one of them since it is based on an abundance of evidence of the FBI’s use
of such methods domestically and since the CIA made it into a science in
the international arena.39 If any members of the Arab, Muslim and South
East Asian communities in the US take violence as a method and are located
within urban centers, then spend the time finding out who within the group
encouraged this strategy, and rest assured that the security agencies
footprints will not be far away. The above is not a discussion of violence or
non-violence in movements (a question that would be raised by a
shortsighted individual reading what I wrote and thinking that I am
condemning or supporting one view or the other, which is not the case and
such a person would have missed the point completely). Violence as a tactic
in urban centers has no possibility of success, and the long history of
revolutions and guerrilla movements is offered as evidence. Among the
many elements for a guerrilla movement’s success is not being stationary
and not open to being contained in a defined territory that is easily
controlled by its opponents. Arab, Muslim and South East Asian

194 ISJ 1:1(2012)

	

communities in the US are for the most part urban, lack connections to rural
areas and barely can survive a few days without a stop at the local 7-11 and
Starbucks; the security agencies know this and understand its meaning if
violence is pursued. While it is correct to say that modern warfare does
demonstrate the ability of an urban group inflicting damage through attacks,
the long term impact and the sustainability of this type of violence is at best
highly doubtful. The events of 9/11 were carried out by an outsider group
that had no real connection to existing communities inside the US, but guilt
by association defines all by the wrong actions of a few co-religionists.

The primary goal of the infiltration program is to discredit and disrupt
the operations of “the enemy” who in this case are Arabs, Muslims and
South East Asian Americans. Thus, we must be clear that the security
structures’ attempt at discrediting and disrupting “the enemy” is intertwined
with the primary goals of pro-Israel forces that have made an immediate link
between the larger war on terrorism and their on-going campaign against
the Palestinians. As such, the infiltration program has a twofold goal: one
directed at those who might express support to Bin Laden and the second
focusing on pro-Palestine sentiments among the targeted communities. Both
goals cannot be achieved without a systematic infiltration campaign
attentive to a successful discrediting and disruption program.

However, in dealing with religious movements the discrediting
campaign involves far more than a simple spy on the inside; rather the intent
of such a program is a discrediting of the ideology that gives rise to it. What
this means for the infiltration program is possibly the encouragement of
counter movements that cause a clash of ideologies; however, the security
structure in the process makes sure to develop or support the “alternative”
ideology camp. A similar strategy was deployed in the 1960s by creating an
array of FBI “leftist” inspired organizations that focused on attacking
legitimate leftist groups. In order to discredit Bin Laden’s ideology, the
infiltration campaign would need to develop an antithesis paradigm and
develop support for it as a way to “win” the war. I am speaking of Bin
Laden‘s ideology in reference to Muslim communities in America, which
might be a little odd since I have already argued the lack of any direct links
with Bin Ladin’s Al-Qaeda, but the reference point here is the perception
that underlies the security structure’s thinking, which views Arabs, Muslims
and South Asians as extended pockets of ideological support and affinity to
Al-Qaeda as well as possibly acting as incubators for it. If such pockets
exist, it is easy for them to be transformed into active networks; thus, the
infiltration program, from the FBI’s perspective, is warranted, if not
absolutely necessary, to prevent such an eventuality.

Here the Department of Homeland Security and the FBI would have
to engage in ideological discrediting and disruption if the campaign is to
have much success. At this point, I will not contemplate the methods that
will be deployed by the agencies to accomplish this ideological task; instead
I will direct individuals to follow this project by paying extra attention to the

 195

	

wider debates involving Islam in the world and what initiatives are
supported and which ones are fought or get discredited. A final note on
infiltration, some with ill intent will take what I have written above as a sign
of support for “terrorists” since I am pointing out the campaign being carried
out against them, which would only help those who are enemies of this
country. Contrary to such ill intentions, I write to bring awareness to what is
an already existing policy wrongfully directed at a community that has
committed no crimes. As to supporting “terrorists,” I recommend for anyone
making such an argument to look no further than those with power and
influence in our society who provided training, money and support when
they issued a sub-contract for the Afghan war against the Russians. What
makes the same person acceptable to our country one day and despised the
next? They call it the national interest!

“PSYCHOLOGICAL WARFARE FROM OUTSIDE”

The second major tool employed during the height of COINTELPRO
operations was “Psychological Warfare From Outside” the targeted group.
This is very easy to deal with at this time, considering the 24/7 negative
attention directed at Islam and Muslims in the mainstream media. I am not
one who considers all media to be evil but do understand that some have
agendas while others are connected to certain ideological camps and are
ready to employ their pen, voice, or image to pursue the empire’s project at
home and abroad. The pressure to keep a job and have a steady check to
pay for the costs of living prevents many from taking on the empire and its
many embedded executives and high-up watchdogs.

The constant barrage of negative stories on Islam and Muslims that
often has no connection to what is taking place is intended to maintain a
siege mentality among members of the targeted group. It is hoped that this
constant external psychological pressure will lead to behavior modification
among members of the targeted group or groups. Since human beings like
to have an over-all positive image of themselves, when confronted with a
constant wave of negative constructs directed at the core belief system, often
the response can take a number of forms and one of them is a move toward
behavior modification. The message from the negative campaign is that the
problem is your belief system and if you change it or completely leave it
behind then you will be accepted as a normal and positive “member of the
community.” What we have here is a basic behavior modification program
directed at Arabs, Muslims and South East Asians, the goal of which is to
bring about a complete change in the worldview and the essential outlook
of the targeted groups. The legal cases, arrests of individuals, the
uncovering of some secret groups training in a hamlet, and detailed
accounts of money movements are all intended to keep the psychological
pressure on the targeted communities. Yes, a number of these cases are real
and the evidence warrants a prosecution, but the overwhelming number of

196 ISJ 1:1(2012)

	

all others are nothing more than a psychological tool deployed for the
specific purpose of containment and behavior modification.

Another possible response of individuals facing such a psychological
program might be to take a defensive and antagonistic position thus
resorting to retaliation and violence against the security agencies. In such
instances, the individual or a group of individuals begins to see the state
structure, security agencies and the society in general as enemies that are
out to get them by any means necessary, and as such the only response
would be to do unto others as they would do unto you. In my opinion, this
gives the security agencies the success they were seeking from the beginning
and can further assert the correctness of their approach since they did
discover a “sleeper terrorist cell” somewhere in middle America.

What we find here is the success of the psychological program in
producing two desired outcomes: one in terms of behavior modification that
leads to questioning one’s own core beliefs or seeking an alternative to them
altogether, and the second possibly developing a more hostile attitude that
can manifest in seeking revenge for what is seen as an attack on the
community. In both cases, the security agencies can claim success for the
psychological program and the targeted groups are left in utter internal and
external destruction. A third possible outcome that might be witnessed in
some communities that were insular before 9/11 is opting for a complete
withdrawal from engagement in public or civic life altogether and becoming
more inward focused and closed to outsiders (both Muslim and others in
society).

The number of cases directly connected to 9/11 is limited; however,
the continuing stream of arrests and charges brought against Arabs, Muslims
and South West Asians are intended to maintain the psychological pressure
and are not in any way connected to those who carried out the attacks.
Through a barrage of negative messages directed at the targeted
communities, another benefit can be accrued in keeping possible allies at
bay, which can help in the long run in isolating those deemed problematic
from a security point of view. How to achieve an end game where the
target is being pursued for a possible future crime and the only indication for
violence is represented in the religious thought held by the individuals or
groups under scrutiny! External psychological warfare provides the needed
tool to isolate and narrow the target field from millions to possibly hundreds
of thousands—which, if combined with other resources, then, in the minds
of security agencies, makes the elimination of the threat possible.

One aspect of the external psychological warfare in the present
period is the sub-contracting as well as privatization of certain elements of
the program. At present, the internet has become a major tool in creating
and fomenting negative stories about all Muslim leaders in this country and
abroad. Just as the FBI COINTELPRO memos above targeted the Black
leadership for the purpose of denying them respectability in the eyes of both
the white liberal community as well as their own black community, the

 197

	

same game is being carried out against all existing Muslim leadership with
the goal of bringing about behavior modification. I maintain that a
centralized network of private outfits are at work 24/7 and are responsible
for maintaining the pressure on national and regional Arab, Muslim and
Southeast Asian leadership. The tasks assigned to them involve monitoring
and seeding the internet with as many negative stories and responses as
humanly or technologically possible. No leader should be left alone for
either he is to be brought closer to the power structure to do its bidding or to
be kept at bay from all supporters within and outside the community.
Humans are keen at wanting and seeking companionship even if at times at
the cost of one’s own principles, and every person has a breaking point
while only very few will resist to the end. If you know the psychological
math, then one can understand the rate of success associated with this
strategy. The targeted community leadership is already sidelined for the
most part and only those who are open to play along and march to the beat
of government domestic and foreign policy drums are given the time on the
microphone, TV or access to the halls of power. From the security
organization’s point of view, the goal should be the domestication of a
leadership so that it no longer objects to power politics being deployed
against the best interest of the community since leaderless people will
accept anything. We merely need to reflect on the success associated with
psychological pressure applied against the Black community and the
outcomes that are currently manifested in the collapse of the inner city.

In general, the general public will keep going and will respond to the
ruling power’s directives applied against them, and the lack or the
neutralization of leadership will make it possible to direct the energies away
from critical analysis and possible demands for change. In the FBI memos
above, the key wording is “Prevent militant black nationalist groups and
leaders from gaining respectability,” and if we change the statement to
include the current targets, Arabs, Muslims and Southeast Asians, then we
can understand the unfolding campaign. When we examine internet files
and Google search each and every leader, we are struck by the volumes of
attacks directed at them, which makes it seem that thousands of people are
engaged in these efforts, but the reality is that much of it is centralized and
generated for the specific purpose of forcing behavior modification.

My hypothesis includes the presence of communication hubs that are
responsible for monitoring, collecting and mobilizing data for the purpose of
this effort. The private nature of the enterprise makes it possible to perfectly
hide the operations from the public eye or to bring it to an end. These
private outfits are highly ideological and are pursuing their goals and
objectives at the expense of the targeted communities. I do maintain that
one of the largest private outfits dedicated to this effort is the ADL (Anti-
Defamation League), which operates from a highly ideological prism and
has both the know-how and the national reach to carry forth this work. The
ADL was caught red handed in such an effort in 1992 in San Francisco

198 ISJ 1:1(2012)

	

where the organization was found in actual possession of some 10,000 files
of individuals and organizations active in the Bay Area. At a certain point,
the ADL had a paid private eye named Roy Bullock, who volunteered for
the American-Arab Anti-Discrimination Committee and, through it,
managed to collect all needed data and pass it on to the ADL. In addition,
the ADL employed the help of a San Francisco Police Department Officer
named Tom Gerard who was assigned by the SFPD to work as a liaison to
the local Arab community, attending almost every function under the rubric
of providing security to the community. In this case, both Gerard and
Bullock collected the data and obtained the police files on individuals from
a very wide range of backgrounds. The point that I want to make is that the
ADL is committed ideologically to Israel and would see pressure on Arab,
Muslim and Southeast Asian leadership as serving its long term interests
through maintaining the current policies favoring Israel in the United States
of America. In this context, one can see that often the door toward easing
the pressure on the leadership involves their readiness to engage on the
margins with a normalization project toward the pro-Israel forces, which are
often engaged at center stage in the psychological pressure campaign.

THE LEGAL SYSTEM: AN INSTRUMENT OF CONTROL

One of the most powerful tools at the disposal of the FBI and the
Department of Homeland Security is the legal system, which can be
deployed as an instrument of control rather than the basic adjudication of
disputes among various parties, including the government. The legal system
and law in general is born out of social conditions and is highly influenced
by them. When “separate but equal” was the law, the social conditions
informed and provided the constructed boundaries for the legal arguments
presented at the Supreme Court. The same can be said about present day
conditions where the judiciary has been more than ready to play along
providing the government needed legal cover for massive civil and human
rights violations. During the early days of the 20th century the Justice
Department perfected the use of the legal system in a campaign of
harassment and intimidation directed at Anarchists, labor movements and
communists alike. Presently, we are witnessing once again the employment
of the legal system in a well-designed legal harassment campaign directed at
the leadership and activists in the Arab, Muslim and South East Asian
communities.

Though maintaining that the goals of this campaign are many, we
can summarize some of them in the next few pages. First, through the legal
process, the FBI and the Homeland Security structures can immediately put
the individuals and organizations out of business since an arrest or a search
warrant is intended to halt all activities carried out by the identified subject
or organization. In the Holy Land Foundation case, Dennis Lormel, a
former Justice Department official who worked on the government's anti-
terrorism financing effort, professed after the not guilty verdict that the

 199

	

government can still claim a victory since through the arrests "they're
creating a deterrent.” For Lormel, "there is disruption caused by these kind
of cases. The bottom line is that money did go to Hamas. If [the Holy Land
defendants] weren't willing participants, they were unwittingly used." When
we examine the non-profit sector and community based organizations, we
find that a few individuals are responsible for keeping the group moving,
and if they are suddenly removed from the scene, then the immediate
outcome is a state of paralysis that would take time to overcome. By
targeting the leadership and the activist segments of the Arab, Muslim and
Southeast Asian communities, the FBI and Homeland Security are essentially
causing an internal collapse in many of the non-profit organizations
providing a variety of services. We must always be reminded of the harm
and utter destruction visited upon the Native Americans and African
American communities in a similar process that has been under way since
the early days of this country; at present the targets are the Arab, Muslim
and South East Asian communities.

Second, by arresting, charging or serving a search warrant, the FBI
and Homeland Security can immediately produce negative responses in the
community toward those individuals and groups targeted. It is common for
people to speak in private, saying that they must have something on them
otherwise they would not have done what they have done to them. The
“stay away from trouble” attitude common among many immigrants gets a
new lease on life and produces a success for the security agencies. It is also
important to remember that the security agencies likewise might engage in
seeding community discussions through visits and interviews with
community members thus producing the needed narrative in mosques,
centers and places of gathering. Often, members of the community acting
out of fear or an attempt to distance themselves from what is under way
offer and volunteer information that either authenticates or builds upon what
the FBI agents have been asking about in the first place. The end result is a
success in creating a big gulf within the targeted community.

Third, the legal process allows for a media frenzy to take place and a
wider negative campaign connected to the targeted individuals and groups
to permeate society. Often, the media is contacted before a given raid or
arrest in such a way as to guarantee sensational coverage on local channels
and, if it is a big fish, on the hour-long national news shows. The intent of
these pre-arranged media spectacles are to make the story of the arrest, raid,
or search warrant as widely known as possible and help generate additional
stories on the subject matter. No one wants day old news and thus the
breaking story creates frenzy among media sharks, which further helps to
achieve the psychological part of the campaign discussed above.

Fourth, through the arrests, raids and searches, the FBI and
Homeland Security are able to indirectly direct the agenda of activists and
community organizations. Immediately after the arrests, the targeted
community groups or individuals begin to mobilize for some type of a legal

200 ISJ 1:1(2012)

	

response, hire a lawyer, and organize a committee to handle the emerging
situation, which might involve meetings face to face with the FBI or other
security agencies. What is relevant for us is the actual directing of the
groups or individuals agendas away from what they were doing to what the
FBI and Homeland Security want them to do—i.e., to follow the legal train
to nowhere for the next few years. Instead of capacity building and
fundraising for a future school, community meetings instead are overtaken
by legal defense committee issues and trying to get more funds to hire a
better lawyer and so forth. A monumental shift in community priorities
occurs, and resources are strained to the limits during this period.

Fifth, another more damaging outcome of this approach is the real
possibility for splits and fall-outs among community members who begin to
point fingers at each other and at those who were arrested, charged, raided,
or searched. As the saying in Arabic goes, “When a cow falls, all the knives
begin to cut through it,” which means the legal entanglement of a member
or more of the community creates an internal feeding frenzy that often leads
to self destruction. In such a period and with the first goal of infiltration
already accomplished, the FBI and the Homeland Security might use the
occasion to further push existing differences toward eventual splits and
internal hostilities. A similar approach with minor differences was
operational against the Black Panther Party in the 1960s and the early
1970s.

Sixth, the legal process allows for new and less experienced people
to emerge at the local community level, and their initial period will be taken
up with figuring out who is who and what needs to be done at a time when
the group is under siege. These are the moments that make it possible for
infiltrators to take positions of power and influence within the community.
In some cases, the change of leadership is a welcome relief from an old and
tired grouping, but the manner in which it is achieved should raise the alarm
for everyone concerned since change from the outside is not a healthy
process for Arabs and Muslims in the US or in Iraq.

Seventh, the legal process is very expensive, and if the community
groups, who, for the most part, are first and second generation immigrants
and possessing limited resources, are required to mount a large number of
legal battles, then their financial position is greatly impacted. On a national
level, the resources committed for legal defense funds and hiring lawyers are
putting a strain on the community and impacting schools and mosques’
projects across the country. In addition, the legal campaign could not have
come at a worst time where the economy is at a downturn and many
professionals Muslims in the electronic industry lost their jobs as the ‘90s
bubble burst. Take for example Professor Sami Al-Arian’s case where the
retainer for the lawyer was upward of $500,000, and the figure is expected
to go way over two or three million by the end of this important legal battle.
Another legal case, the closing down of the Holy Land Foundation and
freezing its assets, has already cost over two million, and it is likely that

 201

	

court proceedings will go on until all the funds are drained by legal fees. In
the Holy Land Foundation case, the US government froze about $5 million
of the organization’s funds but in the legal process allowed the lawyers to be
compensated from these funds; thus it is in the best interest of the
government legal team to possibly prolong the case until all the monies are
exhausted. A number of areas in the US have been hard hit by government
legal campaigns, and it will take sometime before they are able to recover
both financially and organizationally to normal levels.

Eighth, the legal harassment also leads to disrupting national
networks that were built on years of trust and relations and developed over
generations. Often, Immigrant communities develop state and national
networks based on the need to maintain some links with individuals and
families from “back home,” which in due time begin to translate into
alliances that serve as the bedrock for the emergence of civic and political
organizations. When legal battles are deployed by the government, one of
the outcomes of this is the disruption of these relations and the planting of
seeds of doubt and mistrust among people who have had longstanding
relations.

Ninth, the regional and national patterns of organizations and groups
begin to take on more of a localized character due to the preoccupation
with legal battles governed by specific associations and references to them.
As such Chicago Muslims begin to focus mainly on their own crisis; likewise
Dallas and New Jersey each will be preoccupied with their own set of legal
cases, which militate against further strengthening of national networks.
Also, connected to this is the need for resources, which begins to impact the
level of openness to share and raise funds for other than one’s own localized
legal crisis.

Tenth, through its legal harassments, the government can set in
motion a great tide of fear, which begins to permeate every sector of the
targeted community. Fear is a very important commodity and its
introduction as an instrument of control is a strategic one. Fearful people
will accept a variety of initiatives that under normal circumstances would be
considered unthinkable. In the case of an immigrant who has limited
knowledge of this society, fear tends to have a profound impact and in some
cases it can lead to a complete sense of hopelessness, which government
agents can then use for their own interests. The legal tools are intended to
bring about fear and provide an apt lesson to everyone in the Arab, Muslim
and South East Asian communities. If you dare to get out of line, then what
awaits you is sometimes ten-times worst than what your friend down the
street got. Also, if you have some assets that you have been able to collect
in your ten, twenty, or thirty years of work in the US, you might as well kiss
all of them goodbye, for they will be taken away from you, and you will
spend every penny attempting to clear your name. For sure these are the
lessons of a government that has the ability to use all powers at its disposal

202 ISJ 1:1(2012)

	

to achieve a set of goals, unjust as they maybe, against “the new enemies of
the state.”

In addition to the above, we must include a host of other measures
that are intended to impact everyone in the society, thus creating further
support for the already deployed security policies. Among these are the no
fly list, electronic GPS monitoring, security index, communication
intercepts, as well as the most recent signing by President Obama of the
National Defense Authorization Act (NDAA), which permits indefinite
detention without trial for those accused of terrorism, including US citizens.
These measures and others create a new legal frontier where citizens and in
particular Muslims are treated as guilty parties, and their collective rights to
privacy, association, assembly, and religious freedom are at best on
probation and at worst suspended until further notice. The “war on
terrorism” globally translates to legal war on Arabs, Muslims and Southeast
Asian American at home.

The government’s power and the ever-increasing need to restrain it
should preoccupy the energies of all citizens since it possesses all the tools
to render absolute injustice further making it the norm without any recourse.
The legal recourse is expensive and contingent on the society’s social
attitudes and not divorced from it. In our current period, the courts have
given all the needed leeway to the executive branch to overstep various
significant parts of the constitution, and a high rate of public support made it
possible to affirm these steps. As such the legal harassment by the
government will continue, and we should expect a limited number of court
victories; this, however, ought not to prevent us from understanding the
structure that has been deployed and the real impacts highlighted above,
which will last for years.

EXTRALEGAL FORCE AND VIOLENCE

The employment of extralegal force and violence has already been
seen in the international arena, with two countries experiencing first hand
the full weight of US force. Will the power deployed overseas be
introduced in this country? A note on America’s long history of extralegal
force and violence at this point is important.

For a number of communities in the United States, extralegal force
and violence are but a daily reality that they have been living with
generation after generation. Native Americans, African Americans, Mexican
Americans and Asian Americans can provide case after case, evidence after
evidence of what they have experienced in this country over many
generations. One can say that what the US is currently deploying overseas
has been first perfected at home through its uses on a number of
communities and in the Western Hemisphere as well as Vietnam, Cambodia
and the Philippines. When we see the racism directed at Arabs, Muslims
and South East Asians, then we should be reminded of its origin and not
view it as being out of character in the long American experience; on the

 203

	

contrary, it is that which remains fixed regardless of time and period. Some
will point to the progress made over the years, and indeed much has been
done but it was not through the generosity and noble character of those
holding seats in the power structure but rather despite their extreme
arrogance and resistance that change has been achieved.

In the current war on terrorism, I cannot find nor say that any extra
legal force and violence has been used by government agents domestically
against members of the Arab, Muslim and South East Asians populations.
We do have mistreatment of arrested individuals, a civil and human rights
violation, but it does not fit into what is understood as being extra legal
force and violence, where assassination and possible elimination is the
outcome. However, on the international level and for those detainees in
Guantanamo, Cuba, the treatment and the impacts fit into aspects of the
plan. The drone attack on Anwar al-Awlaqi and others in Pakistan,
Afghanistan, Yemen and Iraq is an illustrative example of the deployment of
extralegal force and unrestrained violence in the conduct of the global war
on terrorism. In the case of al-Awlaqi, being a US citizen did not provide
him any protection, and the President authorized his elimination without
recourse to the courts. The important question that must be raised is what
are the limits of Presidential authority in the conduct of the war on terror
and what recourse do US citizens have in case they are designated as
terrorist without trail or judicial review.

More broadly speaking, the current war on terrorism has lead to the
militarization of American society with layers upon layers of security
infrastructure put in place to “fight” the war on terror at home and abroad
with the glorification of violence at every juncture from movies to TV to
video games. The war on terror epistemology is rooted in the logic of
violence, and the rationalization that we have been attacked continues to oil
its machinery. At the local level, police departments are linked to the
national security infrastructure with Joint Terrorism Task Forces that leverage
local resources to further the goals of the new COINTELPRO campaign with
police officers being at ease to play along, whether for an offer of new
equipment, extra-pay, travel or the mere excitement of joining the hunt for
terrorists at home. Furthermore, American society’s militarization becomes
more pernicious as it is deployed against Mexican immigrants with the
border becoming a battleground for those wanting to secure the
“homeland,” and economic imperatives are translated into a debate about
security and preventing terrorists from crossing into the country. Force and
violence as a policy is rationalized in the first place against “terrorists,” but
its impact is far reaching, and Mexicans, African Americans, Arabs,
Muslims, Sikhs and others are swept as legitimate targets since they
collectively fit the criteria of the constructed “other.” Walking in any train
station, university, school, office building, and public space, we are
confronted with the ever increasing spectacle of militarization and security
with police dressed in combat like gear, cameras all over the place and a

204 ISJ 1:1(2012)

	

readiness to deploy violence at a moment’s notice with no questions asked.
Should we be surprised to see random acts of violence on college campuses
and at schools and movie theaters if the epistemology of the day is one
rooted in rationalization of violence and glorification of death and killing as
a form of entertainment?

CONCLUSION

The four elements discussed above in relation to COINTELPRO point
to a wide ranging strategy deployed by sections of the US government
against law-abiding American citizens for no other reason than being Arab,
Muslim and South East Asian. By entangling individuals and organizations
in the ever expanding web of the new COINTELPRO, the government is
seeking behavior modification to such an extent that the targeted
communities would be transformed into full partners in the “global war on
terrorism” as it has been defined by those in power. The embedded
assumption is that Arab, Muslim and South East Asian communities in the
US have some kind of connection to those who carried out the attacks on
9/11 and as such must collectively engage in acts of repentance. As to the
acceptable penance for this glaring connection, the power structure and
those allied with it accept nothing less than total collaboration and total
prostration to the imperial global project. The current power structure needs
assistance in the global imperial project involving the Arab and Muslim
world, and domestic collaborators are badly needed to provide a native
rationalization to the American public that “our” efforts are noble and will
help bring “enlightenment” or possibly “reformation” to the barbarians at
the gate of civilization.

ENDNOTES
	

1 SF Chronicle, Sunday June 9th, 2002.
2 The SF Chronicle filed a Freedom of Information Request and managed after a 17 years
legal fight to obtain documents detailing the scope of FBI operations involving the
University of California as well as Ronald Reagan . The released documents included files
pertaining to Ronald Reagan’s cooperation with the FBI during his years in Hollywood
when he served as the President of the Actors Guild Association and naming -names to the
agency of individuals with alleged communist links. The record and original copies are
found at the following site operated by the SF Chronicle: http://www.sfgate.com/cgi-
bin/article.cgi?f=/c/a/2002/06/09/MNCFTIME1.DTL
3 Tony Allen-Mills, “FBI ‘Lured Dimwits’ into Terror Plot,” The Sunday Times, May 24th,
2009.
4 Demian, Bulwa, SF Chronicle, Terror Trial: Defense Admits to Tall Tales, Not Crimes-
Informant Says Camp Attendance Never Confirmed, March 3rd, 2006. See Frontline
coverage of the Lodi case in the documentary, The EnemyWithin, and the specific reference
to the Informant Naseem Khan.
http://www.pbs.org/wgbh/pages/frontline/enemywithin/lodi/response.html.

	

 205

	

	

5 Demian Bulwa, “Lodi Terror Trainee Convicted,” SF Chronicle, Wednesday April 26,
2006.
6 For references to a number of active cases visit the Muslim Legal Defense Fund website at:
http://www.muslimlegalfund.org/mlfa/cases. Also, the SF Asian Law Caucus has an on-
going Civil Rights and National Security Project focusing on systematic documentation of
instances of FBI harassment and violations of basic rights. The ALC helped form a coalition
in SF that culminated in the SF Human Rights Commission holding a September 23rd, 2010,
hearing focusing on FBI violations of Arabs, Muslims and South Asian Rights. Furthermore,
the American Civil Liberties Union, the Asian Law Caucus and the San Francisco Bay
Guardian on August 24th, 2010, filed a lawsuit against the Federal Bureau of Investigation
(FBI) to speed the release of FBI records on the investigation and surveillance of Muslim
communities in the Bay Area. John Solomon, Gonzales Was Told of FBI Violations,
Washington Post, July 10th, 2007.
7 Graham Rayman, “The Alarming Record of the F.B.I.’s Informant in the Bronx Bomb Plot,”
The Village Voice, July 8th, 2009.

8 See the article by Jason Leopold and Matthew Harwood, Hacked Intel Email: NYPD
Involved in "Damn Right Felonious Activity", September 4th, 2012. http://truth-
out.org/news/item/11326-hacked-intel-email-nypd-involved-in-da

9 Ward Churchill and Jim Vander Wall, Agents of Repression. South End Press, 2002, p. xii.
10 For materials covering the periods mentioned above see Theoharis, Athan G. The FBI and
American Democracy: A Brief Critical History, Kansas University Press, 2004. Also,
Theoharis, Athan G; Tony G. Poveda, Susan Rosenfeld, Richard Gid Powers. The FBI: A
Comprehensive Reference Guide. Checkmark Books, 2000. Also, for good context, read
Heidi Bochosian. The Assault on Free Speech, Public Assembly, and Dissent: A National
Lawyers Guild Report on Government Violations of First Amendment Rights in the United
States. North River Press, 2004.
11 Michael Linfield, Freedom Under Fire. South End Press, 1990, p. 136.
12 Ibid., pp. 136-137.
13 Church Committee Report, Book II: Intelligence Activities and the Rights of Americans, p.
6, 1975.
14 Ibid., p. 6.
15 For an over-all context and alterative view of US history see Howard Zinn’s A People’s
History of the United States, Harper Perennial, 2005 edition.
16 Brian, Glick, War at Home: Covert Action Against U.S Activists and What We Can Do
About it, South End Press, 1989, p. 7. The author cites the source in footnote 15, Cowan,
Paul, Nick Egleson, and Nat Hentoff, State Secrets: Police Surveillance in America (Holt,
Rinehart & Winston, 1974).
17 Church Committee Report, Book II, Intelligence Activities and the Rights of Americans,
pp. 3-6, 1975.
18 Zinn, Howard. A People’s History of the United States, p. 542
19 Zinn, Howard. A People’s History of the United States, p. 542
20 Church Committee Report, Book II, Intelligence Activities and the Rights of Americans,
pp. 6-7, 1975.
21 Ibid., p. 77.
22 Ibid., p. 10.
23 Ibid. p. 78
24 See Camille T. Taiara, “Students under surveillance? Secrecy surrounding SFSU's routine
use of undercover cops to videotape political events raises concerns.” SF Bay Guardian,
June 18th 2003. “A civil lawsuit accusing San Francisco State University of discriminating
against Arab and Muslim student activists has revealed that the university routinely uses

	

206 ISJ 1:1(2012)

	

	

undercover cops to videotape political events on campus, according to a sworn deposition
by SFSU police chief Kim Wible.”
25 Read more: http://www.sfgate.com/crime/article/Activist-Richard-Aoki-named-as-
informant-3800133.php#ixzz27W3W3PpC
26 See the documents at http://hosted.ap.org/specials/interactives/documents/nypd-msa-
report.pdf
27 See http://www.aclu.org/files/assets/aclu_eye_on_the_fbi_-
_mosque_outreach_03272012_0_0.pdf
28 http://www.aclu.org/files/assets/aclu_eye_on_the_fbi_-
_mosque_outreach_03272012_0_0.pdf
29 Brian, Glick, War at Home: Covert Action Against U.S Activists and What We Can Do
About it, (Date?) p. 10
30 Church Committee Report, Volume 6: Federal Bureau of Investigation, p. 367
31 James X. Dempsey and David Cole, Terrorism and the Constitution: Sacrificing Civil
Liberties in the Name of National Security, The First Amendment Foundation, 1999, p. 37.
32 Nick Schou, “The FBI, the Islamic Center of Irvine and Craig Monteilh: Who was Conning
Whom?,” Orange Coast Weekly, April 30th, 2009.
33 Ibid.
34 Ibid.
35 Ibid.
36 Ibid.
37 Anonymous, Terrorist Hunter: The Extraordinary Story of a Woman Who Went
Undercover to Infiltrate the Radical Islamic Groups Operating in America, Harper Collins
Publishers, 2002. The ISBN for the hard cover edition is 0-06-052819-2
38 http://old.nationalreview.com/interrogatory/interrogatory062603.asp
39 For a clear treatment of this subject see Ward Churchill and Jim Vander Wall, Agents of
Repression, South End Press, Third Edition, 2002. Also, M. Wesley Swearingen, FBI
Secrets: An Agent’s Expose, South End Press, 1995. See the edited work of Cathy Perkus,
COINTELPRO: The FBI’s Secret War on Political Freedom, Monad Press, New York, 1975.	

