
 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 38

However, Basayev really earned his reputation during the first Russo-Chechen war for 
literally bringing the Russian army “to its knees.”  In June 1995, he led a daring raid on 
the southern Russian town of Budyonnovsk, where 100 Chechens successfully held out 
against almost 15,000 enemy troops.  Basayev also claims to have commanded the 
11,000 guerillas who forcibly evicted the Russian military from Grozny in August 1996.  
In late August 2005, Basayev acknowledged his involvement in the bloody Beslan school 
siege and subsequent massacre in Ingushetia, a Caucasus region adjacent to Chechnya: 
“All we were doing was holding people, demanding an end to the war and the genocide 
in Chechnya, and it was the Russists who killed their own people.”162  By the end of the 
disastrous siege in Beslan, 330 innocent people were murdered, many of them young 
children. 

Between 1995 and 2002, Ibn-ul-Khattab became a widely acknowledged “hero” 
among trans-nationalist Islamic militants as a result of his carefully documented exploits 
in waging jihad against Russia in the Caucasus.  Russian authorities blame him for, 
among other things, a series of bombings that rocked Moscow apartment complexes in 
August 1999.  Conversely, in response to Al-Qaida terrorist attacks on Western targets, 
Khattab commented, “There is no difference between the American Army and the 
Russian Army.  They seized our territory, and Muslims have the right to seek such a 
solution.”163  In mid-1997, after settling his family in Karachi, Pakistan, Khalid Sheikh 
Mohammed—the future mastermind of the September 11 suicide hijackings—“tried to 
join the mujahid leader Ibn al Khattab in Chechnya” but was “unable to travel through 
Azerbaijan.”164  Following his capture, KSM later told American interrogators that 
“several” of the 9/11 hijackers had also initially sought to join Ibn-ul-Khattab but 
similarly “faced problems traveling to Chechnya and so went to Afghanistan, where they 
were drawn into al Qaeda.”165 In March 2002, Ibn-ul-Khattab was finally poisoned and 
killed by assassins recruited from within his own organization by Russian security 
services.166 
 
PART V: Care International / The Al-Hussam Newsletter  

 
Care International was founded in April 1993 in Boston, Massachusetts.  The 

stated purpose of the charity organization was to “provide assistance to war victims and 
to war refugees around the Muslim world,” in countries such as Chechnya, Bosnia, 
Palestine, Afghanistan, Kashmir, Sudan, Bangladesh, and Turkey. However, Care 
International has done much more than merely provide charity aid to refugees and war 

                                                 
162 “No-one can prevent me from doing what God permits me to do.”  Kavkaz Centre Interview with 
Shamil Basayev.  March 24, 2005.  
http://www.kavkazcenter.com/eng/content/2005/03/24/3640.shtml/t_blank.  
163 Gall, Carlotta.  “Muslim Fighter Embraces Warrior Mystique.”  The New York Times.  October 17, 
1999.  Section 1; Page 16. 
164 The 9/11 Commission Report.  Final Report of the National Commission on Terrorist Attacks Upon the 
United States.  July 22, 2004.  Page 139. 
165 The 9/11 Commission Report.  Final Report of the National Commission on Terrorist Attacks Upon the 
United States.  July 22, 2004.  Page 233. 
166 “Biography of Ibn-ul-Khattab VCD.”  http://www.waislamah.net.  ©2002. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 39

victims.  In fact, long prior to its official founding in 1993, the organization acted as the 
local branch office of the Al-Kifah Refugee Center (a.k.a. Makhtab-e-Khidamat) in 
Boston.   

In early 1993, just prior to the emergence of Care, the wide-ranging network 
behind Makhtab-e-Khidamat suddenly became the focus of several international 
governments, including the United States and Pakistan.  In America, the Al-Kifah 
headquarters in Brooklyn was forced to close after being linked to the terrorist cell 
responsible for the 1993 World Trade Center bombing and a subsequent interlinked cell 
plotting to attack a series of major landmarks in the New York metropolitan area.  
Meanwhile, over in Pakistan, the government decided it was long since time to put the 
Afghan jihad in the past, and ordered the closure of Arab mujahideen offices in the 
country—threatening official 
deportation to any illegal foreign 
fighters who attempted to remain in 
Pakistan.  A month later, the FBI 
secretly recorded Shaykh Omar 
Abdel Rahman offering over the 
telephone to send new volunteers to 
the Arab-Afghan training camps in 
Pakistan.  He was told, “all of them 
[are] closed, Sheik, nothing is left 
open… even the Base [Al-Qaida] is 
closed completely and they all 
departed from here… except for 
special situations.”167  In an 
interview conducted at the Finsbury Park mosque in London in July 2002, mujahideen 
spokesman Abu Hamza al-Masri told me that these stranded jihadis began to debate 
among themselves, “shall we go, shall we run to Afghanistan… provided we go out [of 
Pakistan]… But then even if we tell them go inside Afghanistan… people would not take 
the chance to go inside… I would not dare to go there without weapons and without hand 
grenades.”  Thus, in order for the Arab mujahideen to continue their activities in the 
region, they would require a trustworthy native Afghan ally to protect them and a 
credible cover for the now explicitly-forbidden activities of the Makhtab-e-Khidamat al-
Mujahideen. 

The U.S. Attorney’s Office in Boston has provided me with an evidentiary 
document which appears to be the minutes of a meeting that took place on April 23, 1995 
between several individuals, who I believe included Emaddedine Muntasser (a.k.a. Abu 
Abdelrahman), Mohamad Akra (a.k.a. Abu Idris), and Mohammad Chehade (a.k.a. Abu 
Fayez).  The meeting appears to be a conference of senior U.S.-based representatives of 
Makhtab-e-Khidamat.  The minutes reflect a clear acknowledgment of events in Pakistan, 
noting that “guest homes, the Islamic Center, [and the] Peshawar office [have been] 

                                                 
167 FBI Transcript of conversation involving Omar Ahmad Ali Abdel Rahman, “Muhammad” LNU, and 
two unidentified males.  March 20, 1993.  United States v. Omar Ahmad Ali Abdel Rahman et al.  S3 93 
Cr. 181(MBM).  Government Exhibit 7057.  Page 11. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 40

closed due to the situation.”  There are also several references to “changing the name of 
the Services Office”, creating a “separate structure”, and attempting to “frame… general 
policies (some written and some understood) for the work in America.”168  In line with 
these stated objectives, the corporate entity known as “Care International” seems little 
more than a flimsy public cover for the continuing fundraising and recruitment activities 
of Makhtab-e-Khidamat al-Mujahideen.  The cover was so flimsy that the organization 
kept the same officers and a virtually identical newsletter, continued to advertise its 
association with Makhtab-e-Khidamat founder Shaykh Abdullah Azzam, and even—in 
some cases—used the exact same mailing address as Al-Kifah. 

Indeed, a number of flyers and fundraising appeal letters found at the Brooklyn 
headquarters of Al-Kifah directly implicate Care International officials from Boston in 
fundraising, recruiting, and providing other forms of key logistical support for violent 
jihad.  A December 1991 letter from the “Islamic Coordinating Committee” was 
addressed to one-time Care International President Emadeddin Muntasser at the Al-Kifah 
Refugee Center location in Brooklyn.  Muntasser’s name also appeared on at least three 
separate envelopes containing donation checks destined for Abdallah Azzam and the 
Mujahideen Services Office in Peshawar.169  Ahmad Nawras, the registered agent and 
former treasurer of Care International, also appears several times in documents in the 
files of the Brooklyn office of Al-Kifah.  In one such letter, he sent an $80 check to Al-
Kifah in Brooklyn and asked for “five video tapes of Ibn Taimiyya” in return.  He ended 
the letter with the words, “May God bless you.”   

Care International’s fundraising literature, publications, and website have all 
openly glorified jihad and martyrdom.  In 1993, Care International issued a flyer to local 
Muslims titled, “A Call to Jihad in Bosnia.”  After discussing the human tragedy in 
Bosnia, the flyer followed: “Ask yourself what you are doing for these Muslims.  Ask 
Muslim governments what they are doing for these Muslims and their freedom.  If you 
Desire to provide the Emerging Jihad Movement in Bosnia with more than Food and 
Shelter, Please send your [religious donations] to: Bosnia Fund c/o Alkifah Refugee 
Center, 1085 Commonwealth Avenue Suite 124”, which is in fact the registered corporate 
address of Care International.170  Care’s notorious, now-defunct newsletter, known as 
“Al-Hussam” (“the Sword”), described itself as an exclusive, authentic source of 
information about “Jihad action”171.  In the Spring of 1993, the masthead of Al-Hussam 
identified it intermittently as both the official newsletter of Care International and the Al-
Kifah Refugee Center.  All copies of the printed newsletter bore the official Al-Kifah 
logo.  Care International’s first website was also the home of Al-Hussam online.  Al-
                                                 
168 Exhibit CI1347.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
169 Letter from Ahmad Elkadi, Committee Chairman of the Islamic Coordinating Committee.  P.O. Box 38.  
Plainfield, IN 46168.  Letter was addressed to: “Br. Emadeddin Muntasser.  Al Kifah Refugees Center Inc.  
P.O. Box 294.  Brooklyn, NY 11217.” 
170 “Bosnia Fund c/o Alkifah Refugee Center.”  1085 Commonwealth Avenue, Suite 124.  Boston, MA 
02215.  “A Call For Jihad in Bosnia.”  Flyer found amongst material found at the former headquarters of 
the Al-Kifah Refugee Center in Brooklyn, NY. 
171 Tabib, Tawfig.  “Interview with Comm. Abu Abdel Aziz Barbaros.”  Al-Sirat Al-Mustaqeem.  August 
1994.  Please note the following prefaced section: "For updates on 'Jihad action' consult the homepage of 
CARE INTERNATIONAL, INC. or al-Hussam on-line (The Sword on-line)." 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 41

Hussam contained such violent exhortations as “Fight them, and Allah will punish them 
by your hands, and disgrace them, and help you (to victory) over them” and “it is now 
that fighting has come and there will always be a group of [Muslims] who fight in the 
path of Allah… they fight until the day of Judgment.”172  The newsletter also contained 
highly unusual news reports from illicit terrorist or extremist organizations with links to 
the Afghan jihad; for instance, one such edition of Al-Hussam printed in mid-December 
1995 contained breaking information about the activities of Al-Gama`at al-Islamiyya, the 
GIA, the LIFG, and the foreign mujahideen in Bosnia-Herzegovina (in the form of a 
direct communication with deputy commander Dr. Abul-Harith al-Liby).173   

The July 28, 1995 edition of Al-Hussam featured an essay titled, “The Story of a 
Mujahid.”  The article, written by an unknown author, explicitly encouraged Muslims 
living in the United States to abandon their jobs and families in order to sacrifice their 
lives in the cause of violent jihad in various conflict zones across the Muslim world: 

 
“This story contains a lesson and wisdom—a reminder to those who sit back and… [are] 
hesitant who are fearful for their worldly lives… This story is centered around one of our 
Muslim brothers who completed his studies in his country and then journeyed to the U.S., 
spurred on by his parents, in order to attain specialization… In America, his eyes were 
opened to the wounds of the ummah.  He was seared by the horrifying pictures reaching 
us from all over… by the reports of Muslim women’s chastity being violated at the hands 
of the Crusader criminals… He realized… that there could not be a life in this country, 
for his life could only be lived in the land of jihad and ribat (frontier-guarding).  Thus, he 
packed his suitcase and left, never to return… He left, leaving everything behind him, 
taking nothing with him other than jihad apparel and some money… We used to hear 
these stories from afar and become elated by them, but finally, we saw it in real life.  As 
much as it instilled pride in our hearts for our brother, it [also] left a great impression on 
us.”174 

 
I have been provided with numerous copies of the Al-Hussam newsletter (in 

addition to my own collection) by the U.S. Attorney’s Office in Boston, which shed 
further light on the mission of Care International and its efforts to recruit American 
nationals to fight abroad in the cause of violent jihad.  The edition of Al-Hussam released 
on August 16, 1994 under the “Care International” letterhead contains an Arabic-
language excerpt from Al-Jihad Magazine, the official publication of Makhtab-e-
Khidamat in Peshawar, Pakistan.  The article admonishes, “Jihad with money without 
Jihad of the soul is not beneficial to the person even if they spend all the money on earth. 
It is useless if they do not take part in wars.”175  Another of the Al-Hussam newsletters 
provided to me, dated March 5, 1993, includes an article titled “Boston offers more 

                                                 
172 Al-Hussam Newsletters.  Care International.  Editions released on April 16, 1993 and February 5, 1993. 
173 Exhibit CI1258.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol 4; No. 16.  December 15, 1995.   
174 Care International.  “The Story of a Mujahid.”  Al-Hussam.  Vol. 4; No. 9.  July 28, 1995.  Pages 1-2. 
175 Exhibit CICR 07932-07933.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally 
taken from: “Words & Blood.”  Al-Hussam.  Vol. 3; No. 9.  August 26, 1994.  


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 42

martyrs”, which relates the story of Morabit Yahya (a.k.a. “Al Layth Abou Al Layth”, a 
26-year old immigrant to the U.S. from Morocco who first arrived in 1990 and worked at 
a local Dunkin Donuts.  While living in Boston, Yahya “met some [people] who loved 
and worked to support Jihad.  He joined the Mujahideen in Afghanistan in 1991, where 
he went to training camps and later fought different battles.”  The article further 
identified the young Moroccan-American as at least the fourth known recruit from the 
Boston area who was killed fighting alongside the mujahideen in Afghanistan.176 

Furthermore, I am also aware that Bassam Kanj, a former resident of Boston and 
alleged activist on behalf of Care International, was killed in January 2000 in a clash with 
Lebanese security forces during a failed Sunni Islamist uprising in the northern Lebanese 
city of Tripoli.  The U.S. Attorney’s Office in Boston has provided me with the transcript 
of an FBI wiretap on a conversation between Mohammad Chehade and Sameer [LNU] 
that took place on April 6, 2000.  During that conversation, “Sameer” (presumably 
Sameer al-Monla) commented, “I was very affected by the brother (Kanj).. I am very 
happy that I.. that the God the Almighty willed it that I stand by the brother.. when I was 
there (Lebanon), I stayed with him for about two or three weeks.. my family would get on 
my case ‘are you here to see him or us?’… By God the Almighty, I can give you details 
that.. he used to warn me, that one (Kanj), our friend… And I went and saw with my own 
eyes.. I saw.. I mean, I went up, and we went, and we returned and he introduced me to 
many men… Many, many, many… I just want to tell you that by God, the people are in 
need… Our brothers and our beloved that are there.. anyone that left (was martyred)… 
We are responsible for.. by God.”177 
 

• Support for the Foreign Mujahideen in Bosnia-Herzegovina 
  

In addition to explicitly recruiting mujahideen fighters, Care International was 
also attempting to enlist human volunteers for other illicit purposes.  Another Al-Hussam 
newsletter provided to me by the U.S. Attorney’s Office in Boston, dated June 1993, 
includes an Arabic-language appeal directly “to the brothers that are doctors” living in 
Boston: “the services bureau informs you that we are in need for Doctors to volunteer to 
work for one month in our hospitals and infirmaries in Bosnia.”178  I have independently 
obtained a correspondence taken during a private search of the Al-Kifah Refugee Center 
in Brooklyn, New York dated one month later—July 11, 1993—from “Hassan Hakim”, 
the deputy director of the Al-Kifah office in Zagreb, Croatia, begging Al-Kifah managers 
in the U.S. to arrange for the purchase of an ambulance from Germany.  Hakim suggested 
that the ambulance would initially be taken on a goodwill tour of Bosnian Muslim 
refugee camps and makeshift civilian hospitals “with the help of doctors volunteering 

                                                 
176 Exhibits CI1570, CI1576.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally 
taken from: Al-Hussam.  Vol. 1; No. 22.  March 5, 1993. 
177 FBI Wiretap Transcript of telephone call from Mohamad Chehade to Sameer [LNU] at 508-799-0906.  
April 6, 2000; 1856. 
178 Exhibit CI1357.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol 2; No. 3.  June 11, 1993. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 43

from Boston,” at least “until we get an opportunity to hand it over to the mujahideen in 
the field.”179  When later contacted by the Washington Post, Hakim reportedly admittedly 
to receiving all of his orders and funding for operations in Bosnia-Herzegovina directly 
from Al-Kifah representatives based in the U.S.180 

In fact, so much activity was taking place specifically at the Care/Al-Kifah office 
in Boston in support of the jihad in Bosnia-Herzegovina that the Bosnian-Muslim 
military intelligence service mistakenly believed that the top American Al-Kifah contact 
for the Arab mujahideen—Abdul Wali Zindani—was actually located in Boston and not 

Brooklyn.181 The reasons for this oversight by the Bosnian army are much clearer in the 
context of the numerous evidentiary documents provided to me by the U.S. Attorney’s 
Office in Boston which indicate significant financial transfers, totaling in the hundreds of 
thousands of dollars, between Care International’s office in Boston and the “Human 
Services Office” (a.k.a. the Al-Kifah Refugee Center) regional headquarters in Zagreb, 
Croatia—including Exhibits CICR03899, CICR03623, CICR03624, CICR03626, 
CICR03627, CICR03630, CICR03631, CICR03634, CICR03635, CICR03641, and 
CICR03642.  With the Al-Kifah Refugee Center office in Brooklyn closed down by the 
spring of 1993 (only one year into the war in the Balkans), the Boston branch became the 
de-facto U.S. hub of recruitment and financing activities by Makhtab-e-Khidamat in 
support of the jihad in Bosnia-Herzegovina. 
 

• Support for Gulbuddin Hekmatyar (Hezb-e-Islami) 
 

Care International’s newsletter Al-Hussam featured regular news updates on the 
jihad in Afghanistan, often marked with a noteworthy bias against certain mujahideen 
commanders such as Ahmad Shah Massoud, while offering limitless praise for others—
namely Gulbuddin Hekmatyar and his Hezb-e-Islami faction.  For example, in one 
edition of the Al-Hussam newsletter issued in February 1995, the Afghanistan news 
section is populated almost exclusively by positive articles about the ideology and 
                                                 
179 Letter from “Hassan” at the Al-Kifah Zagreb office to the Al-Kifah Refugee Center, 552 Atlantic 
Avenue; Brooklyn, NY.  Dated July 11, 1993. 
180 Coll, Steve and Steve LeVine.  “Global Network Provides Money, Haven.”  The Washington Post.  
August 3, 1993.  Page A1.   
181 “Foreign Donors to ‘El Mudzahidin” (“Donatori Jedinice ‘El Mudzahidin’”).  “Shema Hijerarhijskih 
Odnosa OpO ‘Vazal.’”  Memorandum issued by the Army of the Republic of Bosnia-Herzegovina 
(ARBiH) Military Security Service.  November 28, 1995. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 44

achievements of Hekmatyar’s Hezb-e-Islami.182  Only days earlier, a previous edition of 
Al-Hussam had featured a lengthy first-person report on a meeting near Kabul, 
Afghanistan at Char Asyab between Gulbuddin Hekmatyar and Arab mujahideen 
representatives: 
 

“After the sunset on Saturday most of the Arab attendees at the conference met in Kabul 
with the leader Hikmatyar at his headquarters in Char Asyab to strengthen the Jihad and 
brotherly unity, and to discuss the relevant issues in Afghanistan… [Hekmatyar told us], 
‘To form an Islamic nation with an Islamic president by elections will be impossible 
before Jihad under non-Muslim regimes. Whoever chooses this way will be wrong… I 
think it is better… to stay in jail than to get out being forced to accept dialogue… Dear 
brothers, the experience is unprecedented for ages, and the enemies know the meaning of 
an Islamic country after Jihad.’”183 

 
I have been provided with evidentiary documents by the U.S. Attorney’s Office in 

Boston which appear to be copies of a letter addressed to Gulbuddin Hekmatyar on behalf 
of the Al-Kifah Refugee Center office in Boston.  The letter makes mention of two 
previous face-to-face meetings, including one with Saifur Rahman Halimi (previously 
cited in this report as Hekmatyar’s representative in the West) and another that apparently 
took place in the context of Hekmatyar’s aforementioned conference with Arab 
mujahideen at Char Asyab near Kabul.  According to the letter: 

 
“To his presence the virtuous brother and prince, engineer Kalb Al-Deen Hikmatyar, May 
God protect him… We, those who love you, from the Boston Office write to you asking 
for your direction for us in matters concerning serving the Jihad for the cause of Allah.  
As you know we have vowed our support through your deputy, brother Saif Al-Rahman 
Haleemy, in New York two years ago.  And we have renewed this vow to you when I met 
you in Shihar Siab two months ago.  Upon my return it was suggested that we fold under 
their brigade and join under their banner and subjugating our policies and our educational 
and financial programs to how you see fit.  They told us this is what you would like and 
want.  If this is the case and you wish us to do so then we wish you to write about that at 
the bottom of this page and we are then God willing to abide by your commands and we 
are forever in the fold of obedience and military.”184 

 
The U.S. Attorney’s Office in Boston has also provided me with an evidentiary 

document which appears to be the minutes of a meeting that took place on April 23, 1995 
between several individuals, who I believe included Emaddedine Muntasser (a.k.a. Abu 
Abdelrahman), Mohamad Akra (a.k.a. Abu Idris), and Mohammad Chehade (a.k.a. Abu 
Fayez).  During the meeting, the participants refer to themselves as a “brigade” or 
                                                 
182 Exhibit C.I. – ELSUR 00259.    U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-
Monla.  Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  
Originally taken from: Al-Hussam.  Vol. 3; No. 21.  February 10, 1995.   
183 Exhibit CI1392.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from:  
Al-Hussam.  Vol. 3; No. 20.  January 27, 1995. 
184 Exhibits CIF0333 and CI1324.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-
Monla.  Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 45

“battalion”, which I interpret as a reference to the overall franchise unit of Makhtab-e-
Khidamat operating in the United States.  The minutes reflect a heated discussion 
between these individuals about the need for an overarching commander, or “ameer”, in 
charge of jihad operations.  They also indicate that the “battalion’s position” was that “we 
see that one of the commanders is closer to truth than any other commander - based on 
this we see that is dutiful to uphold this truth and are; thereby, not allowed to retire from 
it or stop.”185  At one point during the minutes, there is specific discussion as the identity 
of the “ameer”, or commander, chosen to head the jihadi movement: 

 
“Lebanese: Who is your Ameer [commander]? 
Abu Abdulrahman: Idrees hinted [it is] the engineer.”186 

 
There are several other similar references to the “engineer” being nominated as an 
appropriate candidate to be the overall “ameer” of the mujahideen.  The moniker “the 
Engineer” is unmistakable pseudonym and a clear reference to Gulbuddin Hekmatyar, 
who often goes by the formal title “Engineer Gulbuddin Hekmatyar.”  Attached to these 
minutes, I have been provided a hand-drawn chart (and translation) which appears to be a 
visual representation of the relationship between Makhtab-e-Khidamat franchises and 
representatives based in the U.S. with the “Ameer” or commander of the “Battalion.”187  
Based upon the above documentation, I believe it is likely that this chart is attempting to 
depict how the Makhtab-e-Khidamat would function as part of an organized, hierarchical 
international jihadi network headed by, presumably, “Engineer” Gulbuddin Hekmatyar.  
In this sense, Hekmatyar would be playing a remarkably similar role to that of Taliban 
leader Mullah Mohammed Omar on behalf of Usama Bin Laden in present day 
Afghanistan. 
 Interestingly, the minutes of the April 1995 meeting make mention of a 
“fundamental disagreement with Bin Laden” that has evidently caused them to prefer 
Hekmatyar as their choice for the overall leader of the mujahideen.  The minutes seem to 
suggest that the disagreement is between Bin Laden and other Arab mujahideen fighters, 
rather than directly with the Makhtab-e-Khidamat.  This appears to be a reference to a 
long-term strategic dispute that arose between Bin Laden and Abdullah Azzam—one that 
may have cost the latter his life.  Bin Laden was interested in centralization, 
regimentation, and utmost secrecy.  Using the Afghan war as a cover, he wanted to 
segregate all the foreign jihadi recruits together and train them as one body—preparing 
them as a mobile international Islamist blitzkrieg unit, trained to seize power quickly and 
violently.  Azzam was more of a practicalist; by contrast, he was more concerned with 
forging long-term bonds with Afghani Islamist allies in hopes of establishing a future 
Islamic state there and consolidating mujahideen power.  With Afghanistan as the “solid 
foundation,” Azzam hoped to then later use a unified Muslim army—comprised of Arab 

                                                 
185 Exhibits CI1313 - CI1337.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
186 Exhibits CI1313 - CI1337.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
187 Exhibit CI1347.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 46

and Afghan alike—to “liberate” the entire Islamic world.  Azzam’s lieutenant Shaykh 
Tamim al-Adnani later attempted to explain the uneasy schism: “It was as if [Bin Laden] 
wanted to profit from the jihad rather than the jihad profiting from us, whereas we wanted 
the jihad to benefit from us rather than us benefiting from the jihad.  The conceptual 
difference is a very minor one since it was jihad in either case.”188   
 Nonetheless, given the political conditions in 1995 and Bin Laden’s uncertain 
future existence in Sudan, Hekmatyar—who held great sway and territorial control inside 
Afghanistan—was quite evidently a more attractive mujahideen ally than Bin Laden.  
The minutes record conference participants commenting, “one of the leaders is closer to 
the truth, and tells that must help and support and we cannot retire or stop.… The 
engineer [Hekmatyar] for Muslims not [just] the Afghans and he supports all Jihad 
matters.” 189 

 
• Support for the Armed Islamic Group (GIA) 

 
When the Algerian government cancelled national elections in 1992 to prevent a 

victory by the Islamic Salvation Front (FIS), several militant factions took up arms 
against the government and its security forces.  Despite this, only one of these groups was 
ever favorably profiled in jihadi news reports printed in Care International’s official 
newsletter Al-Hussam: the Armed Islamic Group (GIA), a.k.a. Al-Jamaa al-Islamiyya al-
Musallah.  The GIA also happened to be arguably the most extreme of the anti-regime 
mujahideen factions, and the one with the closest ties to the Arab mujahideen fighting in 
Afghanistan.  In December 1994, Al-Hussam editors printed an article declaring their 
relief upon hearing the news that more moderate Islamist fighters had “come around” and 
agreed to merge their forces with the GIA, giving jihadi extremists “what Allah has 
wanted us to hear.  The Mujahideen have done what they promised…  After heavy 
communications and advice, the Phalanges of the Muslim Military finally joined the 
armed Jama’a Islamiya.  Now, with courage and dependence on Allah, they are united in 
Jihad.”190 

In February 1996, Care International’s Al-Hussam newsletter printed an Arabic-
language GIA communiqué taken from its official magazine, Usraat al-Ansaar.  The 
communiqué gloated about the “big catastrophe that Islam could create if it reaches the 
government” in Algeria, but lamenting how the West “controls” the Muslim world 
“through democracy”: 

 
“So if the [democratically-elected Islamic Salvation] Front rules today, if it rejects the 
results of democracy and diversity, tomorrow the West could militarily come in and 
remove it from authority.  That is why the Jama’a Islamiyya [the GIA] is a threat to them 

                                                 
188 Muhammad, Basil.  Al-Ansaru l’Arab fi Afghanistan.  The Committee for Islamic Benevolence 
Publications; ©1991.  Page 201. 
189 Exhibit CI1347.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
190 Exhibit CI1378.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol. 3; No. 18.  December 30, 1994. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 47

[the West] today because they cannot control it… America did not define its stand toward 
Algeria because it is still studying the situation.  It is trying to enter the arena in a smart 
contorted way to pressure and affect Jihad.  This will not happen because Allah promised 
to give victory to His religion today and tomorrow, thanks be to Allah… Jihad is a 
principle which threatens the enemies of Allah, the tyrants, the apostates, the polytheists, 
and this principle needs to be spread.”191 

 
 I have never seen, nor have I been provided, with any evidentiary documents or 
copies of Al-Hussam that would indicate that Care International ever renounced its tacit 
endorsement of the GIA, even after the latter group accepted responsibility for 
kidnapping, torturing, and killing innocent Muslim civilians. 

 
• Support for the Libyan Islamic Fighting Group (LIFG) 

 
As with the GIA in Algeria, the “Jihad News” section of Care International’s 

newsletter Al-Hussam was limited to reports from only one militant faction: the Libyan 
Islamic Fighting Group (LIFG).  The LIFG used its relationship with Al-Hussam to help 
spread word of assassination attempts on Libyan government officials and to deny any 
supposed relationship with Western intelligence agencies.  In October 1995, Al-Hussam 
featured a lengthy, exclusive front-page interview with Shaykh Abul-Mundhir As-Saidi, 
the spiritual leader of the LIFG who first joined the jihad in Afghanistan in 1988.192  A 
decade later, in 1998, al-Saidi returned to Afghanistan and established various 
educational and charitable enterprises on behalf of the ruling Taliban movement.  In 
appreciation for al-Saidi’s efforts, Taliban supreme commander Mullah Mohammed 
Umar reportedly bestowed upon him the title of “the Shaykh of the Arabs in 
Afghanistan.”193  Al-Saidi was reputed for delivering stern speeches to Arab fighters 
training in Afghanistan, admonishing them to strictly follow the laws of the Taliban as 
long as they remained in the country.194  When asked during his 1995 interview “what are 
your words to the publishers and respected readers of Al-Hussam”, he replied, “I say to 
the Al-Hussam team: May Allah reward you well for providing this great opportunity.  I 
pray to Allah for your success, and ability to exert even more effort in propagation 
through the media, for the service of this religion, for establishing the truth and dispelling 
falsehood.”195 
 
                                                 
191 Exhibit CI1105.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol. 4; No. 18.  February 16, 1996. 
192 Exhibit CICR 07913.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally 
taken from: Al-Hussam.  Vol. 4; No. 14.  October 13, 1995. 
193 “The Shaykh of the Arabs in Afghanistan Al-Saadi who was handed over to Libya by the Americans.”  
Al Hayat (London).  February 16, 2005. 
194 “The Shaykh of the Arabs in Afghanistan Al-Saadi who was handed over to Libya by the Americans.”  
Al Hayat (London).  February 16, 2005. 
195 Exhibit CICR 07917.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally 
taken from: Al-Hussam.  Vol. 4; No. 14.  October 13, 1995. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 48

• Support for Chechen Mujahideen / Shamil Basayev 
 

Care International’s Al-Hussam newsletter was one of the first such publications 
to print firsthand reports from mujahideen representatives fighting the Russian military in 
the Caucasus, particularly Chechnya.  Al-Hussam was also one of the first sources to 
authoritatively document the presence and “martyrdom” of Arab mujahideen fighters 
during battle in Chechnya.  Once again, Al-Hussam was careful about who among the 
native Chechen resistance it would give endorsements to, favoring those who expressed a 
fervent commitment to fundamentalist Sunni Islam.  One of Al-Hussam’s favorite 
subjects of study in Chechnya was notorious Islamist warlord Shamil Basayev, who has 
openly conceded his involvement in such terrorist acts as the 2003 Moscow theater siege 
and the botched Beslan school hostage-taking massacre.  There seems little doubt that the 
editors of Al-Hussam understood exactly what Shamil Basayev’s mission and method 
were; in June 1995, they printed a highly positive article endorsing Basayev’s terrorist 
takeover of a civilian hospital in Budyonnovsk, seventy miles inside Russian territory.  
At least 105 civilians in Budyonnovsk were killed during the incident, including 18 
women, and nearly 400 hostages were wounded.  Nonetheless, Al-Hussam celebrated 
Basayev as an unqualified hero and endorsed his strategy of “fighting evil with evil”: 
 

“Minute by minute the whole world watched with agony, as some of the Mujahideen (not 
exceeding 80), under the leadership of Mujahid Shamil Basyev took 1500 Russians, 
demanding that the Russian government stop its operations against the unarmed Muslim 
Chechnyan population… The prince of the group Basayev refused a Russian offer for a 
sum of money and private plane which would take them to any place on earth.  Those 
who have sold this world and bought the other refuse such cheap offers because they are 
waiting for the more precious one-Paradise.  The aim of this operation was to reach 
Moscow and take control of the Russian Parliament, but the Mujahideen did not have 
enough money to get them to Moscow… The Chechnya Mujahideen from suicide 
brigades performed suicide attacks against the Russian Forces… We cannot depend on 
anybody’s help; we have to fight evil with evil.  The operation of the Mujahid Shamil 
Basayev is perfect proof.”196 

 
PART VI: The Global Relief Foundation (GRF)  
 

On December 14, 2001, the Department of Treasury froze the assets of Global 
Relief Foundation (“GRF”) as a result of their financial support of Al-Qaida.197  On 
October 18, 2002, the U.S. Treasury Department’s Office of Foreign Assets Control 

                                                 
196 Exhibit CI1516.    U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol. 4; No. 7.  June 30, 1995. 
197 U.S. Department of the Treasury, Office of Foreign Assets Control. Executive Order 13224 blocking 
Terrorist Property and a summary of the Terrorism Sanctions Regulations, Terrorism List Governments 
Sanctions Regulations, and Foreign Terrorist Organizations Sanctions Regulations. February 26, 2003. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 49

(OFAC) listed GRF as a “Specially Designated Global Terrorist.”198  According to the 
Treasury Department, “Global Relief Foundation, has connections to, has provided 
support for, and has provided assistance to Usama Bin Ladin, the al Qaida Network, and 
other known terrorist groups.”199  According to the Treasury Department, high-ranking al 
Qaeda financier Mohammed Zouaydi, who was arrested in April 2002 in Spain, had 
given more than $200,000 to GRF.200  The Treasury Department further reported that a 
GRF pamphlet produced in 1995 and recovered by the U.S. government explained that, 
“God equated martyrdom through JIHAD with supplying funds for the JIHAD effort.  All 
contributions should be mailed to: GRF.”201  Another GRF newsletter reportedly 
requested donations “for God’s cause – they [the Zakat funds] are disbursed for 
equipping the raiders, for the purchase of ammunition and food, and for their [the 
Mujahideen’s] transportation so that they can raise God the Almighty’s word . . . it is 
likely that the most important of disbursement of Zakat in our times is on the jihad for 
God’s cause…”202  The Treasury Department further disclosed that, “Rabih Haddad, a 
senior GRF official who co-founded GRF and served as its president throughout the 
1990s and in the year 2000, worked for Makhtab al-Khidamat (MAK) in Pakistan in the 
early 1990s.”203  Through the course of my research, I have known of a particularly close 
relationship between GRF and its corporate officers with Makhtab-e-Khidamat al-
Mujahideen in Pakistan. 

I have independently reviewed an original copy of an Arabic-language newsletter 
known as “Al-Thilal” that was produced by GRF and distributed in the U.S. in January 
1996.  The flyer advertised that, despite the end of the war in Bosnia-Herzegovina, 
mujahideen recruits were still needed to create “a nightmare for the American troops in 
Bosnia” and argued that their continued presence was absolutely necessary to enable 
local Bosnians “to stay true to their Islamic values and open their mind to Jihad and the 
love of martyrdom for Allah.”  Moreover, according to the flyer, “[t]he mujahideen have 
a school which trains hundreds of mujahideen every month… those fighters win all their 
battles because of their love of martyrdom for Allah.”204   

The U.S. Attorney’s Office in Boston has provided me with numerous evidentiary 
documents that, taken as a whole, indicate a close relationship between Care International 
and the Global Relief Foundation (GRF) based primarily upon their mutual association 

                                                 
198 U.S. Department of the Treasury, Office of Foreign Assets Control. Executive Order 13224 blocking 
Terrorist Property and a summary of the Terrorism Sanctions Regulations, Terrorism List Governments 
Sanctions Regulations, and Foreign Terrorist Organizations Sanctions Regulations. February 26, 2003. 
199 “Treasury Department Statement Regarding the Designation of the Global Relief Foundation.”  United 
States Treasury Department Office Of Public Affairs.  October 18, 2002. 
200 “Treasury Department Statement Regarding the Designation of the Global Relief Foundation.”  United 
States Treasury Department Office Of Public Affairs.  October 18, 2002. 
201 “Treasury Department Statement Regarding the Designation of the Global Relief Foundation.”  United 
States Treasury Department Office Of Public Affairs.  October 18, 2002. 
202 “Treasury Department Statement Regarding the Designation of the Global Relief Foundation.”  United 
States Treasury Department Office Of Public Affairs.  October 18, 2002. 
203 “Treasury Department Statement Regarding the Designation of the Global Relief Foundation.”  United 
States Treasury Department Office Of Public Affairs.  October 18, 2002. 
204 Al-Thilal.  Published by the Central Information News Agency Network and the Global Relief 
Foundation.  January 1996. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 50

with Makhtab-e-Khidamat.  These documents include the transcripts of wiretaps 
involving conversations between representatives of Care International and GRF, financial 
documents, and—perhaps none more explicitly—the minutes of an April 1995 sit-down 
conference involving corporate officers from both groups, which aimed to “specify the 
general provisions, draw various policies for the activity in America and Canada, in 
accordance with the directions and recommendations of” the leadership of the 
“Battalion.”205  At least some of those in attendance were in favor of GRF and Care 
merging their operations: “There is no need for us to stay separate… I met with Imad 
[Muntasser] and Mohammad [Chehade] and found acceptance.  We pray the Lord may 
unite us and remove hatred from within us.”  An individual under the name “Abu 
Abdulrahman” (presumably Emaddedine Muntasser) responded, “After the latest 
developments - we sought a meeting with the brothers - how to [establish] the 
relationship and coordinating with the battalion - some brothers are nervous in Boston.  
There can be more coordination among us if we agree on some of the issues - 
Afghanistan has priority.” 206  Several Care International officers appear to have 
“defended independence”, expressing a “fear” of merging with GRF and being 
swallowed in the morass of an admittedly larger organization: “we will loose more… 
control.”207  Other participants pushed hard for a compromise to avoid the “severely short 
sighted” outcome of having two competing Makhtab-e-Khidamat franchises trying to 
sustain themselves on the same small piece of local turf: “Boston cannot accommodate 
two jobs i.e. CARE and GRF.” 208 
 
PART VII: The American Islamic Group / The Islam Report Newsletter  
 

In 1993, two individuals from southern California, Mohammad Zaki and Kifah 
Jayyousi, established a haven of radical Muslim fundamentalist thought in Southern 
California.  Their extremist ideals were channeled into the creation of three closely-
linked entities: the American Islamic Group (AIG), American World-Wide Relief 
(AWW), and the Islamic Information Center of the Americas.  Essentially, the three 
groups played separate but integral roles in a critical terrorist recruitment and support 
center for disciples of Usama bin Laden.  AIG served as the political front, issuing 
regular communiqués and news reports.  AWW (formerly known as “Save Bosnia Now”) 
was the charitable arm, providing substantial financial support to Al-Qaida-affiliated 
terrorist groups in Algeria, Bosnia, Chechnya, and elsewhere.  By networking with other 
extremists across North America and Europe, the AIG was able to expand its reach to the 
east coast of the United States (through Florida resident Adham Hassoun) and eventually 
to continents around the world.  Evidence provided to me in the present case would tend 

                                                 
205 Exhibit CI1347.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
206 Exhibits CI1313 - CI1337.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
207 Exhibits CI1313 - CI1337.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
208 Exhibit CI1347.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 51

to indicate that Care International and the American Islamic Group were essentially 
franchise sub-units (along with the Global Relief Foundation) within a shared larger 
international organization: Makhtab-e-Khidamat al-Mujahideen. 

 
Following the violent death of Mohammed Zaki in 1995 while fighting alongside 

the mujahideen in Chechnya, the responsibility of managing AIG was primarily assumed 
by Kifah Jayyousi.  Jayyousi, a Palestinian-American engineer, authored the 
organization’s press releases, including their infamous “Islam Reports.”  In February 
1994, Jayyousi published an open e-mail concerning the details of a planned resurgent 
Muslim empire.  He explained, “I am a Muslim citizen of the great upcoming Islamic 
State.”  Jayyousi referred to those opposed to this new Islamic state as “bloodsuckers… 
who are enslaving Muslims in Asia and Africa and around the World, they are the ones 
who are fueling the war using their agents.”  He urged other Muslims to “be an achiever 
and help form it… Help rid the land of [the infidels] and [the hypocrites].”  More 
specifically, Jayyousi wrote, “as to [Egyptian President Hosni] Mubarak, may Allah curse 
him, his departure or assassination, [God willing], will be a major Fath or victory to 
strengthen Islam.”  Moreover, although Egypt and other secular Middle Eastern regimes 
were deemed to be troublesome adversaries by Jayyousi, he made a point to “reiterate 
that the west is Islam's enemy No.1.”  When Jayyousi’s e-mail was met with criticism 
and ridicule from other subscribers to the message forum, Jayyousi angrily replied, “I 
will take your advise[sic] and not waste my time with people who are followers of 
[secular Pakistani leaders].  See You in Peshawer.”  Peshawar is, of course, the infamous 
Pakistani town that has served as the gateway to jihad in Afghanistan for thousands of 
international mujahideen recruits.209 
 Like Care International’s sister publication Al-Hussam, the official newsletter of 
the AIG—the so-called “Islam Report”—was arguably one of the most radical English-
language jihadist propaganda publications in recent history, with impeccable sources and 
credentials.  The April/May 1994 print edition of AIG’s “Islam Report” featured a 
particularly noteworthy endorsement from “Mujahideen Camps in Kabul, Afghanistan”: 
“‘Islam Report is a powerful voice of truth, please send it regularly, our brothers read 
every word of it as it keeps us informed.”210  On many of the Islam Reports between 1994 
and 1995, while legally disclaiming connections to any actual guerilla outfits, Kifah 
Jayyousi wrote that, nevertheless, “we would be proud to identify with GIA and other 
mujahideen.”211 

 
• AIG published numerous English translations of communiqués through the “Islam 

Report” originally authored by “Abu Al-Ma`ali,” the Algerian leader of the 
foreign mujahideen brigade fighting in Bosnia-Herzegovina.212 

                                                 
209 Imran Anwar (imran@panix.com).  “Attacks on Pakistanis & B. Bhutto Fwd: Re: Islam Report (News & 
Analysis.”  Newsgroups: soc.culture.pakistan.  February 11, 1994. 
210 “Editorials.”  Islam Report.  Vol 1; Issue 7.  April/May 1994.  American Islamic Group (AIG).  Page 2. 
211 American Islamic Group (islam@powergrid.electriciti.com).  “Islam Report (Air France Real Story Part 
II).”  Newsgroups: soc.religion.islam.  January 2, 1995. 
212 American Islamic Group (islam@powergrid.electriciti.com).  “Islam Report(Jihad in Europe! Now A 
Muslim Brigade!)”  Newsgroups: alt.current-events.bosnia.  September 23, 1995. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 52

• Using the “Islam Report”, the AIG has led a tireless campaign to free convicted 
terrorist mastermind Shaykh Omar Abdel Rahman.  Rahman, spiritual leader of 
Al-Gama’at al-Islamiyya and the Egyptian Islamic Jihad (both Al-Qaida 
subgroups), is currently serving a prison sentence in the U.S. for his central role in 
the 1993 World Trade Center bombing conspiracy.  However, according to 
Jayyousi, the trial of Rahman was “The Greatest Conspiracy Against Islam.”213  
Jayyousi explained to readers that the trial was part of a larger “US-Egyptian 
regime plot to silence Islamic opposition to the oppressive regime of Hosni 
Mubarak.”214  AIG issued numerous fundraising appeals purportedly to help pay 
the legal expenses of Rahman, with an ultimate goal of raising over $300,000.   

• AIG issued a flurry of special-edition “Islam Reports” to republish GIA 
communiqués concerning the December 1994 hijacking of an Air France 
commercial airliner by a GIA suicide team.  In May 1996, AIG published another 
violent dispatch from the “Ameer”, or commander, of the GIA, Abu Abdel 
Rahman Ameen, on the subject of seven French Catholic monks who were 
abducted by the mujahideen.215  In July 1996, AIG posted an Islam Report 
celebrating the following inflammatory excerpts from Issue No. 35 of the GIA 
newsletter Al-Qital: 
 

“Mujahideen never felt a day of truce with those apostates who sold out their 
religion and waged war (on Islam) with everything at their hands… It is a cry 
repeated today by every Mujahid youth of GIA, he repeats it with courage and 
steadfastness and do not fear anyone of the apostates nor do they fear the 
cowardice of the sick-hearted people away from the straight path [of Islam], it is 
the cry of No Truce, No Reconciliation and No Dialogue… Repeat it, my 
brother, while you are in your trench awaiting the soldiers of the apostates 
despite their hate… Repeat it while on your way in a raid over the Mubtadi`a 
despite the hate of the hypocrites and rumor spreaders.  Repeat it while you are 
beheading France.”216 

 
The U.S. Attorney’s Office in Boston has provided me with countless evidentiary 

documents containing references to the American Islamic Group, the Islam Report, 
American World-Wide Relief, Save Bosnia Now, Kifah Jayyousi, Adham Hassoun, and 
Mohammed Zaky (a.k.a. “Abu Omar al-Masri”)—including as many as thirty separate 
wiretap transcripts of telephone correspondences between either Jayyousi or Hassoun and 
corporate officers of Care International that took place in a period of only two years from 
1996 to 1998.  These wiretaps, in combination with other documents, show Jayyousi and 
Hassoun using their various organizations to work hand-in-hand with Care International 

                                                 
213 American Islamic Group (islam@Powergrid.electriciti.com).  “Islam Report (Just In! $800 Million spent 
to destroy Islam).”  Newsgroups: Koleksi Diskusi Isnet (http://www.isnet.com).  December 8, 1994. 
214 American Islamic Group (islam@powergrid.electriciti.com).  “Islam Report(US Trial of Islam Service 
to La Mubarak).”  Newsgroups: soc.religion.islam.  February 1, 1995. 
215 American Islamic Group (islam@powergrid.electriciti.com).  “ISLAM REPORT(EMERGENCY! 
ALGERIA JIHAD COMMUNIQUES!)”  Newsgroups: soc.religion.islam.  May 25, 1996. 
216 Syed Yusuf (yusuf921@harrier.csrv.uidaho.edu).  “Islam Report (Algeria Jihad! No Truce!)”  
Newsgroups: alt.religion.islam.  July 18, 1996. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 53

in Boston in hopes of pooling their joint efforts and resources for Makhtab-e-Khidamat.  
This included identifying Adham Hassoun in fundraising literature as the preferred direct 
postal recipient of certain donations collected under the name of Care International.217 

Conversely, documents seized by the Federal Bureau of Investigation show at 
least a handful of personal visits by Kifah Jayyousi to the Boston area between 1996 and 
1998 that were carefully coordinated and arranged by Care International and its 
officers.218  One such document purports to be a letter from Samir al-Monla (a.k.a. Abu 
Waleed): “I would like to ask for your participation and assistance to help our brother 
KIFAH JAYYOUSI brings to your Masjid the latest video tape from CHECHNYA 
showing how Groznyy was recaptured by Muslims and how the CHECHENS are 
struggling to implement the Islamic rule in their land by help of Allah (S.W.T).  It will be 
a fund raising event.  For the Donations we have our direct contact to CHECHNYA.”219 
 Care International and its staff were particularly cooperate in spreading word of 
the “martyrdom” of the founder of the American Islamic Group, Mohammed Zaky, while 
fighting alongside the mujahideen in Chechnya.  Jayyousi was warmly welcomed to the 
Boston area in order to bring the news to local Muslims.  Organizers were told to arrange 
the following in honor of Zaky: “Please write an introduction about the following -- 
CARE International offers you its thanks for welcoming him since he went to relay to 
you the Muslims news in Chechnya.  We ask you to distribute the donation cards when 
the Sheikh finishes collecting donations.  At the end pray for their success.  Note: A short 
memoir is to be printed (Brother Kifah Jayyousi).” 220  A fundraising flyer advertising one 
of these events and provided to me by the U.S. Attorney’s Office states unequivocally: “It 
is our duty support the family of brother Mohamed Zaki.  The Messenger of Allah said, 
‘Who ever look after the family of a Mujahid will get half his reward.’” 221 
 Similarly, Care International’s Al-Hussam newsletter was also used to broadcast 
the message of Mohammed Zaky’s sacrifice and to raise money in order to support his 
family.  An Arabic-language article featured by Al-Hussam in June 1995 narrated: 

 
“He had been in Chechnya for one month, on the front lines fighting the Russians when 
his appointment with martyrdom came to.  He was participating in a religious lesson 
when a shell landed in the center of the meeting. Allah (swt) chose only him from among 
the Mujahideen, for he was hit by several pieces of shrapnel and fell unconscious.  He 
regained consciousness after receiving first aid treatment; he raised his hand to the sky 
and said to those around him: I saw the hoor alain, and they told me I would follow them.  
Following this, Abu Umar fell asleep under the influence of the sedative given him… 

                                                 
217 Exhibit CICR08010.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
218 Exhibit CICR 07218.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
219 Exhibit CICR08010.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
220 Exhibit CICR 07219.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
221 Exhibit CICR08010.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 54

Brother Abu Umar was one of the best Mujahideen; he began his odyssey in Afghanistan, 
and continued on this path in Bosnia, and ended on this path in Chechnya.”222 

 
Days later, Zaky was the subject of a matching front page, English-language eulogy 
carried by Al-Hussam titled, “Abu Umar… A Martyr in Chechnya.”223 
 
PART VIII: Shaykh Abdullah Azzam’s “Join the Caravan”  

 
If Makhtab-e-Khidamat founder Shaykh Abdullah Azzam can rightfully be 

considered as the godfather of modern jihad, then no single written work of his has been 
more influential in that respect than his landmark book “Join the Caravan.”  The title 
itself refers to the “Caravan of Martyrs” (“Qawafil ash-Shuhadaa”) who have given their 
blood as “martyrs” in the military service for Islam.  A foreword written by the publisher 
of the second English-language edition of the book explained: 

 
“Join the Caravan is a translation of the book Ilhaq bil-Qaafilah written by Shaheed 
Sheikh Abdullah Azzam in April 1987 at the peak of the Afghan Jihad.  This book was 
one of the principal inspirations for thousands of Muslims from all over the World to go 
and fight in Afghanistan to defend Muslim blood, property, and honour… Due to popular 
demand and the book being sold out, we decided to publish a Second English Edition.  
Although a part of the book focuses on Afghanistan, most of it is applicable to Jihad in 
general.”224 
 
In his book, Azzam declares that “Jihad today is individually obligatory… by self 

and wealth, on every Muslim… Allah has not excused anybody to abandon Jihad other 
than the ill, the cripple, and the blind, as well as children who have not yet reached 
puberty, women who have no way of emigrating and performing Jihad and those 
advanced in years… Anybody else has no excuse before Allah, whether he is a 
professional, a specialist, an employer, or a great businessman.  None of these is excused 
from performing Jihad personally or permitted to merely contribute materially.”225  
Azzam continues on in Join the Caravan by celebrating the “faithful youth,” whose 
“hearts are burning with a fire, spurting forth enthusiasm, and blazing with zeal that their 
pure blood may irrigate the earth of the Muslims.”226  In other words, according to Dr. 
Azzam, the only Muslims who will be ultimately redeemed by Allah are those who 
sacrifice their lives in the greater “cause of Islam.” 
                                                 
222 Exhibit CI1178.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol 4; No. 5.  June 2, 1995. 
223 Exhibit CI1161.    U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  Criminal 
Action No. 05-40026-FDS.  United States District Court; District of Massachusetts.  Originally taken from: 
Al-Hussam.  Vol. 4; No. 6.  June 16, 1995. 
224 “Publishers Foreword.”  Join the Caravan: Second English Edition.  Azzam Publications.  BCM UHUD.  
London WC1N 3XX, U.K.  August 2001.  Page 5. 
225 Exhibit CICR08091.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
226 Exhibit CICR08091.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


 

Evan F. Kohlmann 
Expert Report - U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla 
Criminal Action No. 05-40026-FDS. (2007) 
 
 

 55

The U.S. Attorney’s Office in Boston has provided me with an English-language 
copy of “Join the Caravan” which appears to have been published and printed by Care 
International.227  I recognize the individual listed as responsible for translating the 
document—Abu Shaheed—from other English translations of Abdullah Azzam material 
posted on the former Internet website of Care International.  During his foreword, Abu 
Shaheed echoes the notion that though “the book focuses on the Afghan jihad… most of 
what is mentioned is applicable to jihad in general.”228 

                                                 
227 Exhibit CICR08091.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 
228 Exhibit CICR08091.  U.S. v. Muhamed Mubayyid, Emadeddin Muntasser, and Samir Al-Monla.  
Criminal Action No. 05-40026-FDS.  United States District Court; District of Massachusetts. 


