
NATO Advanced Research Workshop
on

Hypermedia Seduction for Terrorist Recruiting

17-21 September 2006

COMMON MOTIFS ON JIHADI AND FAR RIGHT WEBSITES

Michael Whine

Abstract
The far right, in the USA and Germany, and Islamists and Jihadists, were among the first to use the Internet to promote their beliefs, and direct their activities nationally and transnationally. They recognised that they could publish material which in other formats might be subject to state scrutiny and sanction, and that the medium itself could provide an authority the material might not otherwise have, and at low cost.

Both share elements in their apocalyptic and messianic totalitarian belief systems which owe much to the mutually reinforcing influences of Islamism, Fascism and Nazism. Both are prepared to use extreme violence against military and civilian targets in pursuit of their aim, and have done so with substantial loss of life.

Seven uses for which both use their websites and other Internet tools can be identified: promotion of propaganda and incitement; internal communication; recruitment; fundraising; training, including the publication of bomb manuals; command and control, including planning, networking and coordinating action.
There is now evidence that each are influencing the other. Some far right extremists have expressed support for Jihadi terror, some Islamist sites have republished far right material and there are many common themes. There is no suggestion, at this stage, of collaboration between them but law enforcement agencies should be aware of the common links and international organisations which are examining the growth of extremist Internet sites should recognise that the medium has become the primary vehicle for promoting their ideas, organising terrorism and even training adherent, and agree more effective monitoring and interdiction regimes.
Introduction

The US and German far right, and Islamists, were among the first to recognise the power and benefits that could be derived from the Internet.
They had common needs and purposes: both wished to transmit material across vast distances. In the case of the American militia movement it was across the width and depth of America; the Islamists needed to reach the increasingly widespread Muslim diaspora.

In Germany, and at approximately the same time, neo-Nazi groups sought to remain small, with independent groups operating in concert without forming larger semi-political formations which might have led to proscription by the state.

Their websites and discussion forums enabled this process.1
The Internet was therefore eagerly seized on as a means to provide communication which could appear authoritative, evade state scrutiny, publish material which in hard form might be illegal and therefore subject to sanction, which provided force enhancement, and all at low cost.2
Historically there have been commonalities in the ideologies of Islamism and the far right: the founders of modern Islamist ideologies, Hassan al Banna, Mawlana Maududi and Syed Qutb, were each in turn somewhat influenced by the totalitarian movements of the 1930s and 1940s. It is therefore unsurprising that the latter day adherents of these ideologies have adopted common motifs in their publications, and that they would be reflected in their use of the Internet.3
The ideological affinities between militant Islam and the contemporary far right have been pointed out by several observers. Chip Berlet has suggested that both seek the overthrow of existing western governments to be replaced by totalitarian monocultural states founded on religious belief or racial exclusivity; both view the US government as being completely in the power of the Jews, referred to by many in the far right as ‘ZOG – Zionist occupied government’; both hate the Jews, who they believe are plotting world domination.4
Martin Lee has explored the historical links between the Nazis and the Arab world, and the continuing links between neo Nazis and radical Muslim regimes in Libya and Iran, and George Michael has also examined the historical ties and shown how the Internet and globalisation have increased and enhanced their interaction, sometimes establishing global mutually supportive virtual communities of beliefs, thereby assisting their political extremism, and in turn, terrorism.5
The Jihadis and elements within the far right add a further common dimension: both promote messianic and apocalyptic ideologies and both sanction extreme violence in order to bring about redemptive consequences.
In the post 9/11 era, Salafi jihadi terrorism now relies less on the madrassah and the mosque to promote its doctrines in the West, partly as a result of state surveillance. Increasingly therefore its actors are recruited through universities, gymnasia, cyber cafes and bookshops and the social networks that grow out of, and are encouraged by, such encounters. Recruitment is via the evangelical sub terrorist salafi political groups such as Hizb ut Tahrir, Al Muhajiroun and its successor groups, the Islamist political groups such as the Muslim Brotherhood and Jamaat e Islami, the revivalist Tablighi Jamaat, and the external branches and contacts points of Middle East and South Asian jihadi groups who initiate the radicalisation process which offers the springboard or conveyor belt onto terrorism.6
Al Qaeda itself is evolving from the centralised hierarchical organisation of the past to the more loosely organised, de-centralised and diffused network of the Global Jihad Movement (GJM), in which the Internet plays a crucial and developmental role. By providing otherwise isolated actors with a medium for communication, the Internet today may therefore be said to serve as a cyber-meeting place to discuss and plan Jihad. Not all sites are actually associated with Al Qaeda itself, and Gabriel Weimann points out that only those with certain ‘fingerprints’ in graphics and texts are genuine. But many others offer support and feed the radicalisation process.7
One site now alleged to be connected to Al Qaeda was the Azzam Publications site (see below), which issued the following advert for its services:

 “Due to the advances of modern technology, it is easy to spread news, information, articles and other information over the Internet. We strongly urge Muslim internet professionals to spread and disseminate news and information about the Jihad through e-mail lists, discussion groups, and their own websites.”8
Weimann quotes Thomas Hegghammer of the Norwegian Defence Research Establishment, who noted that
 “In a sense (the Internet has) replaced Afghanistan as a meeting place for Jihadis.”

He added “As the number of terrorist websites has increased the uses to which terrorists put the Internet, has diversified. Yet the Internet is not just a tool or a weapon, it is also a target and a weapon.” 9
The German security service recently noted in its annual report that
‘The Internet is the key medium of communication for right-wing extremists, who use it to present themselves, make verbal attacks, and carry on internal debates and to mobilise attendance at their rallies and demonstrations. The number of websites run by German right-wing extremists – 950 – remained at the same level as in earlier years. In addition to websites, right-wing extremists increasingly use interactive Internet services for purposes of information or discussion. Along with mailing lists and newsletters, discussion forums are increasingly important for the scene.’10
In observing the growing links between the American and European far right, the FBI have also noted some links between the American groups and European, Middle East and Asian terrorists.

In evidence to the Senate Intelligence Committee in February 2002, Dale Watson, FBI Assistant Director for Counterterrorism stated that:

‘We do see some interaction and communications between groups…With the explosion of the Internet we certainly see white supremacist groups in contact with people in Europe, particularly in Germany.’
But he added that there was no evidence of any collaboration, so far.11
The phenomenon of website and discussion group links to plan terror has recently been vividly illustrated by the arrests of what appears to be an international group of would-be terrorists in various countries. Most appear not to have met each other, but had communicated via the Internet. Apprehensions in Canada, the USA, the UK and elsewhere, were seemingly triggered by the detention of Mirsad Bektasevic (aka Maximus) in Bosnia. At his residence the authorities found bomb making materials, a suicide vest, and large quantities of propaganda. Bektasevic, a Swedish born Muslim of Bosnian origin, was a computer expert who cooperated with Younis Tsouli (aka Irhabi 007) who was subsequently arrested by the British police. At one end of the multi-national conspiracy was a planned attack against the British Embassy in Sarajevo, and at the other was a plan, later to be abandoned, to attack the Canadian parliament, and to behead the Canadian Prime Minister. Somewhere in between was a plan by two Americans, Ehsanul Islam Sadequee, and Syed Haris Ahmed, to stage an attack in Washington on the Capitol building, the World Bank, and a fuel depot.12
Despite similar use of websites, the nature of Jihadi, and far right activity on line clearly presents different levels of threat: Jihadi terrorism constitutes the main contemporary terrorist threat worldwide, whereas far right terrorism barely exists outside the USA, at present. The Bologna railway station bombing in 1980, the Oklahoma City bombing in 1995 and the London nail bombings in 1999 have been the worst acts of far right terrorism. But it should be noted though that
many major attacks have been interdicted, without much publicity. Indeed, US researchers have criticised some agencies of their government for failing to publicly recognise the threat from the far right. According to the Southern Poverty Law Center, far right activists in the USA have produced some sixty terrorist plots since Oklahoma City. Several, it must be stated however, were notable for their ineptitude.13

Among them however the following were notable:
White supremacist William Krar was sentenced to eleven years in prison in 2003 after federal agents in Texas foiled his plot to stage a mass attack for which he had accumulated enough sodium cyanide to kill 6,000 people, one and a half million rounds of ammunition, and sixty pipe bombs. The FBI found that Krar had forged identity passes to the United Nations and the Pentagon, suggesting these were his targets.14
David Burgert of Flathead Montana was sentenced to ten years in prison for planning to foment insurrection by assassinating twenty-six local law enforcement officials, and then the National Guard detachment that would be sent to confront him and his co-conspirators. He then expected the US government to call in NATO troops, and at that point it is alleged that he hoped ‘true American patriots’ would rise up in a ferocious war to reclaim America for white Christians.15
Europe does not face the same scale of threat from far right terrorism as the USA, but the German authorities foiled a plot in 2003, and eight members of the Kameradschaft Sud were sentenced to up to seven years for plotting bomb attacks on the Munich Jewish cultural centre which could have killed hundreds of people, including the head of state, attending the opening ceremony.16
Far right terrorism has been mostly national, while Islamist terror is increasingly international, with actors in one country (in which they may or may not be resident) targeting a second country and sometimes using services within a third country to provide logistical and material support. However the exchange of ideas and incitement against others is international, and crosses all boundaries.

Clearly there is little room for complacency. The German authorities have recently reported to Europol, the European police agency, that ‘currently right wing extremist circles reject terrorist violence as a means to achieve their goals’. But they added that this may be motivated by tactical considerations and that ‘individual terrorist operations by members of the right-wing spectrum, however, cannot be ruled out in the future’.17
Common Motifs
Websites, chat rooms and discussion groups have different uses. The former allows a picture of the users’ beliefs, and a means to promote them; the latter provide interactive for a for the exchange of ideas and increasingly for command and control. Both may have pass-worded access and both may contain coded messages in order to protect the secrecy of their communications.
Jihadi and far right users almost universally now resort to offshore internet service providers to evade sanction and both are prepared to change their service providers frequently and at short notice in order to remain online. US internet service providers host a wide range of Jihadi and far right sites, despite continuing complaints to them and to government agencies. There they are less subject to sanction as a consequence of free speech considerations afforded by the First Amendment to the Constitution.18
Some East European and South East Asian countries allow these sites to be located in their countries, and in some cases are not even aware of their presence. Often commercial considerations outweigh political and counter terrorism ones, even when the organisations whose sites they host are proscribed by the United Nations, European Union or USA.19
For example, Palestinian Islamic Jihad operate from five different webhosts; two in the USA, one in Iran, one in Romania and one in Malaysia.20.
Hamas has over twenty websites, controlled from Damascus but hosted in Russia, Indonesia, Malaysia, Pakistan, Eastern Europe and the USA, and Hizbollah maintains thirty six sites of which eleven are said to be currently active.21
We can now identify the following seven uses for which Jihadi and far right organisations use their sites:

promotion of ideology; promotion of propaganda and incitement (against perceived enemies); internal communication; recruitment; fundraising; training (including the publication of bomb making and security manuals); command and control (including planning, networking and coordinating action).
Many examples could be cited to illustrate common uses by Jihadi and far right organisations but I have chosen to refer only to a limited number to illustrate the point being made, and for the sake of brevity.

Ideology
There are postings on Jihadi and far right sites that illustrate similar outlooks, and which demonstrate the value and importance of using the Internet to disseminate and promote ideologies. As a consequence some are well known, way beyond the original targets of the postings, and have even assumed an importance and notoriety in their own right because they encapsulate the purpose, strategies and tactics of the posters.
Louis Beam’s 1983 essay, Leaderless Resistance defined a concept and modus operandi subsequently adopted by some of both far right and Jihadi terrorists. It was originally published in a small circulation far right journal, The Seditionist, but reached wider audiences when it was republished online in 1992.22
In it the author declared that
‘those who oppose state repression must be prepared to alter, adapt, and modify their behaviour, strategy, and tactics as circumstances warrant. Failure to consider new methods and implement them as necessary will make the government’s efforts at suppression uncomplicated.’23
He further added that the pyramid scheme of organisation was now useless and dangerous for a resistance movement. Electronic surveillance by the state can penetrate the structure and reveal its chain of command, and an infiltrator can compromise and destroy all levels. The cell system, based on the ‘committees of correspondence’ established during the American Revolution, or the post War Comintern model, he suggested, were a more effective model in which small self motivated discrete cells can operate at will.24
‘A thousand different small phantom cells opposing them (the Federal Government)…is an intelligence nightmare…A single penetration of a pyramid type of organisation can lead to the destruction of the whole. Whereas. Leaderless Resistance presents no single opportunity for the Federals to destroy a significant portion of the Resistance’.25
Osama Bin Laden’s statement of 23 August 1996, The Ladenese Epistle: Declaration of War, was posted on the Internet by the London based Committee for the Defence of Legitimate Rights, the Saudi Salafi group, directed at that time by Mohammed Al Mas’ari and Saad Al Fagih. It was originally faxed from Afghanistan to Khalid Al Fawwaaz, the director of the London office of the Advice and Reformation Committee.26
The text is long and rambling, with frequent Koranic and historical references. Bin Laden threatened America, but also referred to ‘the Zionist-Crusader alliance’. He condemned American support for Israel, and the killing of Palestinians. Importantly, he suggested the methods to employ against the West’s military forces:
‘a suitable means of fighting…using fast moving light forces that work in complete secrecy’.
He praised Muslim youth for their previous efforts and exhorted them to further individual and collective acts of sacrifice.27
At another level, it is not difficult to find Islamist and Jihadi sites quoting far right activists, and occasionally, the reverse.

Hizbollah published the writings of US National Alliance founder, William Pierce, and the Aryan Nations, another major US far right group, has maintained a section on its website for Islamist material.28
An Aryan Nations leader, August Kreis, publicly proclaimed his group’s admiration for Bin Laden in a CNN interview in 2005. In it he declared
‘You say they’re terrorists, I say they’re freedom fighters. And I want to instill the same jihadic (sic) feeling in our peoples’ heart, in the Aryan race, that they have for their father, who they call Allah…I don’t believe that they were the ones that attacked us…And even if they did, even if you say they did, I don’t care’.29
David Myatt, the British neo-Nazi ideologue who took control of the National Socialist Movement, the successor group to Combat 18, and who subsequently converted to Islam and changed his name to Abdul Aziz ibn Myatt (see below) posted several theoretical tracts on the confluence of Jihadi and neo Nazi ideology.30
Both groups of extremists use the Internet to promote, discuss and evaluate their strategic and tactical doctrines. Michael Scheur has noted how Al Qaeda’s websites reviewed these in the light of the insurgencies in Iraq and Afghanistan, suggesting modifications in the use of small groups to wage attacks, and improvised explosive devices. Based on battlefield experience Al Qaeda subsequently modified its tactical doctrine and cautioned patience. He quoted military chief Sayf al-Adil explaining in March 2003 that:

‘there is no harm in delaying action if there is a real interest in doing so. We want to say to those (Muslims) who want a quick victory that this type of war waged by the mujahideen employs a strategy of the long breathe and the attrition and terrorization of the enemy and not holding on to territory’.31
Statements offering virtually the same advice can be seen on the websites of American far right militias in the wake of the 1992 Ruby Ridge standoff, in which the wife and child of far right activist Randy Weaver were killed, but before the Oklahoma City bombing. After 1995 the armed militia movement and some within the armed neo-Nazi groups turned their attention away from internal ‘resistance’ to the government and toward other issues, such as immigration, for tactical rather than strategic reasons.32
Propaganda and Incitement

Propaganda and incitement against perceived enemies is common on both Jihadi and far right websites, and it is where where the greatest potential for cooperation lies. The most notable examples are where far right activists express support for Islamists and Jihadi terror. The Anti Defamation League however has reported that right wing propaganda is also being acquired and recycled by Islamists. They have noted the reprinting of material from Lyndon LaRouche by the London based Al Muhajiroun (its successor groups were proscribed by the British government in July 2006) and the republication of David Duke’s articles on some Islamist and jihadi sites. 33
In Britain, in 2000, the Muslim Brotherhood linked Muslim Association of Britain republished the Benjamin Franklin forgery The Jewish Threat on American Society, written by an American Nazi sympathiser in 1934 before he was detained by the American authorities for the duration of the War.34 The London based International Islamic Federation of Student Organisations republished the cover and part of the contents of The Protocols of the Elders of Zion on their website in 2003, which had been originally published by a US Christian Identity group.35
The real danger posed by extremist websites however, is not necessarily that they serve as repositories of inflammatory literature, but that they provide forums and chat rooms for visitors to organise attacks against their enemies.
Recent examples of far right propaganda intended to incite violence might include the posting of Craig Harrison, a neo-Nazi activist from Georgetown, Ontario. He posted calls for the extermination of ethnic minorities and religious groups to Yoderanium Productions, a neo-Nazi website. These were so bad that the Forum moderator replaced them with a warning that such comments were illegal. On other occasions he posted repeated calls for genocide to the Freedomsite.org website of Marc Lemire.36
A posting to the md-nsp@yahoogroups.com website was entitled ‘Advice for Lone Wolves’. In it the author called on supporters to start acting, which means “getting out from behind your computer keyboards and message forums, and actually “doing” something…” 37
The author stated:

‘The most recent example of this type of activity is the sharp shooter, who wasted that Jew abortionist in New York, but single, and cellular resistance does not necessarily have to include fatality or even illegality. I am not going to bother to put in the usual disclaimers this time, because I think things have reached a point where if the feds want to get me for something, I write they’re going to get me, and disclaimers won’t matter… I do not give one single remote damn about the “rights” of any nigger, Jew, abortionist, bureaucrat or whoever. All I am concerned about is the welfare of White people, and that is as it should be.

1. ACT ALONE, and I do mean ALONE…

2. DO NOT ROB BANKS or Pizza Huts, or Cookie marts to obtain funds for your activities. The kind of thing you will most likely want to do is not really very expensive, and you can raise enough money through working for the items of equipment you will need… act silently, do not send letters or make phone calls to the media boasting or claiming credit for your deeds, calling yourself the “Aryan Revolutionary Strike Force” or nonsense like that’
Internet games are a particular form of incitement common to both jihadis and the far right. They allow the player to attack and even ‘kill’ their enemies and many target Jews, the perceived enemy of both, although Gypsies have also been targets in other games. These are aimed at children and teenagers and are intended to incite hatred from an early age.

The head of the German Federal Office for Inspection of Youth Endangering Materials, Rudolf Stefen outlined the designers’ purpose when he stated that

‘It’s vital for the survival of neo-Nazis to get youth on their side again, and this is how they’re trying to do it…The games seek to animate and urge the young to adopt old Nazi ideas as their own and to duplicate Nazi crimes all the way to genocide’.38
Far right games were created and first distributed in Germany and Austria in the 1980s, with name such as Hitler Diktator and Stalag. They were not directly accessible, but were lodged in ‘mail boxes’ which could be called up and their existence was spread by word of mouth.39
The German authorities were eventually prevailed upon to prevent their dissemination, and informed other governments of their dangers, but the games sites were publicised rapidly. Their spread would anyway have been difficult to stop as the computer discs were produced covertly and often distributed by hand.40
One game which was available in the UK was Pakibash and featured turbaned Asians on flying carpets. It invited players to ‘wipe the bastards out of existence’.41
By 1991 the US based Simon Wiesenthal Center were reporting the existence of over 140 games on the market, but their distribution was usually outside normal commercial channels. Titles included Aryan Test and KZ Manager.42
Larger organisations entered the market thereafter and adopted a more open approach. David Pringle of the National Alliance was interviewed by News Channel 4 in 2003, on White Law, the game they were marketing in which players tried to kill Black people, and then kill Jews in a bonus round. He stated that
‘We’re basically prying the door open, getting in little Jonny and little Janie’s minds, just like television’. He added that the National Alliance were seeking to capitalise on the success of its predecessor game, Ethnic Cleansing, which was so popular there had to be a second pressing just a week and a half after it first went on sale.43
Hizbollah’s interactive video game Special Force became available in 2003 in Beirut and was available at www.specialforce.net. The opening page declared that
‘To the loyal expectants who endlessly inquired about the launching date of the outstanding game, the first of its kind in the Arab world. The good news is that: The Game is now available in the markets, and includes many surprises. To obtain the game, which includes all that an anxious person dreams of in order to participate in facing the Zionist enemy. Call the accredited distributors at your country. Special Force game will render you a partner of the resistance….Beginning, we must say that we cannot seriously talk about ”Arab” Electronic Games, since this sort of games is unavailable in the market…This gap is one of the gaps that face Arab programming production. This gap must not be underestimated and it heads the top of the Arab programmers’ agenda…This trend was coursed by the Central Internet Bureau of Hizbollah via designing a plan that depends on issuing a number of electronic games that can fill the existing gap within our Arab arena.’44
The game itself is based on the house to house encounter between Israel forces and Hizbollah terrorists in Tallousa Village, Southern Lebanon in May 2000 and allows the player the opportunity to participate in the fighting, by viewing photos obviously taken by Hizbollah members in combat.
Hamas has made extensive use of its Internet capability to produce online childrens’ magazines. These are not interactive games, but they do use stories and poems to glorify terrorism. One, Al-Fateh, is an online journal (www.al-fateh.net), which according to a Center for Special Studies bulletin
‘has attractive graphics and contains comics-like drawings and photographs to make it “friendly” and attractive to its target audience of young children. There are poems and stories (“The Thrush”, “The Troubles of Fahman the Donkey”, texts written by children themselves, etc). There are also articles about religious subjects and stories about battles and tales of heroism from Arabic and Islamic history. Side by side with these “innocent” items are articles preaching the perpetration of terrorist attacks, extolling the suicide bombers and presenting them as role models, and encouraging hatred for Israel and the Jewish people’.

The comic has also published a picture of suicide bomber Zaynab Abu Salem, and a photograph of her decapitated head, with the caption
‘Zaynab Abu Salem, who carried out the suicide bombing attack. Her head was severed from her pure body and her headscarf remained to decorate (her face). Your place is in heaven in the upper sky, Zaynab….sister (raised to the status of heroic) men.45
Funding and Recruitment

The SITE Institute reported on a high-tech recruitment drive launched in 2003 to recruit fighters to travel to Iraq and attack US and coalition forces. Its director, Rita Katz, said
‘Al Qaeda’s use of the Internet is amazing. We know from past cases – from captured Al Qaeda fighters who say they joined up through the Internet – that this is one of the principal ways they recruit fighters and suicide bombers.’46

Syed Talha Ahsan, a 26 year old British national, was arrested in connection with the US case against Babar Ahmed, and indicted on 19 July 2006 on charges that he helped run the Azzam Publications, qoqaz.net and other websites to raise funds and recruit for Al Qaeda. With Ahmed he is accused of managing websites in Connecticut, Nevada, Malaysia, Ireland, the UK and elsewhere.
The indictment alleges that Ahsan was ‘eulogising dead fighters, for the purpose of recruiting individuals and soliciting donations to support the mujahideen’ and that he ‘possessed various materials, including literature supporting violent jihad throughout the world.’
It further alleges that
‘The websites and other internet media AHMAD, AHSAN and others helped create, operate and maintain through their expert advice and assistance were used to support and justify violent jihad. Their expert advice and assistance were directly and integrally linked to ongoing efforts to provide personnel, currency, military items, monetary instruments, and other material support and resources for acts of terrorism.’
Ahmed himself, it was stated in the extradition request submitted by the US authorities, had ‘sought and invited and solicited contributions to terrorist causes in Afghanistan and Chechnya’ between 1997 and 2004. The best way to help he had stated, was ‘to propagate the cause of jihad among Muslims who are sitting down ignorant…and go to the lands of jihad’ to fight’.47
Sami Omar Al-Hussayen, a Saudi computer science doctoral candidate studying in the USA, was charged in March 2004 with running Islamway.com, a Montreal based Internet site used to recruit and raise funds ‘for jihad in Israel, Chechnya and elsewhere’. According to the indictment, he operated an email group ‘for people who wanted to participate in violent jihad’ and led discussions on potential US targets’. The group, which had 2400 members ‘served as a platform for Al-Hussayen’s fundraising appeals’ and in February 2000…he ‘sent a message to all members of the Internet email group urging them to donate money to support those who were participating in violent jihad in order to provide ‘them with weapons and physical strength to carry on the war against those who kill them’.
He appeared to have been a lone player rather than a member of an organised grouping. He was acquitted of the terrorism charges but nevertheless deported from the USA.48
The domestic terrorism threat is currently greater because of recruitment via the Internet, and because it comes from far right, and also left wing radical environmental groups.49
Brian Levin and others have noted that the Internet has become the principal form of recruitment, attracting the loners, and the disturbed who boast of finding viable targets. We are likely to see more terrorist attacks by lone wolves, or small cells, Levin said
‘They’re in their bedrooms accessing bomb-making information on the Net, and accessing hateful rhetoric which empowers them’.50
Don Black, the former Ku Klux Klan leader, who runs a string of websites from Florida, of which Stormfront is the oldest, most notorious and widely accessed, has stated that white separatists are seeing more Internet activity turn into
“real-world activity….The criticism we’ve always heard is that people don’t do anything but sit behind their computer, and post on message boards….We are actually turning people out to meetings and getting people involved in activism.’51
A particularly worrying aspect of recruitment websites, particularly jihadi sites focussed on Iraq and the Arab world, is that they are aimed at children as young as 7 years. Recent examples include the Death Cult Kiddies’ Movie which shows small children re-enacting the beheading of US hostage Nick Berg. This was available in the UK on Abu Hamza’s Supporters of Shariah website and originated at the Hong Kong registered www.shareah.org site.52
Command and Control
British groups, along with other European far right groups, increasingly rely on the Internet to organise activity. For example, the National Front planned a march against the Muslim community in Luton on 1 July 2006, and all arrangements were made via the NF guestbook site.

“Hope to see as many of you as possible at the Luton march on Sat 1st July 2006, the police have made contact, and have said they may have to change the route a little, because we go to near to an Asian area called Bury Park.

Please form up at Luton station at 11.45am, and be ready to move off at 12 noon… Please bring your own flags, banners, etc… but please remember to watch the wording… transport is coming from around the country email britishnationalfront@hotmail.com for details…“53
The police subsequently banned the march on the grounds that it would be likely to provoke violence.

The skinhead ‘Blood and Honour’ group, which originated in the UK and which now has offshoots in several countries, spawned the Redwatch site, which publishes details of anti-fascist activists and journalists including their photographs and home addresses. Sympathisers are invited to attack the targets, and indeed several have taken place with victims suffering serious injuries. As a consequence, the Polish Foreign Ministry recently requested the authorities in the USA (where the site is hosted) to close it down, and Britain’s Director of Public Prosecutions has asked the Metropolitan Police Service to institute a criminal investigation. 54
Swedish neo-Nazis who allegedly bombed Iraqi expatriate voters at a polling station just north of Stockholm in December 2005, planned their actions via Internet chatrooms according to prosecutors.55
Bomb Manuals
According to Gabriel Weimann, the Guardian newspaper ran a search in 2000 for the key words “terrorists” and “handbook” on the Google search engine and found nearly 4000 matches that included references to guidebooks, manuals, and instruction books.

When Weimann himself repeated the search in May 2005, he found 7900 such sites.56
Far right and jihadi activists may have initially relied on the same manuals for guerrilla warfare. Some had been copied from military manuals and made available on line and others were compiled by political extremists. Early Al Qaeda terror encyclopaedias were based on US Army field manuals, but later examples appear to have drawn on Russian sources.57
The far right began posting terrorism and bomb making manuals in the 1990s although those they originally used appear to have originated in the American anarchist movement. The Big Book of Mischief – The Terrorist’s Handbook was produced in 1991 by such `a group calling itself Chaos Industries, based in Chicago.58
In 1998, David Myatt posted his terrorism manual and ideology handbook , entitled A Practical Guide to Aryan Revolution – Aryan Resistance Movement on the web.
In the Introduction he wrote

‘A real warrior is someone who acts – who actually does deeds of war- and an elite warrior is someone prepared to undertake whatever actions are necessary in order to bring about, or aid, victory in war. We as Aryans have now to fight a real war against our real enemies in order to win back the freedom which these enemies of ours have taken from us. These enemies tyrannically rule our own Aryan lands, and we are forced to live under a tyrannical government of occupation….These days, it is necessary for us to fight a holy war – we must have fanatical faith in the justice of our cause of freedom.’

Chapters in Part One were devoted to: Methods of Covert Direct Action; Escape and Evasion; Assassination; Terror Bombing; Sabotage; Racial War.
Part Two outlined The Strategy of Revolution and included chapters on How To Create a Revolutionary Situation and Direct Action Groups.

Appendices dealt with Rules of Engagement, the Conduct of Soldiers of the Aryan Liberation Army, Disciplinary Offences and Court Martial Offences.

Other chapters were: Aims and Tactics, Racism; The Will of Nature; Our Revolutionary Task; Why Carrying Weapons and Vigilante Action Are Right; National Socialism: The Rule of Excellence; What is Our Life For?-A National-Socialist Answer; In League With Warrior Gods; Why The Police Are Our Enemies.59
Myatt was arrested and his site taken down immediately after his apprehension, but not before it had been mirrored elsewhere, including by Jihadi sites. He was however not charged as the posting was hosted abroad, and was therefore beyond British jurisdiction, by FTC:NET a Canadian far right site which also hosted the French Charlemagne Hammerskin group. Their leader, Herve Guttoso, was subsequently extradited by the UK to France in connection with a different case. 60
The London nail bomber, David Copeland, who joined the National Socialist Movement after leaving the British National Party, revealed at his 1999 trial at the Central Criminal Court in London that he had learned to make bombs from Chaos Industries’ The Terrorists Handbook which contained almost 100 pages of bomb designs.61
In 2001 it was noted that among Al Qaeda members fleeing Afghanistan, “Every second Al Qaeda member (was) carrying a lap top computer along with a Kalashnikov.’ Five years later it has been observed that the Global Jihad Movement has migrated from physical space to cyberspace, and that its adherents have sought to replicate the training, communication, planning, and preaching facilities they lost in Afghanistan, with countless new locations on the Internet.”62
Al Qaeda started publishing its virtual training manual, ‘Al Battar’ in 2004, but in 2000 another Al Qaeda menu was found at the home of Anas Al Liby in Manchester. This was Military Studies in the Jihad Against the Tyrants.
The format was similar, with an Introduction in which the author/s laid out their theological justification for terrorism:
‘After the fall of our orthodox caliphates on March 3, 1924 and after expelling the colonialists, our Islamic nation was afflicted with apostate rulers who took over in the Moslem nation…Those apostate rulers threw thousands of the Haraka Al-Islamiya (Islamic Movement) youth in gloomy jails and detention centers…They (the rulers) tried using every means and (kind of) seduction to produce a generation of young men that did not know (anything) except what they (the rulers) want. These young men realized that an Islamic government would never be established except by the bomb and rifle. Islam does not coincide or make a truce with unbelief, but rather confronts it.’63
Again this was followed by technical chapters on: Principles of Military Organization; Necessary Qualifications and Characteristics for the Organization’s Member; Means of Communication and Transportation, etc

As with Myatt’s book, many of the instructions were accompanied by elaborate ‘theological’ justifications, in this case with verses from the Koran and the sayings of the Prophet.
Abdul Hameed Bakier, a Jordanian researcher, recently reviewed three terrorism manuals available online: The Great Jihad Encyclopaedia, Abu Yahia al-Libi’s letter on US interrogation techniques, and a posting on how to confront and cope with intelligence agency interrogators.64
He states that the first was originally released in 2002, and is a manual on security and intelligence techniques, collected from different sources, and from experienced Jihadi militants. The seventy page document is broken up into different sections, and he suggests that these are taken from the archives of the Maktab Al-Khidamat (the Afgan Services Bureau) the Al Qaeda predecessor organisation. It reviews intelligence skills, such as espionage, counter-terrorism, sabotage, the importance of human intelligence, and agent handling. He notes that the contents are high quality, and clearly some are based on Soviet techniques.
Al-Libi’s letter outlines in four major parts, US arrest and prisoner transfer procedures, and interrogation techniques, based on his own personal experience. Al-Libi (aka Mohammed Hassan) is a senior Al Qaeda member of Libyan origin, who also posted a video tape on the Internet recently, in which he incited Muslims to attack France, Norway, and Denmark in the wake of the cartoons issue.

The third covers different aspects of interrogation by security services, and is a compilation of postings from three different Jihadi sites prepared by an individual named Al-Kandahari.

Bakier’s assessment is that these postings were prepared from non-Arabic and government sources. The contents of the Encyclopaedia are organised in a logical sequential training order, although interspersed with Koranic verses, and stories of intelligence practice in Muslim history. He further suggests that many of the intelligence lessons were drawn from the Eastern school style of training and suggests that the information comes from ex-Iraqi intelligence officers who joined Al Qaeda in Iraq.65
Following the August 2006 foiled London plane bombing plot Bakier reported that the website of the al-Aqsa Martyrs Brigade (linked to Hamas) at http://www.kataebaqsa.org, carried links to ‘a colossal amount of data on creating (liquid) explosives, part of a more extensive training document called “The Preparation Encyclopedia – All The Mujahid Needs.”66
Website downloads of bomb manuals and ‘militant Islamic’ journals were discovered in the Melbourne home of Aimen Joud and Shane Kent , who allegedly had connections to the Ben Brika group arrested in Sydney and Melbourne in 2005. According to the prosecutors they also had graphic video footage of the execution and decapitation of a man, said to have come from Chechnya in 1998.67
Assessment

Despite some common historical links between their founding ideologues, there were few remaining links between Sunni militant Islam and the far right after the 1980s. The post War Arab nationalism of Syria and Egypt was waning and most Nazi fugitives who had sought refuge in the Arab world were in retirement or had died. The Palestinian groups that emerged after the Six Day War in 1967 had no history of cooperation with the far right, (although they subsequently did train some German neo Nazis in Lebanon) and the Muslim Brotherhood, had been effectively, though only temporarily, quashed.

The telecommunication revolution that followed the end of the Cold War, the Soviet invasion of Afghanistan and the call for a Jihad to repel the communist invaders changed everything. The far right abandoned the communist threat as its chief enemy, and replaced it with the struggle against the New World Order that had been announced by President Bush after Coalition forces repelled the Iraqi invasion of Kuwait.
The American and European far right also increasingly define their struggles as one against secret cabals which control the world, which they characterise as the New World Order or ZOG. Their conceptualisation of this new enemy closely parallels that adopted by militant Islam and the Jihadis, in particular, who emerged from Afghanistan, many of them seeking refuge in Europe.

Comparing the two, George Michael observed that
‘the extreme right and Islam share a similar eschatology, in which the old order is viewed as incorrigibly corrupt, something that must be totally effaced in order to build a new order. For these reasons, new opportunities for cooperation began to emerge by the late 1990s.’68
As terrorists continue to move from hierarchical formats toward information-age networked designs it is expected that some effort will go into building arrays of transnational groups linked by the Internet, rather than into building stand alone groups. The would- be terrorists arrested in Canada, the USA, UK and elsewhere, referred to above, and even those apprehended in the UK at the beginning of August 2006 in connection with the planned plane bombings, may be evidence of this trend.
Investigations into the 7th July London bombings and the recent interdicted plane bombings have already shown strong connections between London, Pakistan, and Germany, in which the Internet appears to have played a major role, as a communications medium, as a source of information for the bombs’ manufacture, possibly as the means by which the players were radicalised, and possibly as a medium for command and control.69
The Internet is particularly aimed at, and accessed by young people, and several national police authorities have recently reported on the youthfulness of terrorist suspects currently before their countries’ courts. Some suspects are only just over the age of criminal responsibility.

An Al Qaeda website, Global Islamic Media Front (GIMF), recently announced that the Internet now serves as the best alternative to broadcast television for jihadi activists as the western media frequently obfuscates the facts and called on Muslims to join western forums to voice their concerns about Iraq, Afghanistan, Palestine and Chechnya. Several months later, a second GIMF posting called on ‘People of Jihad to create a media war that goes parallel to the military war’.70
Europol has noted, in the context of the Netherlands, although their observation could equally apply worldwide, that terrorism is increasingly ‘bottom up rather than top down’; that it is young people who constitute the driving force among today’s terrorists, even if many of the ideologues, the ‘father figures’ are of an older generation. Evidence given recently to the US House Select Committee on Intelligence noted that the target audience for terrorist propaganda for recruitment is ages 7 to 25, and that the report writers had even seen products aimed at ages younger than 7.71
Former US security analysts Daniel Benjamin and Steven Simon have drawn attention to the recruitment by Jihadists within universities, where they can more easily access the technology skills they need to mount operations and where they can use the Internet to replace the training camps.72
The danger therefore is that extremist web sites serve to radicalise, incite hatred, provide the manuals to build bombs, and a medium through which to organise attacks and organise terrorism, and that it is young people, particularly, who are accessing the sites and becoming the players.

Jihadis and the far right share many common perceptions about globalisation, existing Muslim regimes, the West, Zionism, and the Jews, and the founding ideologues whose works have guided their activities borrowed from, and were influenced by, each other’s writings. Many in both arenas are driven by messianic and apocalyptic world outlooks, although it has been the Jihadis who have proved to be far more threatening.
It is therefore unsurprising that their websites share common motifs; that there are some crossovers and shared postings.
Recommendations

There should be a more effective and concerted effort by governments and international security agencies to pressure Internet Service Providers in the West to close down the most violent Jihadi and far right websites.

Some are hosted in the USA, where free speech, and commercial considerations outweigh security concerns. Others are hosted in Eastern Europe, and South East Asia where legal controls do not operate or where there is little legal oversight. Both the OSCE and the United Nations have held conferences in recent years to focus attention on the issues and they are in a position to recommend action, including sanctions.
The Internet is emerging as the primary vehicle by which extremist and sub terrorist ideologies, as well as terrorist ideologies themselves, are disseminated. National security and law enforcement agencies should take greater account of the wider context and the ideologies, which are so freely disseminated online, which provide the conveyor belt to terrorism. This development also presents opportunities to track extremist and terrorists and map their connections.

Particular attention should be paid to the increasing sophistication of users, and their use of proxies, anonymisers and other means designed to hide their tracks. International security fora should particularly address the issue of terror recruitment and the dissemination of Internet games. Their ban should be made the subject of a United Nations convention.
Notes

1.
Right-wing extremism on the Internet, Federal Office for the Protection of the Constitution, Cologne, January 2000 http://www.verfassungsschutz.de/publikationen/gesamt/page13.htm
Michael Whine, The Use of the Internet by Far Right Extremists, chapter in Cybercrime: Law, Security And Privacy in the Information Age, eds. Brian Loader and Douglas Thomas, Routledge, London, January 2000; also available at http://www.ict.org.il/articles/articledet.cfm?articleid=413

2.
Gabriel Weimann, Terror on the Internet, United States Institute of Peace Press, Washington DC, 2006

Michael Whine, Cyberspace – A New Medium for Communication, Command, and Control by Extremists, Studies in Conflict & Terrorism, Volume 22 Number 3, July – September 1999, RAND/Taylor & Francis, USA; also available at http://www.ict.org.il/articles/cyberspace.htm
3.
Michael Whine, Islamism and Totalitarianism: Similarities and Differences, Totalitarian Movements and Political Religions, Vol 2 Number 3, Autumn 2001, Frank Cass, London

Michael Whine, Eine unheilige Allianz. Internationale Verbindungen zwischen Rechts-extremismus und Islamismus, chapter in Globalisierter Rechts-extremismus?, VS Verlag fur Sozialwissenschaften, Berlin, January 2006
4. Racial Nationalism, the Third Position, and Ethnoviolence, Political Research

Associates, Somerville MA, November 2005, http://www.publiceye.org/fascist/third_position.html
See also, Peter Finn, Unlikely Allies Bound by a Common Hatred,

Washington Post, 29 April 2002

5.
George Michael, The Enemy of My Enemy – The Alarming Convergence of Militant Islam and the Extreme Right, University Press of Kansas, 2006

Martin A. Lee, The Swastika and the Crescent, Intelligence Report, Southern Poverty Law Center, Montgomery Ala, Spring 2002, http://www.splcenter.org/intel/intelreport/article.jsp?aid=132&printable=1
6.
pp.137 – 173, Marc Sageman, Understanding Terror Networks, University of Pennsylvania Press, Philadelphia, 2004

7. p66, Weimann

8. Ibid, p66

9. Ibid, p 145

10. 2004 Annual Report of the Office for the Protection of the Constitution,

Federal Ministry of the Interior of the Federal Republic of Germany.
11. John Solomon, US Extremists, Terror Groups Eyed, Associated Press,

Washington DC, 28 February 2002.

12. Worldwide web of terrorism suspects exposed, The Australian, 8 June 2006,

http://www.theaustralian.new.com.au/printpage/0,5942,19400650,00.html

Canadian Arrests Portray the Value of the Internet in Global Networks, SITE Institute, USA, 6 June 2006, www.siteinstitute.org
Canada holds terrorist suspects, RUSI/Jane’s Homeland Security & Resiliance Monitor, London, Vol.5 No.7,September

Tony Allen-Mills, The nest of city bombers Canada found in time, The Times, London, 11 June 2006

Rita Katz and Michael Kern, Terrorist 007 Exposed, Washington Post, 26 March 2006.

United States of America against Ehsanul Islam Sadequee, Affidavit in Support of Arrest Warrant, United States District Court Eastern District of New York, 28 March 2006.

13. Andrew Blejwas, Anthony Griggs and Mark Potok, Terror From the Right,
Intelligence Report, Southern Poverty Law Center,

http://www.splcenter.org/intel/intelreport/article.jsp?aid=628
14. Lois Romano, Domestic Extremist Groups Weaker but Still Worrisome,

Washington Post, 19 April 2005, http://www.washingtonpost.com/ac2/A64058-2005Aprl18?language=printer
Julian Borger, US Extremists to be sentenced over bomb plot, The Guardian, London, 8 January 2004
15. David Burgert sentenced in U.S. District Court, News Release, United States Attorney, District of Montana, 12 November 2004,

http://www.usdoj.gov/usao/my/PressRelease/20041112141900.htm
16. European Jihadists:case studies, Jane’s Terrorism & Security Monitor, London, July 2005

17. page 18, Terrorist Activity in the European Union-Situation and Trends Report, Europol, October 2004-October 2005, The Hague,2 May 2006

18. See for example, The users of the alnusra.net forum, Society for Internet Research, 16 May 2006, http://www.sofir.org/reports/2006-15-05-alnusra.html
19. The Palestinian Islamic Jihad Internet infrastructure and its Internet Webhosts, Intelligence and Terrorism Information Center at the Center for Special Studies(CSS), Israel, December 2005
20. ibid

21. Terrorism and Internet: an examination of Hamas’s websites and the hosting providers used by them, CSS, Israel, June 2006
The websites of Hizbollah, Internet Haganah, 18 July 2006,
http://internet-haganah.com/hmedia/17jul06-hizbollah_sites.html
22. Louis Beam, Leaderless Resistance, The Seditionist, Issue 12, February

1992, http://www.louisbeam.com/leaderless.htm
23. ibid, p.2
24. ibid, p.3

25.
ibid, p.5

26. MSANEWS: THE LADENESE EPISTLE: DECLARATION OF WAR,

http://www.mynet.net/-msanews/MSANEWS/199610/19961012.3.htm,

downloaded 26 June 1997

Also available at:

http://www.ummah.net/sos/laden_fatwa.htm, downloaded 15 December 1998

27. ibid

28. http://www.aryan-nations.org/islam/index.htm
29. Henry Schuster, An unholy alliance –Aryan Nation leader reaches out to al Qaeda, CNN.com, 29

 March 2005, http://cnn.usnews.printthi.clickability.com/pt/cpt?action=cpt&title=CNN.com+ +An+unholy+alliance
30. See; David Myatt, Islam and National Socialism, http://www.geocities.com/davidmyatt88?islamandns.htm;

David Myatt, National-Socialism and Muslims, http://www.geocities.co/davidmyatt88/ns_muslims.htm;
David Myatt, My Conversion to Islam,

http://www.davidmyatt.portland.co.uk/texts/my_conversion_to_islam.htm
31. Michael Scheur, Al-Qaeda’s Tactical Doctrine for the “Long War”, Terrorism Focus, Volume III, Issue 10, The Jamestown Foundation, Washington DC, 14 March 2006.

32. See for example, Improvised Weapons of the American Underground, (http://www.holt.org/archives/weopons/weopons.html) , and many other online

publications and websites from that time.

33. Jihad Inline: Islamic Terrorists and the Internet, Anti-Defamation League, New York, 2002

34. Select Committee on Religious Offences in England and Wales Minutes of Evidence – Supplementary memorandum from the Home Office(4), 12 June 2002, http://publications.parliament.uk/pa/1d200203/1drelof/95/2061201.htm,12
35. Protocols of the Learned Elders of Zion, http://churchoftrueisrael.com/protocols/dreammap.html, downloaded 16 January 2003
36. Amy Brown-Bowers, Hate message too extreme for neo-Nazis, CanWest News Service, National Post, 15 June 2006
Richard Warman and the Canadian Human Rights Commission and Craig Harrison, Canadian Human Rights Tribunal, 2006 CHRT 30, 2006/08/15,www.chrt-tcdp.gc.ca/earch/files/t1072_5305ed15aug06.pdf
37. Advice for Lone Wolves, National Socialist Movement Yahoo group, 8 June 2006
38. Video Nazis, The Press & Journal Aberdeen, 14 Feb 1989

39. Nazi video nasties haunt Germany, Sunday Times, London, 26 July 1987

40. Echoes of Nazi Germany, Racist, anti-Semitic computer games gain popularity, The Guardian, London, 24 Nov 1988

41. Racist Game, The Observer, London, 26 February 1989

42. Response – The Wiesenthal Center World Report ,Vol 12, No 2, USA, Summer 1991

43. Are Some video Games Promoting Hate?, WNBC, New York, 5 May 2003

44. http://download.specialforce.net/english/begin/start/htm, downloaded 3 September 2003

45. Educating children for hatred and terrorism: encouragement for suicide bombing attacks and hatred for Israel and the Jews spread via the Internet on Hamas’ online children’s magazine (Al-Fateh),. CS, Israel, October 2004, http://www.intelligence.org.il/eng/sib/11_04/edu.htm
46. p.120 Weimann.

47. United States of America v. Syed Talha Ahsan, United States District Court, District of Connecticut, July 2006

British man accused of aiding terrorists, Associated Press, 20 July 2006,

http://www.boston.com/news/local/connecticut/articles/2006/07/21/british_man_a
United States of America v. Babar Ahmad, Affidavit in support of request for extradition of Babar Ahmed, No.3:04M240(WIG), September 2004

48. United States of America vs. Sami Omar Al-Hussayen, United States District Court for the District of Idaho, March 2004.
http://en.wikipedia.org/wik/Sami__Omar_Al-Hussayen

49. Lois Romano
50. Secret FBI Report Highlights Domestic Terror, ABC News, USA, 18 April 2005
51. Chuck McCutcheon, Newhouse News Service, USA, 13 July 2004
52. Steven Donald Smith, Terrorists Use Internet for Propaganda, Defense Officials Say, American Forces Press Service, 5 May 2006, http://www.defenselink.mil/cgi-bin/dlprint.cgi?
53. Terry Blackham, National Front members’ emailing, 26 June 2006

54. Polish Foreign Ministry seeks U.S. help to close down nationalist website, People’s Daily, 17 June 2006, http://english.people.com.cn/200605/29/eng20060529_269372.html

Another arrest linked to Nazi Internet site, Poland.pl, 6 June 2006, http://www.poland.pl/news/article,Another_arrest_linked_to Nazi_Internet_site,id,22

Un site neo-fasciste menace des journalistes:RSF alerte les authorities, International Freedom of Expression Exchange, 26 May 2006, http://www.ifex.org/en/content/view/full/74672/
Far right website has local targets, Bolton Evening News, 24 June 2006

2006

Author’s correspondence with Director of Public Prosecutions, 2006.

55. Karl Ritter, 3 men charged with planning terror attack against Swedish church, Associated Press, 3 May 2006

56. pp.124 – 125, Weimann

57. Jerrold M Post, Military Studies in the Jihad Against the Tyrants – The Al Qaeda Training Manual, Frank Cass, London, December 2002.

58. The Big Book of Mischief - The Terrorist’s Handbook, Chaos Industries, Chicago, 1991, also posted to rec.pyrotechnics Newsgroup, 1992

59. A Practical Guide to Aryan Revolution,
http://www.ftcnet.com/-chs/readm18.htm, downloaded 8 January 1998

60. Ben MacIntyre, Internet neo-Nazi suspect arrested in Britain, The Times, 19 February 1998

 Susannah Herbert, France calls on Britain to extradite ‘neo-Nazi’, The Daily Telegraph, London, 19 February 1998

 Un reseau neonazi mis au jour, le Figaro, Paris, 18 February 1998.

61. p.73, Graeme McLagen and Nick Lowles, Mr Evil –The Secret Life of Racist Bomber and Killer David Copeland, John Blake, London, 2000

62. Steve Coll and Susan B Glasser, Terrorists Turn to the Web as Base of Operations, Washington Post, 7 August 2005
63. Jerrold Post
64. Abdul Hameed Bakier, Jihadis Adapt to Counter-Terror Measures and Create New Intelligence Manuals, Terrorism Monitor, Volume IV, Issue 14, The Jamestown Foundation, Washington DC, 13 July 2006.

65. ibid

66. Abdul Hameed Bakier, Liquid Explosive Training Manual Easily Attainable on Jihadi Forums, Terrorism Focus, Volume III, Issue 32, The Jamestown Foundation, Washington DC, 15 August 2006.

67. Katie Lapthorne, Herald Sun, Australia, 2 August 2006,
http://www.news.com.au/heraldsun/story/0,21985,19988180-662,00.html
68. p.131, George Michael

69. p.31, Report of the Official Account of the Bombings in London on 7th July, HC 1087, House of Commons, The Stationery Office, London.

70. The Global Islamic Media Front Announces the Initiation of Infiltrating Western Internet Forums, and
 issues a Call to Able Muslims to Join Information Jihad, SITE Publications, 12 January 2006
Global Islamic Media Front Encourages Online Jihadists to Attack America Through the Written and Visual Media, SITE Publications, 12 January 2006.

71. pp19 – 30, Europol

72. Daniel Benjamin & Steven Simon, The Next Attack, Regnery Publishing Inc, USA, 2005

PAGE
1

