1	THE COURT: Ladies and gentlemen of the jury, good
2	morning. And we are ready to proceed.
3	Ms. Hollander, you are up?
4	MS. HOLLANDER: Yes, Your Honor.
5	The Defense calls Dr. John Esposito.
6	(Whereupon, the oath was administered by the Clerk.)
7	JOHN ESPOSITO,
8	Testified on direct examination by Ms. Hollander as follows:
9	Q. Good morning.
10	A. Good morning.
11	Q. Would you state your name and spell it for the court
12	reporter, please?
13	A. John Esposito, E-S-P-O-S-I-T-O.
14	Q. And Doctor Esposito, where do you live?
15	A. In Washington, D.C.
16	Q. Okay. And what do you do for a living?
17	A. I am a professor at Georgetown University.
18	Q. And what do you teach there?
19	A. I teach courses on Islam, the Muslim world, global
20	terrorism.
21	Q. Can you tell us a little about your educational
22	background starting with college? Where did you get your
23	first degree?
24	A. I was in a Catholic monetary, and so my first degree was
25	at St. Anthony's College, and I earned a Bachelor's Degree in

2	Q.	And where is St. Anthony's?
3	Α.	It was in New Hampshire, although it no longer exists.
4	Q.	And did you get another degree after that?
5	Α.	I earned a Master's Degree in theology at St. John's
6	Univ	ersity in Jamaica, New York.
7	Q.	Was that in any particular kind of theology?
8	Α.	It was Catholic theology, scripture; catholicism
9	basi	cally.
10	Q.	And I take it you also have a doctorate degree, a Ph.D.
11	Α.	Yeah. I have a Ph.D. from Temple University in religion.
12	My m	ajor was Islamic studies and my minor Hinduism and
13	Budd	hism.
14	Q.	And do you have any post doctorate work that you did?
15	A.	I did post doctorate years at Harvard University and at
16	Oxfo	ord University.
17	Q.	And Oxford is where?
18	Α.	Sorry. In the U.K., in the United Kingdom.
19	Q.	And Harvard is in Boston?
20	Α.	Yes.
21	Q.	Cambridge.
22		What teaching positions have you held before your current
23	posi	tion?
24	Α.	My first position was as a professor of theology at
25	Rose	emont College, and then I went to the College of Holy Cross

philosophy.

1

L

1	where I was the chairman of the Religious Studies Department
2	for nine years, and the director of the Center For
3	International Studies for I forget now, three to five years.
4	And then I moved after about 20, 22 years to Georgetown
5	University in 1993.
6	Q. Is Holy Cross a religious organization?
7	A. It is a Catholic college run by the Jesuits.
8	Q. And is it in the United States?
9	A. It is in Worcester, Massachusetts.
10	Q. Now, maybe you just said this. Were you the director of
11	the college of International Studies
12	A. I directed the Center for International Studies for quite
13	a few years.
14	Q. And at Georgetown what is your official position there?
15	A. I am a university professor, professor of religion and
16	international affairs, and professor of Islamic studies, and
17	director of the Prince Alwaleed bin Talal Center for
18	Muslim-Christian understanding.
19	Q. And I am going to ask you about each of those, but let me
20	start with did you Do you have any religious study other
21	than at the university, before you went to the University?
22	A. I was in a religious order for ten years, and so, yeah.
23	It was pretty intensive study of religion and practice of
24	religion.
25	Q. So at what age did you join this order?
l	

I went in at 14 and left when I was 24 years old. 1 Α. And what was the religious order? 2 Q. Capuchin Franciscan Fathers in New York and in 3 Α. Massachusetts and New Hampshire. 4 Is that a Roman Catholic order? 5 Ο. 6 Α. Yes, Roman Catholic. And were you studying to become a Catholic priest? 7 Q. 8 Yes, I was; yeah. Α. Did you ever become a priest? 9 Ο. 10 Α. No. 11 Q. Why not? That is an existential question. I liked what I was 12 Α. doing, but I couldn't see myself doing it the rest of my life, 13 and I probably also wanted to get married. And since I had 14 been married for 43 years, I think it is a fairly good bet 15 16 that I wanted to be married. Just to be clear, did you convert to any other religion? 17 Q. No. 18 Α. 19 So --Q. 20 I am a Roman Catholic. Α. Have you ever studied anything about the Jewish faith, 21 0. 22 Judaism? I have -- in studying Old Testament and studying 23 Α. Yeah. the development of christianity, and also I have taught 24 courses that dealt with Judaism, and I have co-authored three 25

> Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter

4

1	or four books on world religions that deal with all five of
2	the major world religionsJudaism, Christianity, Islam,
3	Buddhism, and Hinduism.
4	Q. And what were the names of those books?
5	A. World Religions Today, Religion and Globalization,
6	roughly, because two of them just came out this month,
7	Religions of the East, and Religions of the West.
8	Q. Okay. As someone with your background and your history
9	of Catholicism, how did you decide to specialize in Islam?
10	A. Actually I was finishing a Ph.D., and I thought I would
11	be finishing it up in Hinduism. When I went to Temple
12	University, I went there because it was a secular university
13	and I wanted to continue not to be in a
14	religious-church-related university. I wanted the experience
15	of being in a secular university. But the requirement was for
16	everyone, no matter what you were going to do, that you take a
17	course in world religion. So I had intended to major in
18	Catholic studies, which you could do in this secular
19	university. And as a result, I became interested in Hinduism
20	and Buddhism
21	THE COURT REPORTER: If you could slow down a
22	little, please.
23	THE WITNESS: I am known for speaking fast. I
24	apologize.
25	I was ready to finish my degree, and the chairman of the

ľ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter 1

1	department suggested that I study Islam. And I kind of fought
2	him tooth and nail not to, because I didn't know very much
3	about Arabs and Muslims, and I wondered why. And I had a lot
4	of stereotypes, and it made it even less appealing. Then
5	eventually I agreed to take a course and decided to major in
6	it.
7	Q. (BY MS. HOLLANDER) You have mentioned that you authored
8	four books on world religions. Have you authored more books
9	than that?
10	A. I have; about 35 to 38 books, and also I have been the
11	editor in chief of all of Oxford University Press' major
12	reference works on Islam in the Muslim world, and have a
13	six-volume encyclopedia that is coming out in two months,
14	another one.
15	Q. An encyclopedia on?
16	A. On the Islamic world.
17	Q. Have any of your books been translated into other
18	languages?
19	A. My books have been translated into 28
20	languagesEuropean, Asian, Middle Eastern, pretty global;
21	Chinese, Japanese.
22	Q. Do you work in all those languages?
23	A. Would that I did. No, I don't, no.
24	Q. What languages do you work in?
25	A. Arabic.

1	Q. And do you also work with any polling organizations?
2	A. I am associated with the Gallup organization, which is a
3	polling organization. I am what they call a senior scientist.
4	Gallup has a group of experts, for example, a Nobel prize
5	winner in economics, and others, that advise them on projects.
6	Q. So we are clear, what is Gallup polls? What does that
7	mean?
8	A. The Gallup I am associated with is the Gallup World Poll,
9	which is a poll of 90 percent of the world's countries. And
10	within in that it includes a poll of some 35 Muslim countries
11	from north Africa to southeast Asia.
12	Q. What does that mean, to poll?
13	A. What they do It is the most comprehensive and
14	systematic poll. What happens in the poll is that they go
15	into countries and they grid them, and so then you send people
16	not into only cities but villages and rural areas, and
17	one-on-one interviews in local languages where you ask people,
18	"How do you feel about your life, your political system, your
19	economic system? Is religion important to it? How do you
20	feel about the West." In Muslim countries for example, "What
21	is your attitude towards violence? What is your attitude
22	toward terrorism? What is your attitude with regard to 9/11?"
23	And then that data is gatheredit is more than some
24	50,000 one-on-one interviewsand then analyzed. And out of
25	that I co-authored a book called <u>Who Speaks for Islam? What a</u>

I	
1	Billion Muslims Really Think.
2	Q. And the book was co-authored with?
3	A. Dalia Mogahed, who runs Gallup's Islamic Studies Program.
4	Q. So am I correct that what you did as a senior scientist
5	is you were one of the people with Dalia who analyzed this
6	information that the interviewers got. Is that correct?
7	A. Yeah. You look at the data and then you write up the
8	data and talk about its implicationswhat does that have to
9	say
10	Q. Speak slowly.
11	A. How do we understand these people, and what they believe,
12	and what are the implications.
13	Q. And you said that you work in Arabic. Where did you
14	study Arabic?
15	A. At the University of Pennsylvania. And then I was given
16	a scholarship to study at the Middle East Center for Arab
17	Studies in Shemlan, Lebanon.
1.8	Q. Can you say the name of the city?
19	A. Shemlan, S-H-E-M-L-A-N, Lebanon, in the Middle East.
20	Q. And try to keep a little slower, especially when we have
21	these unusual names.
22	You I believe you have a Center for Christian-Muslim
23	Understanding. Is that correct.
24	A. Yeah, it is a Center for Muslim-Christian Understanding,
25	yeah.

1	Q. And what is that center?
2	A. It was created in 1993 at Georgetown, a group of
3	Christian and Muslim businessmen who were concerned about the
4	relationship between Islam and Christianity and between the
5	Muslim world and the West. And it is to address that
6	relationship through conferences and programs, both in the
7	United States and overseas. And we also brief government
8	officials, et cetera.
9	Q. Is this part of Georgetown University?
10	A. Yes, it is part of Georgetown University. It is located
11	in the Walsh School of Foreign Service, which is the School of
12	International Affairs.
13	Q. What is the name of this center?
14	A. Prince Alwaleed bin Talal Center for Muslim-Christian
15	Understanding. That name, by the way, only came into play
16	three years ago when the Center received a substantial
17	endowment. Prior to that it was simply called the Center for
18	Muslim-Christian Understanding.
19	Q. So who did it received an endowment from?
20	A. From Prince Alwaleed bin Talal, who I believe is the
21	wealthiest businessman in the Arab world.
22	Q. And are there other centers that this prince has also
23	started?
24	A. Yes. The Prince created two centers after 9/11 in the
25	Arab world at the American University of Beirut and the

Γ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter ٦

1	American University of Cairo, because he was concerned that
2	Arabs should know more about Americans. So he funded two
З	centers in American studies.
4	And then he three years ago gave funding to Georgetown
5	and to Harvard, and most recently in the U.K. to Cambridge
6	University in England and Edinburgh University in Scotland.
7	Q. So he funded a center that was already in existence in
8	Georgetown. Is that correct?
9	A. Yes.
10	Q. Okay. Do you know if Prince Alwaleed is a practicing
11	Muslim?
12	A. Yes.
13	Q. Now, have you Do you do any consulting work?
14	A. Yes. I have In my career and to today I consult with
15	both U.S. government agencies as well as governments in Europe
16	and Asia.
17	Q. And I am going to ask you a little more specific, but can
18	you just list some of the U.S. government agencies that you
19	have consulted with?
20	A. State Department, Central Intelligence Agency, Homeland
21	Security, FBI, Pentagon; and then also with separate military
22	organizations; for example, the Marines. I briefed everybody
23	from General Schwarzkopf to more recently General Shinseki,
24	who was in charge of the American battle in Afghanistan after
25	9/11.

Γ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter T

1	Q. And what do you brief these people about?
2	A. Basically a wide range of things, but clearly on Islam,
3	on the Muslim world, on specific countries, but very much
4	focused often on the issue of terrorism, global terrorism.
5	Many of the units For example, the units at the Pentagon in
6	recent days that I have done consulting with tend to be units
7	that deal with counterterrorism. The same thing is true in
8	some of my briefings with let's say the FBI. It will often be
9	with their terrorism or counterterrorism units.
10	Q. Have you ever done any briefing with the United States
11	Army War College?
12	A. Yes. I have spoken there to senior officials.
13	Q. And have you done any consulting with the Joint Chiefs of
14	Staff?
15	A. I recently finished a piece that is was commissioned
16	by the head of the Joint Chiefs of Staff to produce a little
17	book that will be given to the next president, and I worked
18	with several others on the chapter that dealt with the whole
19	question of terrorism and the causes of terrorism.
20	Q. Have you ever consulted for the State Department or any
21	of our foreign embassies?
22	A. Yes. I have consulted with State throughout the years,
23	both at mid level, at the intelligence level, at the level of
24	the Assistant Secretary and the Secretary of State.
25	Q. Does this consulting continue up to the present day?

1	A. Yes.
2	Q. Do you know if any of your books are used by the United
3	States Military?
4	A. Yes. My books For example, several years ago In
5	fact, in the <u>New York Times</u> it was a Sunday sort of story
6	about the general who was put in charge of Iraq had all of the
7	senior officers read six books, and two out of the six were my
8	books.
9	Q. Have you ever lectured in other countries?
10	A. Yeah, I speak all over the worldEurope, Middle East,
11	south Asia, southeast Asia, China, Japan.
12	Q. Have you ever been to the West Bank?
13	A. Yes, multiple times.
14	Q. Have you been to Gaza?
15	A. Once, yes.
16	Q. And are you able to read the Quran in Arabic?
17	A. Yes. In order to do my work, I have to be able to do
18	that, yeah.
19	Q. Are there any associations that you are a member of or an
20	officer of?
21	A. I have been I am in many associations, but I have been
22	president of the Middle East Studies Association, which is the
23	largest Middle East organization in the world of experts. The
24	American Council for the Study of Islamic Societies, the
25	United Nations Alliance of Civilizations, I was a member of

1	the high level group which included people like ArchBishop
2	Tutu, former heads of government. I was just named last week
3	by the U.N. General Secretary as an ambassador for the
4	Alliance.
5	Q. What is the Alliance of Civilizations?
6	A. The Alliance of Civilizations was an international group
7	put together really after 9/11, and it brought together
8	experts or prominent people from around the world. Some of
9	them weren't specific experts in the area. And it looked at
10	relations between the Islamic world and the West, and wound up
11	a bit of a kind of fact-finding. Then we developed a report.
12	But also in light of that report we also developed a set of
13	recommendations on major projects that would improve
14	relations, and we are now involved in operationalizing those
15	projects around the world.
16	Q. And have you received any awards for your work?
17	A. Yeah. I am fortunate enough to have gotten quite a few,
18	but two would be the American Academy of Religions, the Martin
19	E. Marty award for religion and the public understanding of
20	religion, and Pakistan's highest civilian award for my
21	contributions to the study of Islam and the Islamic world,
22	among others.
23	Q. Do you ever speak to organizations or religious groups?
24	A. Yeah, throughout my career, but certainly in the last 10
25	or 20 years I speak to various Christian groups, both at

1	national conventions and often in churches, in Protestant						
2	churches, in churches. If it is a Catholic church, it is						
3	usually in the basement, but I am sorry. I shouldn't have						
4	gotten into that, but as a Catholic I had to. I have spoken						
5	to major Jewish organizations, to certainly major Muslim						
6	organizations.						
7	Q. One of the organizations we have heard about in this case						
8	is an organization called CAIR, the Council on						
9	American-Islamic Relations. Have you spoken at any of their						
10	events?						
11	A. Yes. I have spoken at a number of their events in						
12	different parts of the country.						
13	Q. And why do you have you agreed to speak for CAIR?						
14	A. CAIR is a religiously-oriented group. You can tell from						
15	its title. It has the word Islamic in there. And it is						
16	concerned with issues of discrimination with regard to Muslims						
17	in the workplace and in society. And I believe and am						
18	concerned about issues of ethnic discrimination across the						
19	board. So if an organization is engaged in that work and if I						
20	can if they invite me to speak, and that somehow is, you know,						
21	is a positive for them in terms of pulling in an audience, I						
22	am happy to do that.						
23	Q. Do you consider CAIR a mainstream organization?						
24	A. Yes. I do this, I should mention, for a number of						
25	groups. I have done it for major Jewish organizations, too.						

1	Q. And by the way, are you being paid for your time for the
2	work you do on this case?
3	A. Yes, I am.
4	Q. Now, one last area to cover before we get into the
5	details. Have you ever studied the Muslim Brotherhood?
6	A. Yes, I have; for many years.
7	Q. And we are going to get into more detail later, but can
8	you generally tell us what the Muslim Brotherhood is?
9	A. The Muslim Brotherhood is a religiously-oriented
10	organization. It began as a social movement, but it has also
11	been involved in politics. And it was established in the late
12	'20s and into the '30s as both a way a movement that was to
13	revitalize the society religiously as well as in opposition to
14	a British colonial influence and domination. So it had that
15	kind of political slash you know, political resistance
16	movement; but primarily established as a social movement.
17	Q. And we will talk about it more later, but have you taught
18	any courses about the Muslim Brotherhood?
19	A. Yes, very often. The Muslim Brotherhood is very much a
20	part of both my many of the courses I teach, such as the
21	one I am teaching now on Islam and global terrorism, as well
22	as courses that I teach on mainstream Islamic Movements and
23	Islam in general.
24	Q. And have you written about the Muslim Brotherhood?
25	A. Yes, quite extensively.

Γ

1	Q. And we will get into this later, but have you actually					
2	met members of the Muslim Brotherhood?					
3	A. In order to In general to be an expert on a group, you					
4	need to, and I have met and known leaders of the Muslim					
5	Brotherhood in Egypt, in Sudan, in Jordan, and other places					
б	over the years and interviewed them.					
7	MS. HOLLANDER: Your Honor, at this time I move					
8	Doctor Esposito as an expert in Islam and the Muslim					
9	Brotherhood.					
10	THE COURT: Mr. Jacks, any objection?					
11	MR. JACKS: No, Your Honor.					
12	THE COURT: And he is accepted as an expert in those					
13	areas.					
14	MS. HOLLANDER: Thank you, Your Honor.					
15	Q. (BY MS. HOLLANDER) Now, Doctor Esposito, remember to try					
16	to speak a little more slowly. You are kind of a fast					
17	speaker.					
18	Let me start by asking you to tell us and tell the jury,					
19	what does This is kind of a two-part question, but I think					
20	it goes together. Can you tell us what the word Islam means,					
21	and can you briefly describe the basic tenants of the					
22	religion?					
23	A. Islam, the word Islam in its root means two things: One,					
24	submission, submission to God, to follow God, to follow God's					
25	will; and two, peace. If you look at the word I-S-L-A-M, the					

Γ

1	route is S-L-M. From that comes salam, peace, as also in
2	Hebrew you have shalom. So it is the notion that if you
З	follow God that will also bring peace to yourself.
4	All Muslims, however different they are, and Muslims are
5	very can be sort of very diverse in terms of groups and
6	orientation, but all share in common five basic beliefs or
7	practices. The first is, if you will, the creed; the
8	confession of faiththere is no God but the God, the one true
9	God. And Muhammad is the messenger or prophet of God.
10	Q. Is that called the Shahada?
11	A. That is the Shahada. To bear witness, that is what the
12	word meansShahada; to witness that there is only one true
13	God.
14	The second is prayer five times a day, from early morning
15	through nighttime.
16	Q. Now, are those prayers at specific times, or are
17	there prayers
18	A. They are specific times. And to the extent that a Muslim
19	can, they will pray at exactly that period of time. That is
20	why it is not uncommon for Muslims, if they can, to in a
21	workplace to look for a place to go and pray, or if you are
22	overseas in the Muslim world, people will stop their work and
23	pray where they are or go to a mosque. So it is five times a
24	day.
25	And then another pillar would be the fast of Ramadan,

٦

1	which is for one month every year. From sunrise to sunset, no						
2	food, no drink, no sex, no smoking.						
3	Q. What is the purpose of that?						
4	A. It is two-fold. One is a kind of discipline. It is like						
5	fasting in many religious traditions, a form of asceticism.						
6	But also, as in fasting in religious traditions, it is a						
7	period of time for one to spend more reflectively. And so the						
8	month of Ramadan is, for example, a time when families often						
9	come together. And it is a time to reflect on your religion,						
10	your life.						
11	It is also a time when Muslims in general It is						
12	probably the most common time when Muslims fulfill another of						
13	the obligations, which is alms giving or zakat.						
14	Q. Alms?						
15	A. Alms giving, A-L-M-S. My Brooklyn accent, yeah.						
16	Q. We lost the L.						
17	A. Yeah, I know. Alms. It is akin to tithing. It is a 2.5						
18	percent wealth tax. So it is not just an income tax. A						
19	Muslim is expected to give 2.5 percent of their wealth every						
20	year to the less fortunate members of their community. So						
21	that is the fourth pillar. While that can be done at almost						
22	any time in the year, in general Ramadan is a time to do this.						
23	And then the final pillar, which is the pilgrimage to						
24	Mecca, the Hajj, and that is an obligation on al Muslims who						
25	have the health and money to go at least once in their						

1	lifetime. Some go very often if they can do it. So there are						
2	five basic, if you will, practices.						
3	Q. And we have seen some people who have the name Hajj. Is						
4	that a name or is it an honor?						
5	A. It is an honorific term often. Someone who goes on the						
6	Hajj will often put the term Hajji in front of their name.						
7	But also, as you can imagine, because Hajj is such an						
8	important thing, some people simply are given the name Hajj by						
9	their parents.						
10	Q. Now, does Islam have any relation or relationship to						
11	Christianity or Judaism?						
12	A. It does. And that was probably the reason why I						
13	determined ultimately to study Islam. I was raised to think						
14	of a Judeo-Christian tradition, and that groups like Islam						
15	were with Hindus and Buddhists.						
16	And I discovered in my studies that in fact there is a						
17	Judeo-Christian Islamic traditionthat is, that Muslims						
18	believe that they worship the God of Abraham, Moses, and						
19	Jesus, they recognize the revelations to Moses and Jesus,						
20	Moses and Jesus are And the great biblical prophets are						
21	often Muslim names. For example I have a friend who has two						
22	boys. One is named MousaMoses; the other IssaJesus. And						
23	in the Quran the biblical prophets are there.						
24	And one of the things I find notable as a Catholic and as						
25	a Christian is the extent to the role that Jesus plays in the						
l							

1	Quran. In particular, Mary, the Virgin Mary, she appears more
2	in the Quran than she does in the New TestamentSo there is an
3	integral relationship. What they share in common is a view
4	that there is one true God, that God sends prophets and has
5	sent his revelation. That moral responsibility is important;
6	that you are morally responsible in this life, and that there
7	are consequences for your actions if you are moral or
8	immoralif you will, heaven hell, death and judgment.
9	Q. Does the word Muslim mean anything particular? We know
10	that people who are members of this religion are called
11	Muslims. Does that word mean something
12	A. Muslim Actually, again if you just break the word out,
13	S-L-M or S-L-I-M, you have M-U-S-L-I-M. Muslim is one who
14	follows Islam, one who submits. So that is what the term
15	Muslim means. Sometimes also rendered as Moslem when it is
16	transliterated.
17	Q. And we have heard the term Allah. What does that mean?
18	A. Allah is the Arabic term for God. Allah simply means
19	literally the God, and it is Arabic the Arabic term which
20	means that for both Muslims and for Christians Allah would be
21	For Arab, a Muslim and Christians, Allah would be the term
22	for God.
23	It is a little bit akin to, for example, until 20 or 30
24	years ago Roman Catholics used the Latin term Deus for God.
25	It simply was the Latin word for God. It didn't mean that

1	Deus was God's proper name. So Allah means God or the God.						
2	Q. Now, sticking to terms, one of the other terms that you						
3	have mentioned that we have heard a great deal of in this						
4	case, and you said is one of the five pillars of Islam, is						
5	zakat. And can you tell us what zakat really means? Is it						
6	more than what you just said about tithing?						
7	A. Zakat Built into zakat A major focus in the Quran						
8	as, by the way, also exists in the old and New Testament but a						
9	major focus is on the issue of social justice, and						
10	particularly concerned about certain classes of peoplethe						
11	poor, the needy, orphans, and widows in particular. And zakat						
12	basically says to believers, "You are stewards in terms of						
13	creation, and so what you have comes from God and you have an						
14	obligation, to the extent that you can, to take care of those						
15	members of your community that are poor, in need, that are						
16	widows or orphans, or are students and can't afford to go to						
17	university, so this is part of your obligation. You need to,						
18	you should every year take that percentage of your wealth and						
19	distribute that."						
20	Q. Do Muslims ever give zakat to non-Muslims?						
21	A. Historically the purpose of zakat, and of giving within						
22	the Muslim community, as occurred historically in most						
23	religious communities in terms of Jews and Catholics as well,						
24	is that, you know, with tithing, is that the money was to						
25	support members of your community, and that continues to be						

1 the case. 2 However, in more recent times you also find, for example, organizations that are funded by zakat, zakat donations 3 responding to international events. We saw this with, for 4 example, Katrina relief, and we have seen it in other 5 6 instances. Is this part of the process of acculturation? 7 Q. Yes, I would say that this is true. I have -- Actually 8 Α. 9 we did a book looking at Judaism, Christianity, and Islam in the United States, and what you see is the way in which 10 11 religious groups when they come tend to be very concerned 12 about obviously their community, and then that gets broadened. MR. JACKS: I am going to object on grounds of 13 14 relevancy. I submit this is very far afield from where we 15 are. THE COURT: Well, this is background information, 16 17 and you may spend some time on it. 18 MS. HOLLANDER: I am moving on, Your Honor, but we have had -- This relates to an issue in this case, giving --19 20 THE COURT: That is fine. I have said you can spend 21 some time. Go ahead. 22 MS. HOLLANDER: Thank you. 23 (BY MS. HOLLANDER) I need to ask you -- You mentioned Ο. 24 orphans and widows, and let me break that down a little bit. 25 Does Islam as a religion have a definition, or are there

1	definitions of orphans that might be different than what we						
2	are used to, which is a child who has lost both parents?						
3	A. You have the basic definition of an orphan who has lost						
4	a child who has lost both parents. But also if you have a						
5	child who has lost a father, because this institution grows						
6	out of a patriarchal society in which						
7	Q. What do you mean by a patriarchal society?						
8	A. It is a male-dominated society, and, therefore, the						
9	notion is that men are responsible for supporting the women						
10	and children in the family. So if, for example, a father dies						
11	in a car accident or is killed in a conflict, his death is						
12	seen as creating a situation in which his wife obviously is a						
13	widow and his children are seen as orphaned. Their economic						
14	base has been taken away from them.						
15	Q. Are orphans particularly important in Islam for a						
16	particular religious reason?						
17	A. I think they are, for two reasons. One, the Quran is so						
18	concerned with orphans. And also it is important to remember						
19	that the prophet Muhammad was an orphan. So part of the						
20	tradition deals with, from the very earliest time, both						
21	Muhammad being an orphan, Muhammad's concern about orphans,						
22	and so it is very much integrated, not only in terms of						
23	Muslims' sacred scripture, but also in terms of, if you will,						
24	history and culture.						
25	Q. And you mentioned that widows are particularly important.						

.

1	Is	there	а	religious	reason	for	that?

.

2	A. Yeah, I think there are a couple of reasons. Again, the						
3	Quran emphasizes the question of widows. This was important,						
4	for example, even historically, and it is reflected in the						
5	Quran in that in the early Muslim community when Muslims were						
6	in contact with the Meccans, which the Meccans were the ruling						
7	group in that area, and they were in conflict, and as a resul						
8	there was warfare, and so there were a lot of widows created.						
9	So there was a concern there. And also the Prophet's first						
10	wife was a widow. So both in terms of scripture and, if you						
11	will, Islamic tradition, concern for widows has always been a						
12	major area.						
13	Q. Now, one of the other terms Your task here is defining						
14	some terms for us. One of the other terms that we have heard						
15	a great deal about is martyr. And I want you to explain to us						
16	whether martyrs have any particular significance in this						
17	religion.						
18	A. Martyrdom is Yes. I mean, I would consider martyrdom						
19	as playing a very important role in the history of Islam, as						
20	it did in the history of Christianity.						
21	A martyr is one who witnesses The term for martyr is						
22	shahid. It comes from the same term root as the confession of						
23	faith, the Shahadathere is no God but God. So a martyr is						
24	one who bears witness to one's faith, and is someone who winds						
25	up giving his or her life for one's faith or one's community.						

1	Q. Now, in your study, do you know or do you have an opinion							
2	as to what Palestinians particularly mean when they use the							
3	term martyr?							
4	A. The term martyr as it is used among Palestinians is							
5	actually used very broadly. And this has been true for							
6	Muslims in recent decades. In other words, it winds up being							
7	used of anyone who struggles in a good fight and winds up							
8	giving up their life. So it will be used of Palestinian							
9	Muslims, as well as Palestinian Christians, that they were							
10	martyrs. And it will be used by religious folk or religious							
11	people who were associated with religious organizations, but							
12	also by people who belong to secular organizations.							
13	Q. Can it include suicide bombers?							
14	A. It can.							
15	Q. Or other							
16	A. It has Yes. There is a debate within Islam and among							
17	religious scholars about that question, but certainly there							
18	are some religious scholars who would include a suicide							
19	bombing.							
20	Q. Now, is							
21	A. Suicide bombers. Sorry.							
22	Q. Or more generally, people who commit terrorist acts?							
23	A. Yes.							
24	Q. Is suicide permitted in the religion in Islam?							
25	A. Historically in Islam, as in Christianity, suicide is							

Г

1	forbidden and it is It is just absolutely forbidden.
2	Q. So how do religious leaders come to the conclusion that
3	someone who commits a violent act, and let's say suicide
4	bomber, can be a martyr?
5	A. What they in effect do is redefine the meaning of the
6	term. So what they say is that this isn't suicide; that
7	suicide usually refers to somebody who has given up on life,
8	given up on God, sees life as meaningless, and so it is a kind
9	of self-destructive act. But instead, they define what these
10	people, these suicide bombers, are doing as an act of
11	self-sacrifice, and argue that these are people who are dying
12	for somethingthey are dying for a just cause, they are dying
13	to free their people from occupation, et cetera. And so they
14	spin it that way.
15	But again, I would underscore that you have a rigorous
16	debate and disagreement among religious scholars over this
17	notion.
18	Q. So in your research involving Muslims, have you found
19	those who are on both sides of the issue of whether one can
20	consider a suicide bomber a martyr?
21	A. You have major religious leaders, for example, in Saudi
22	Arabia saying suicide is suicide and suicide bombing is
23	suicide.
24	Q. Meaning?
25	A. It is not accepted. It says that there is no

1	justification; that suicide bombing is an act of suicide and
2	suicide is forbidden in Islam; and you have other religious
3	leaders, some in Egypt and other places, and in the U.K.
4	On the other hand, you have some religious leaders who
5	say that suicide bombing is wrong and acts of terrorism are
6	wrong, but that suicide bombing in Israel is legitimate, and
7	then they give an argument for why this exception.
8	Q. And we are going to talk about that in a few minutes.
9	Let me ask you first, though, if you can define another word
10	that we have heard a lot of in this case, and that is jihad.
11	And tell us Start by telling us I assume that is an
12	Arabic word.
13	A. Yep.
14	Q. What the definition would be.
15	A. Yeah. Jihad occurs multiple times in the Quran, and so
16	if you are looking for its sort of primary reference point, in
17	the Quran you have the phrase jihad fi sabil Allah.
18	Q. Slow down a
19	A. Fi, F-I, sabil, S-A-B-I-L, Allah, A-L-L-A-H. So jihad fi
20	sabil Allah.
21	Q. And that means?
22	A. To struggle in the path of God. Its basic meaning is the
23	struggle that all believers have to lead a good life; that it
24	is a struggle to do good, to lead a moral life, to do what one
25	should be doing.

Jihad historically in Islam has had multiple meanings, so it means to struggle, to lead a good life, a moral life. It also can mean the struggle if one is attacked or one's religion is attacked, to defend ones self-against attack; so, if you will, defensive warfare, fighting in what we in Western civilization call a just war.

7 But the term jihad has also been used in highjacking by terrorists for offensive wars or acts of terrorism. And it 8 9 has also been appropriated historically by some Muslim rulers 10 to legitimate their wars of expansion. So instead of arguing 11 and saying, you know, "We are going out and I want you to 12 conquer people," they will say, "We are defending," you know, 13 "and spreading Islam," when in fact they were spreading the 14 Islamic empire, and so they would justify, if you will, wars 15 of imperialism. And, of course, you can see that right down 16 to Saddam Hussein at times.

17 Now, Matthew Levitt, Doctor Levitt testified in this 0. 18 case, and he has written a book about Hamas. And in that book he on page 9 relied on you for his definition of jihad stating 19 that, and I quote, "According to John Esposito, a leading 20 21 scholar on Islam" -- I assume you agree with him. 22 In all humility, I always agree with people that say nice Α. 23 things about me. 24 He says, "According to John Esposito, a leading scholar Ο.

> Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter

on Islam, jihad can refer to"--and this is a quote from you,

25

1	and I want you to confirm whether this is accurate"fighting
2	injustice and oppression, spreading and defending Islam, and
3	creating a just society through preaching, teaching, and, if
4	necessary, armed struggle or holy war."
5	A. Exactly. I have written and said that kind of thing
6	often, and I think that is a very It is a comprehensive
7	definition of jihad in terms of all of the different aspects
8	that it has.
9	Q. Is jihad connected to holy war in the Quran?
10	A. No, it is not used for holy war in the Quran. It is also
11	not used For example, it is not used as the equivalent of
12	the word killing. The Quran has its own When the word
13	killing is used, it is usually a word like Qital, Q-I-T-A-L,
14	so it is not used in that sense there either.
15	The kind of The meaning of holy war comes after the
16	fact; you know, just as, for example, the notion of holy war
17	in Christianity, while it exists, is not to be found in the
18	New Testament.
19	Q. So is it fair to say that in order to understand what is
20	meant when someone says jihad, you have to know the context?
21	MR. JACKS: Object to the leading.
22	THE COURT: Do you want to rephrase, counsel?
23	Q. (BY MS. HOLLANDER) How can you determine whether someone
24	how someone is using the term jihad?
25	A. You have to know, if you will, the person and the

1	context; you know, who said it, when, where, in what context
2	to what purpose. If I can give you an example.
З	MR. JACKS: Object to non-responsive, Your Honor.
4	THE COURT: Overruled. Go ahead.
5	Q. (BY MS. HOLLANDER) Go ahead.
6	A. When I was a young professor, I had a lunch with a
7	Palestinian professor, and I talked about the fact that I was
8	being asked In those days it was not that common for
9	American academics to consult with the State Department or
10	government agencies. And I said I was a little bit concerned.
11	I was delighted to do it, but I was concerned that academics
12	didn't do it, and how would people see it.
13	And we were having lunch in the Faculty Club at Temple
14	University, and he said out loud, because it was just common
15	language, he said, "Well, if you really believe in this and
16	this is important to America and your country," he said, "That
17	is your jihad," meaning "That is your struggle." And so you
18	have to know the context in which he was telling me to engage
19	in jihad.
20	Q. And what about economic jihad? Is that a term that you
21	are familiar with?
22	A. In modern times in particular, any kind of struggle, for
23	example, socially or economically, will be identified. If it
24	is to improve a neighborhood, somebody will use the phrase
25	social jihad, social welfare. Economic jihad, yes; to support

I

L

	JI
1	those who are struggling in the community in a variety of
2	ways, or struggling globally.
3	Q. Could it also mean In other words, by struggling
4	globally, do you mean struggling
5	A. Economic jihad
6	Q. Let me ask you what you mean.
7	A. Economic jihad could mean give money to people who are
8	not only here, but let's say overseas, who are poor, who are
9	destitute; or give money to support a political struggle
10	overseas, you know, support the Chechnians or the Bosnians,
11	but economically, and so it can be referred to as an economic
12	jihad.
13	Q. So that, too, would it depend on the context?
14	A. Yep. Yes.
15	Q. And Mujahidin, the word that I always mispronounce that
16	you will correct me, what does that term mean?
17	A. Mujahideen again means as with Muslim, one who, the M-U.
18	So Mujahid, M-U and then J-A-H-I-D-I-N, one who struggles,
19	Mujahidin; one who struggles in the path of God.
20	In the situation of armed conflict, as the Afghan/Soviet
21	War, the Mujahidin were those who struggled against the
22	Soviets and fought against the Soviets. So again, it is a
23	generic term that can be used for freedom fighter as well as
24	used by a terrorist to refer to themselves.
25	Q. So again do you have to know the context?

1 Α. Yes. 2 Q. Earlier in this trial we saw a news report --3 MS. HOLLANDER: And it might be easiest just to 4 bring it up. It is HLF Search No. 109. And it is at page 140. 5 6 Ο. (BY MS. HOLLANDER) And this will appear on your screen 7 there, and then I will ask you a question. Yeah. 8 Α. 9 MS. HOLLANDER: Actually can we go back and see if 10 we can find a date? 11 THE WITNESS: Okay. I see the date, 1991. 12 1991. Okay. And I will ask you some Ο. (BY MS. HOLLANDER) 13 questions about UASR in a moment. 14 MS. HOLLANDER: But for now let's look again at 15 page 140. 16 THE WITNESS: Yeah. 17 (BY MS. HOLLANDER) And this was an interview in 1991 Q. with Sheikh Yassin. And you know who he is. Correct? 18 Yes; the founder of Hamas. 19 Α. 20 Okay. And the part that the Government pointed out was Ο. 21 where it says -- he was asked, "What is the name of the 22 military wing?" And he was referring to Hamas. And his answer was, "The Palestinian Mujahideen." Correct? 23 Do you 24 see that? 25 Α. Yes.

1	Q. Now, would that be The use of the term Palestinian
2	Mujahideen, would that be in your opinion, is the only
3	definition of that the Hamas military wing?
4	A. That would be a generic definition in the sense that you
5	would refer to, for example, the Bosnian Mujahideen, those in
6	Bosnia who were fighting. Or you could refer to the Chechnian
7	Mujahideen. So it would be referring to those who are
8	struggling in a struggle or a fight. It could refer to any
9	Palestinian who was engaging in that fight, whether they were
10	members of Hamas or not.
11	Q. Have you ever seen that term used by any of the other
12	political organizations, like Fatah or
13	A. Yes. In fact, if you look in the last few years in
14	particular, the last, I don't know, seven or eight years, it
15	is kind of interesting that the Palestinian National
16	Authority, which is secular, wound up appropriating terms like
17	jihad, shahid, martyr, and Mujahideen freedom fighters for
18	themselves as well, even though they were supposedly a secular
19	group fighting for a secular cause. So it is the generic
20	sense that these people are freedom fighters or strugglers.
21	Q. When you say that they appropriated the term, do you mean
22	that they
23	A. Use it. They often use it. Because it shows that from
24	points Within a religiously oriented society, if you want
25	to legitimate even more what you are doing or mobilize

1	support, even the secular forces realize that this lends more
2	weight.
3	Q. And one of the other terms that we have heard is the term
4	Islamist. Can you define what that term means?
5	A. An Islamist is one who is Islamically-oriented,
6	religiously oriented, and it usually is used for people who
7	are engaged in social movements or political movements and are
8	motivated not only by their patriotism or their nationalism,
9	but see themselves as doing it because they are religious
10	folk.
11	And you can have mainstream activists or Islamists or
12	movements. These are people who function within society, run
13	social services and a whole lot of things, you know, analogous
14	to Salvation Army, et cetera, or you can have extremists,
15	violent terrorists well, terrorists.
16	Q. Can you compare this to anything we know in Christianity?
17	A. Well, I think that, you know, historically, you for
18	example look at In America you have varieties of social
19	organizations, and you have both secular and religious, let's
20	say Christians or Jews, who will give money for building
21	schools and hospitals, et cetera.
22	But religiously-oriented people, some of them, will
23	establish organizations that are not simply secular but are
24	have a religious name to it and religiously inspired because
25	they are religious. And so you will then have social services

Γ

1 and the hospitals they create will have a religious name to 2 it, St. Jude's, Beth Israel, or one could have Makaset if you 3 were dealing, you know, in a Muslim context. So I think that 4 that would be the equivalent.

And today you see it, for example, both here in the 5 б United States and overseas in many place where is you have a 7 variety of both Muslim and Christian groups, evangelical groups in particular, that are more and more visible in the 8 9 Muslim world who engage in these kinds of activities. 10 Now, another word we have heard throughout this case that Q. 11 was translated from the Arabic was the word that translated 12 into the word front. For example, we heard the Islamic Action 13 Front of Jordan. We have heard about the American Front, the 14 European and Canadian Front. Do you have any idea what this 15 word was in Arabic and what this means? 16 One of the terms that is used, Arabic terms, is Jabhat. Ά.

17 If you look at the Islamic Action Front of Jordan, it is the 18 political party or political wing of the Muslim Brotherhood. 19 And when you are translating a word--this is true in any 20 language--into let's say English, trying to find the precise 21 meaning is often difficult. It can have multiple meanings. 22 This particular term could be equivalent, would be 23 organization, or it could mean kind of an umbrella group or 24 coalition.

For example, in Algeria a major Islamic movement there

25

1	was the Islamic Salvation Front. Now, that sounds like one
2	group, but the term there, front, meant an umbrella group that
3	included, other Islamic groups, or even just other
4	Islamically-oriented individuals. So the term front in this
5	context simply means something like organization, association,
6	or coalition.
7	Q. And the word sheikh we have heard this term a great deal.
8	What does that mean?
9	A. Sheikh is a very generic name. It is used of religious
10	leaders; Sheikh Yassin, we have heard his name already. But
11	it also is an honorific term. So, for example in the Arab
12	world Let's say in the Gulf, in Saudi Arabia or one of
13	those countries, a cabinet minister might be called Sheikh.
14	It is sort of honorific. Or a student who is a Muslim student
15	might say of his teacher, whether Muslim or not, sometimes I
16	will have a student say, "You are my sheikh." So it is an
17	honorific term. "You are my"
18	Q. Teacher?
19	A. Teacher. Or "You are somebody who I would follow."
20	Q. And is it also sometimes just part of someone's name?
21	A. Yes. You can have somebody who actually just has the
22	name like Sheikh Ali so and so, and there sheikh can be the
23	equivalent of a first name.
24	Q. And actually jihad can also be a name. Is that true?
25	A. Yes. It is It can be a first name or a last name.
1	Q. Now, we have seen a lot of videos where people in
----	--
2	response to fundraising, for example, will shout the word
3	takbir or shout Allah akbar. What Start with takbir. What
4	does that mean?
5	A. Takbir, the best way to understand the meaning of takbir
6	is It is like saying In many traditional
7	audiences For example, years ago in this country, when you
8	would be speaking to an Arab immigrant audience, you wouldn't
9	have applause at the end of the talk. That is a very Western
10	phenomenon. So if I were giving a talk and my wife were
11	coming to it, I would say, "Don't be nervous if you don't hear
12	any applause. It doesn't mean I am a failure." You would
13	hear dead silence. But if you did well, somebody might say
14	takbir. It is almost like saying, "That's great." And then
15	somebody would say, "Allahu akbar"God is most great.
16	And Allahu akbar, therefore, is a term It is To say
17	"God is most great" is so generic that it means it can be used
18	in almost any context; i.e., if something good happens to you,
19	you attribute it to God. But it can also be used as a battle
20	cry, as it was by the Sorry. By the Afghan mujahideen
21	against the Soviet Union. It would be A battle cry as one
22	went into warGod is most great; sort of like dying for God
23	and country. It can also be used by terrorists to mobilize
24	people.
25	Q. So again

A. It is an affirmation that God is the greatest thing in
the world, that God controls our destiny.
Q. So again, does one have to know the context?
A. You always have to know the context with any such terms.
It is a little bit like when the Crusades were called for and
the Pope said, "God wills it," you have to know the context in
terms of what were they going to do in terms of what God
willed.
Q. Now, we have also heard a lot of Arabic names in the
course of this case, and one of the things that we have
learned is there is something called an Abu name. And what is
an Abu name?
A. Abu means the father of so and so, of a person; you know,
usually of the son. And so, for example, in an Arab village
when I first lived in Lebanon, a man and wife, the mother
would be called Um if the son's name was Nabil, Um Nabil,
the mother of Nabil, and the father would be called Abu, the
father of, Nabil. And in the village, that would be the way
in which people would identify them once you had a son, rather
than calling you by your given sort of first name.
Q. Has Abu, A-B-U or A-B-O-U, we have seen it spelled both
ways, also become parts of last names?
A. Yes. As with a lot of these terms, they can then become
simply appropriated as part of a last name. It almost looks
like a hyphenated name, Abu so and so.

Г

1	Q. And if you wanted to distinguish between whether you
2	in English whether you were referring to someone by the kind
3	of informal father of or somebody's last name, how would you
4	do that?
5	A. If I were in court, for example, in the United States
6	It all depends on the country. In terms of our custom, you
7	would wind up staying, you know, Mr. Abu Khalil, for example.
8	We would use the phrase mister.
9	Q. Have you ever been to a zakat committee in the West Bank?
10	A. No, not to my knowledge. What I mean by that is that I
11	have done interviews and gone to organizations, but I don't
12	remember any of them being a zakat committee.
13	Q. So you are not claiming any expertise in how the zakat
14	committees run or who controls them.
15	A. Correct. I have no firsthand experience. I have just
16	read about them.
17	Q. Now, Doctor Levitt testified in this trial about zakat
18	committees. And I take it you have read his book.
19	A. Yes, I have.
20	Q. Would you rely on what he says about zakat committees?
21	A. I think that, as with any book, there are parts of it
22	that I find acceptable and parts that I don't. But it is a
23	little bit difficult The book, both on my part and also
24	with some other reviewers, has come in for some criticism.
25	And part of it, from my point of view, is somebody who works

I

in certain areas as an expert, is the methodology employed. 1 Well, he testified that he didn't see any reason to go to 2 ο. a zakat committee, and that he had only interviewed two Hamas 3 In your opinion, is that -- Someone who has never 4 prisoners. been to a zakat committee, would you rely on him as an expert? 5 I think if you are writing about something in the past, 6 Α. 7 that existed in the past, let's say 100 years ago, then 8 obviously then your scholarship is you go back and you just look at text of what somebody else wrote. But if you an 9 10 expert on a contemporary phenomenon, I think that your expertise suffers enormously if you haven't had firsthand 11 12 experience.

If nothing else, the problem you have into is if you 13 don't have firsthand experience, then you are reading what 14 15 other people say, and if they disagree how do you make the 16 judgment that you have to make as an author or expert on who is right, if you have got one person in their book saying one 17 18 thing, another person in the other book saying the other thing? So it affects your, you know, your credibility. 19 Now, Doctor Levitt has also testified and written about 20 Ο. the Muslim Brotherhood. Do you agree with what he has said 21 22 about the Muslim Brotherhood? 23 It would depend on what that was. I mean, I couldn't say Α. that I would disagree with everything that he said about the 24

25 Muslim Brotherhood.

1	Q. Well, let me ask you specifically. In your opinion of
2	the Muslim Brotherhood Now, you have mentioned earlier
3	Let me go back a little bit. You mentioned earlier you
4	interviewed members of the Muslim Brotherhood. Can you tell
5	us who you have interviewed
6	A. I have interviewed most The head of, for example, the
7	Egyptian Muslim Brotherhood would be called the guide. I have
8	interviewed the heads of the Muslim Brotherhood, some of the
9	leadership and some of the younger members of the Muslim
10	Brotherhood.
11	Q. In other countries?
12	A. In Egypt, in Jordan, in Israel, Palestine, in Sudan,
13	among other places.
14	Q. In your opinion, is there a central kind of a central
15	Muslim Brotherhood that has chapters in all these countries?
16	A. I think that the best way to see the Muslim Brotherhood
17	is as an organization which began in Egypt and then was spread
18	to other countries and was emulated. But these organizations
19	now in Sudan and Jordan are very much the Jordanian Muslim
20	Brotherhood, the Sudanese Muslim Brotherhood.
21	Do these people stay in contact with each other? Yes.
22	Would they, you know, meet from time to time? Yes. But it is
23	not as if there is kind of a central organization with a CEO,
24	the equivalent of a CEO, who would have the power to, for
25	example, give commands to people outside that area, you know.

One could give advice, but not commands.

1

2	So, for example, the guide of the Egyptian Muslim
3	Brotherhood, since it was, if you will, the mother ship, you
4	know, would certainly be somebody who has a voice, but the
5	Jordanian Muslim Brotherhood would not necessarily feel that
6	it had to follow.
7	And there is a historical example of this. When the
8	Muslim Brotherhood spread to the Sudan, the Sudan is right
9	next to Egypt. The Egyptian Muslim Brothers felt they would
10	be in command. And in fact the Sudanese Muslim Brotherhood
11	ultimately basically said, "We are Sudanese. We have our own
12	leadership." So in a sense, you know, "Yes, we have a certain
13	kind of brotherhood relationship, but it is our own
14	operation." I think that is the way I would put it.
15	Q. The Government introduced a document that was found at
16	Mr. Elbarasse's house that talked about the international
17	Muslim Brotherhood directing branches to form Palestine
18	committees.
19	In your opinion, could the international Is there an
20	international Muslim Brotherhood that could direct other
21	Muslim Brotherhoods?
22	A. I guess I have both a question and answer. The question
23	would be, you know, who said that? What is the authority of
24	that statement? But in terms of the question that you asked
25	me, I would say no. I wouldn't agree with that statement or
l	

1	the conclusion in that statement.
2	Q. And we have also heard in this case There is a
3	document the Government introduced that was a document Let
4	me just put it up.
5	MS. HOLLANDER: It is Elbarasse No. 3, and it is
6	page Start with the Put up the first page of the Arabic
7	and then we will go from there.
8	Q. (BY MS. HOLLANDER) . This has a date on it. Can you read
9	the date?
10	A. I can see it here, yeah.
11	Q. 1991?
12	A. Yes.
13	Q. Okay. And is there an author on that page? Do you see
14	an author anywhere?
15	A. It is kind of fuzzy here.
16	MS. HOLLANDER: Let's go to the first page of the
17	English, because the English is easier to see.
18	Q. (BY MS. HOLLANDER) Do you see an author anywhere? I
19	don't believe there is an author to this document.
20	A. No.
21	MS. HOLLANDER: Go to page 21, please, of the
22	document. And if you highlight No. 4, paragraph No. 4.
23	Q. (BY MS. HOLLANDER) This statement, this unauthored
24	statement from 1991, in essence says that the Muslim
25	Brotherhood wants to overthrow Western governments. You can

Γ

1 read that statement.

2 A. Yeah.

3	Q. And let me ask you a question about that. In your
4	opinion, is that a valid stance that you have ever seen the
5	Muslim Brotherhood take in any country?
6	A. No. If I read that statement I would say it was clearly
7	made by a If it is authentic, it would be made by a radical
8	or terrorist organization. That is not something that I would
9	associate with the Muslim Brotherhood.
10	Q. Is the Muslim Brotherhood a violent organization?
11	A. Historically It depends on which Muslim Brotherhood we
12	are talking about. But, for example, in Egypt in the last, I
13	don't know, 20 or 30 years, the Muslim Brotherhood has
14	functions within society socially as well as politically. It
15	has been elected to office. Despite at times strong acts of
16	repression, documented by international organizations as well
17	as our State Department, they have not responded violently.
18	In Jordan the Muslim Brotherhood has historically worked
19	within the Kingdom and with the King and participated in the
20	political system, as if you will, quote unquote, often a loyal
21	opposition. So in those countries
22	The Sudanese Muslim Brotherhood, it is a different story.
23	It depends on what period of history; particularly in terms of
24	the Sudan in opposition both working with the government as
25	well as in opposition to the government, and at times they

1	have been involved in conflict.
2	Q. But this particular statement is not one you have ever
З	seen in relation
4	A. No. I mean, if it is As I said, if it is authentic,
5	it would represent, it would seem to me, a terrorist comment,
6	an individual or a group. It wouldn't represent a Muslim
7	Brotherhood You wouldn't guess that it was a Muslim
8	Brotherhood statement.
9	Q. Are there
10	A. And if you go to their website, by the way, you can
11	document that.
12	Q. And what is the Muslim Brotherhood website?
13	A. It is It has both an Arabic and an English website,
14	and you can go on the website and they have most of their
15	major documents. And certainly in terms of positions such as
16	this kind of position, I mean, you would see In other
17	words, you know, what is the agenda, what is its relationship,
18	what is its goals, you know, and you see an organization that
19	has developed over time and you have Many of their major
20	documents are there.
21	Q. So this could be one individual's position?
22	A. It could be one individual, or it could represent some
23	sort of radical group. But without knowing who the author is,
24	or really It is hard to say.
25	Q. Now, do you know whether the Muslim Brotherhood still

•

exists in the West Bank and Gaza independently from Hamas? 1 The Brotherhood exists, but it is much more nuanced than 2 Ά. it was--that is, much more -- It is not as clear when you 3 approach it as, let's say, it would have been years ago. That 4 is, years ago you had a Muslim Brotherhood in Palestine. Then 5 6 Hamas was formed as, if you will, a kind of militia. Okay? And you could clearly distinguish between the two. 7 In recent years, as Hamas has become a greater presence 8 and force within Gaza, and more recently has come into itself 9 10 politically, that kind of distinction has become far more But clearly you would still have people within the 11 blurred. West Bank and Gaza who would see themselves as Muslim Brothers 12 but not necessarily as members of Hamas. Some might vote for

14 Hamas, the way you would vote -- prefer this political leader over another, but not necessarily be formal members of Hamas. 1.5 So I think one still has to distinguish. And there are also 16 now other Islamic groups as well. 17

13

One of the documents that the Government showed us 18Ο. 19 was -- had a quote in it that said that "Given that all the 20 founders of Hamas were brethren, Hamas' structure borrowed 21 heavily from the Movement." And do you agree with that? 22 Α. Yes. And that wouldn't be surprising. That would be -- Yeah. 23

And have you ever heard the Muslim Brotherhood referred 24 Q. to as the Movement? As the Islamic Movement? 25

The phrase Islamic Movement is -- Again, if you 1 Yes. Α. 2 just think about the words, it is a very generic term. So, for example, one can say the Islamic movement being global З Islam, and so the Islamic movement across the world. Or one 4 can say, if you know the context, in Egypt and somebody says 5 6 in a certain context the Islamic Movement, they would be 7 referring to the Muslim Brotherhood. But it would depend on 8 which movement.

9 If you are in let's say Gaza, if you say in a context --10 You would expect in a context that is predominantly, let's say, Hamas, one might say the Islamic movement and mean Hamas. 11 12 On the other hand, one could be referring to other Islamic 13 movements there, smaller groups. You could be referring to Islamic Jihad, Palestine Islamic Jihad. And you have now what 14 15 are called Salafi, S-A-L-A-F-I, Jihadist Movements. So depending on the context, one might be using the phrase the 16 17 Islamic Movement to refer to a specific movement, as opposed to just this kind of generic sense of Islamic movements 18 19 globally. 20 So again, you would have to know the context? ο. 21 Yes. Α. In your opinion, is there any proof that the Muslim 22 Q. 23 Brotherhood wants to overthrow governments or create an 24 Islamic state through violent jihad? 25 The proof actually runs directly against that. Α. If you

look historically of the track record of the Muslim 1 Brotherhood, not only its statements but what it does, in most 2 countries, certainly in Eqypt, in Jordan, it participates 3 within government and within society, usually as a major 4 And when able to function in politics, when 5 social movement. 6 governments have opened up and allowed free and fair elections, which is not all that common in the Arab world, 7 then they will participate in government. 8 And somewhere in the Government's case we heard the name 9 0. Moustafa al-Mansour as the head of the worldwide Muslim 10 Brotherhood. Have you ever heard of this person? 11 Never heard of this person as the head of the worldwide 12 Α. Muslim Brotherhood movement. There may be people who say that 13 or make that claim, but in my work I could not say, A, that 14 that kind of movement exists in the way that you are 15 describing it; and B, that this person has that authority. Ι 16 have never heard, for example, a major Muslim Brotherhood 17 leader referred to someone who is beyond them as the sort of 18 19 CEO of the Movement. Now, I want to ask you about another document that the 20 Ο. 21 Government has relied on. 22 MS. HOLLANDER: If you will pull up Ashgar Search 23 No. 5. 24 (BY MS. HOLLANDER) And this is a document that the jury Ο. 25 has seen a number of times that was taken from the home of --

1	Actually photographed in the home of Mr. Ashqar. And you can
2	see the date is 1993.
3	MS. HOLLANDER: And if you just go to the first page
4	of the Arabic, you can see this was originally an Arabic
5	document. And now if you go to page I believe it is page
6	14. This is the English, the rest of us who have to look at
7	it in English.
8	Q. (BY MS. HOLLANDER) Can you see that?
9	A. Yeah, I can see it.
10	Q. I want to ask you about this particular document. And it
11	is Again, we don't know too much about it except it says "A
12	suggested work paper on rearranging the frame of work on the
13	inside." And we have been told in this case that the inside
14	refers to Palestine.
15	Now, this paper, if you look at the roles assigned to
16	each party
17	A. Yes.
18	Q has a role assigned to Do you see the role assigned
19	to the Muslim Brotherhood?
20	A. Yes.
21	Q. And the role assigned to Hamas?
22	A. Yes.
23	Q. Looking at the role assigned to the Muslim Brotherhood,
24	education, social, and charitable work, economic work, Dawa,
25	and financial affairs, is that consistent with what you know

1	about what the Muslim Brotherhood does?
2	A. Yeah. That is Yes. And most experts would say I
3	don't know anybody who would differ on that first section.
4	Q. And what is dawa?
5	A. Dawa, it means It is to spread the word of Islam or to
6	Dawa is like propagation of the faith. It is to help
7	Muslims become better Muslims, or to spread Islam to
8	non-Muslims. It is the call, the call to peopleDawa means
9	the callthe call to people to Islam.
10	Q. Okay.
11	MS. HOLLANDER: And let me refer you to page 20.
12	Q. (BY MS. HOLLANDER) And on this page it continues to talk
13	about the social and charitable work. And it says, "This work
14	is considered the Movement's pulse among the masses and its
15	banner in solving their problems and alleviating their
16	worries, as the enemy does not provide even the least minimum
17	of services, and many of the families live in abject poverty
18	due to the absence of a dependable provider."
19	Is that the kind of work you would see the Muslim
20	Brotherhood doing?
21	A. Yeah.
22	Q. Is that a statement that would be consistent with
23	something you have seen in Muslim Brotherhood literature?
24	A. Yes.
25	Q. Now, you said that as a researcher you have met with

Γ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter ٦

1	members of the Muslim Brotherhood. And although I am not
2	asking you to testify about Hamas, have you met with leaders
3	of Hamas also?
4	A. Yes.
5	Q. Is that something
6	A. Not lots of leaders, because But I met with certainly,
7	for example, leaders of Hamas in Jordan quite a few years ago.
8	And I have run across leaders of Hamas in national one or
9	two international conferences, but not I have never met
10	with leaders of Hamas, for example, within Gaza.
11	Q. Would you be willing to write about Hamas in Gaza, having
12	never met with the leaders in Gaza?
13	A. Not I would write about it in if I were writing,
14	you know, a general book, but not If I were writing a
15	monograph as sort of an expert on Hamas, no.
16	Q. Just because you have met with these people, does that
17	mean anything about whether you support them or not?
18	A. No. When you do research You know, for example if you
19	are doing research on I know researchers who worked, let's
20	say, on the Vietnam war. And they might go and interview
21	generals and political leaders who they agreed with or not
22	agreed with. You go and interview the players to have
23	credibility.
24	You don't have much credibility in general if you For
25	example, when I speak to the military about Islamic Movements,

1 if somebody in the audience at the end of my going on in this 2 sort of definitive way said, "Have you ever met a member of an Islamic Movement," and I say, "No," I know for a lot of them 3 they would be thinking, "Well, that is nice, but then, you 4 know, how do you know really what you are talking about? You 5 are just saying what they say when you read something that 6 they have said, or you are saying what other people say they 7 say but they don't mean." 8

9 So when you do research, if you have got live people that 10 you are researching, or a movement, it is expected that you 11 will interview.

Now, you have also -- We have heard a great deal in this 12 Ο. 13 case about a man named Qaradawi, Sheikh Qaradawi. And he 14 spoke at a fundraiser for HLF at one point. And I am going to ask you some specific questions about him because he has come 15 But first, who is he? Do you know who he is? 16 up. Yousef al-Oaradawi is a very, very prominent 17 Yeah. Α. Islamic scholar, leader, mufti, expert, who gives opinions 18 that people around the world would follow. Not only are they 19 20 in books, but, for example, you can go on his website or other websites and see his opinions or Fatwas, or you can ask him a 21 22 question.

So he is very well-known throughout the Arab world, throughout the Muslim world, and in Muslim communities in Europe and America. Not all Muslims would agree with him or

1	follow him, but he is a very prominent religious leader.
2	Q. We have heard some evidence in this case that he spoke in
3	favor of suicide bombers and the destruction of Israel. Have
4	you actually met with Qaradawi?
5	A. Yes, I have met Qaradawi.
6	Q. Is this correct, what we have heard?
7	A. Yes. I would qualify it a little from the way you just
8	phrased it. Qaradawi is somebody who would on the one hand
9	denounce acts of terrorism, and so, for example, he denounced
10	the 9/11 attacks, and I believe in fact his first statement
11	was on 9/12, the day after the attacks. In general he would
12	denounce suicide bombing.
13	But when it comes to suicide bombing in Palestine, he
14	has, since probably the mid 1990s, been supportive of those
15	actions, and taken issue with Muslim religious leaders who
16	were not.
17	Q. So has he issued Fatwas that oppose suicide bombing in
18	other contexts?
19	A. Yes. He has issued Fatwas that opposed suicide bombing
20	in other contexts, and in fact issued a very prominent Fatwa,
21	along with American religious leaders and others, that
22	basically said to American Muslims in the military that they
23	could participate in the invasion of Iraq and in killing of
24	Muslims. So he has You have to look at, again, what he
25	said and what context he is talking about. There are

1 different positions out there.

2	Q. Well, what is the justification, from your study of him,
3	for suicide bombers or terrorism in Israel?
4	A. He has justified His argument runs something like
5	this: That the situation in Palestine, that Palestine is a
6	war zone, and that Palestinians are people under occupation.
7	So he sees this as a war zone, people under occupation. And
8	he sees, therefore, in that context that all Israelis are part
9	of the system. In fact, he would say that not only and do
10	Israelis serve in the military, but most Israelis are in the
11	reserve, et cetera. And, therefore, he sees this as a war
12	zone in which fighting and killing is legitimate.
13	He also sees suicide bombers as people who are
14	sacrificing themselves against a superior military power;
15	people who don't have the military wherewithal, equipment, et
16	cetera, and, therefore, are using their bodies as a weapon
17	against military might. And, therefore, for him, the way he
18	would legitimate it is it is a sacrifice for a noble and just
19	cause. That is the way he argues it.
20	Q. Now, part of One of his statements that we have heard,
21	and I believe it is also somewhere in the Hamas charter, is a
22	statement about Jews hiding behind trees and killing Jews.
23	Are you familiar with this?
24	A. Yes.
25	Q. With what I am talking about?

1	A. Yeah.
2	Q. First of all, where does that come from historically?
3	A. The statement comes The context for the statement
4	would be two-fold: One, the relationship of Muslims in the
5	early period, and this is reflected also in the Quran itself,
б	to Jews. On the one hand in the Quran, the Quran says that
7	Jews and Christians are people of the Book.
8	Q. What does people of the Book
9	A. Sorry. People that have a revelation from God. So the
10	Quran recognizes the revelation of the Torah to Moses and the
11	Gospels to Jesus. And so, therefore, the notion is Jews,
12	Christians, and Muslims, quote, we are all people of the Book.
13	So you see that in the Quran.
14	But what you also see in the Quran, and in fact and it
15	reflects early history that some Jewish tribes align
1.6	themselvesI am giving you the Quranic narativealign
17	themselves with the opposition; those who are oppressing the
18	Palestinians, the Meccans. Okay. So they were seen as the
19	enemy. And, therefore, those Jews were seen as enemy who were
20	to be fought, killed to the extent that they were threatening
21	the security, and well, fought and killed.
22	You then have reflected in a tradition that has come
23	down, a tradition that is of the Prophet, that is
24	attributed to the Prophet, you have a tradition that expresses
25	this same kind of conflictual situation, and that in this kind
I	

1	of conflict you are to fight against your enemy.
2	And so that quote has been used and also abused by
3	religious preachers, for example, in different contexts.
4	THE COURT: Let's go ahead and take the morning
5	break. Let's take a 20-minute recess. That clock is not
6	correct. We will try to get it fixed, but let's take a
7	20-minute recess.
8	(Whereupon, the jury left the courtroom.)
9	THE COURT: We will be in recess.
10	(Brief recess.)
11	THE COURT: Counsel?
12	Q. (BY MS. HOLLANDER) We were talking about Yousef
13	Qaradawi, and I actually only had one more question about him.
14	From what we have heard of him, it certainly sounds like
15	he is very Since he has taken this historical reference and
16	made it
17	MR. JACKS: Object to leading and improper question.
18	MS. HOLLANDER: I haven't finished the question.
19	MR. JACKS: She is making a comment in her question
20	and opinion, and we object to that.
21	THE COURT: Well, she hadn't finished the question.
22	Go ahead and finish and let's see what you were going to say.
23	MS. HOLLANDER: Thank you.
24	Q. (BY MS. HOLLANDER) The comment that you were responding
25	to that Qaradawi made about Jews in the historical sense He

,

1	has spoken in modern times, and so it sounds like he is very
2	anti-semitic or anti-Jewish. And my question to you is, in
3	your opinion do you believe that that is true of this
4	particular person, based on what you know about him?
5	A. If you look at Qaradawi's workI actually just finished
6	working on him for a new book that I havehe goes out of his
7	way to say that he is not anti-Jewish, but he is anti-Israeli,
8	anti-Israel occupation of Palestine, and that that is what he
9	is talking about. So he will talk about Jews again as people
10	of the Book, et cetera, but when it comes to Palestine he
11	defines that situation politically.
12	Q. And you are just telling us what he says; not necessarily
13	agreeing with him.
14	A. Right.
15	Q. Do you know whether the United States government has had
16	any negotiations or conversations with any Muslim Brotherhood
17	organizations around the world?
18	A. Yes, it has.
19	MR. JACKS: Your Honor, I am going to object to
20	relevancy.
21	MS. HOLLANDER: That is my only question, Your
22	Honor.
23	THE COURT: Okay.
24	Q. (BY MS. HOLLANDER) Now, I want to turn to a slightly
25	different subject. The Government has introduced parts of two

1	magazines called the Middle East Affairs Journal, and one of
2	them was the Middle East Affairs Journal for summer/fall 1998.
3	And I believe that is I always get these backwards. I
4	think it is HLF Search No. 108.
5	MS. HOLLANDER: Is Mr. Lewis not here? I don't have
6	the whole thing in front of me, and I was kind of counting on
7	his being here.
8	Q. (BY MS. HOLLANDER) Okay. The Government introduced two
9	documents, both of them are the Middle East Affairs Journal.
10	And this one, which is HLF Search No. 108, was from 1996, and
11	the other one, HLF Search No. 106, is from 1998.
12	And let me ask you, first, are you familiar with the
13	Middle East Affairs Journal?
14	A. Yes, I am.
15	Q. And the organization that put this journal out was the
16	United Association for Studies and Research.
17	A. Yes.
18	Q. Does it have an acronym? Is it just UASR?
19	A. Yeah, UASR.
20	Q. We have heard some testimony about UASR in this trial.
21	Have you ever done any work with that organization?
22	A. Yes.
23	Q. And what did you do?
24	A. They were a think tank based in Virginia, and often some
25	of the members of that think tank would come to conferences

that we had, and we would meet at conferences. We did a		
conference together. And so I had contact with that think		
tank, along with people in a lot of other think tanks, yes.		
Q. Did you consider UASR, when you were meeting with him, to		
be a Hamas organization?		
A. No. I mean, I had no way of knowing whether they were or		
they weren't.		
Q. And the head of that organization Ahmed Yousef, do you		
know who he is?		
A. Yes. I had a number of professional occasions over quite		
a few years in Washington to see him. I probably saw him, on		
an average, maybe two times a year, three times a year,		
something like that.		
Q. And during what period of time? In the '90s?		
A. It would have been in the '90s, and perhaps into the		
early part of this century.		
Q. And do you know where he is now?		
A. Yes.		
Q. And where is that?		
A. He is in Gaza. I had lost track of him for like three or		
four years, and then I heard that he or he then surfaced.		
He had been in Gaza; had left the United States.		

And do you know what his position is now? 23 Q.

Yes, as a senior political advisor to Haniya, the elected 24 Α.

25 leader in Gaza.

1

2

3

4

5

б

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

-	00
1	Q. And he is a Hamas leader. Correct?
2	A. Yes.
3	Q. Now, this journal had an advisory board in 1998, and I
4	want to put this up on this elmo and ask you if you are
5	familiar with any of the individuals who are on the advisory
6	board. I will do it in part here.
7	A. Yeah, I can see it.
8	Q. Can you see it? Okay. I will have to move it up, but
9	are you familiar with any of those individuals?
10	A. Yes. Ahmed Yousef, Anisa 'Abd al Fattah. I am familiar
11	with quite a few of them. Sana Abed-Kotob from the University
12	of Maryland, who now works for the American government.
13	Khurshid Ahmad. Charles Butterworth, who is a prominent
14	American academic. Louis Cantori, recently deceased, but a
15	prominent academic. Ibrahim Abu-Rabi, know him. John Entelis
16	at Fordham University, a North African specialist. Graham
17	Fuller, former senior CIA and Deputy Director of the National
18	Security Council. Bruce Lawrence from Duke University.
19	Sulayman Nyang of Howard University in Washington. Fathi
20	Osman from the West Coast. Louay Safi. Sayyid Mohamed Syeed.
21	And William Zartman.
22	Q. Were these people who you would consider Hamas
23	supporters?
24	A. No, none of them would be.
25	Q. And turning to the next page, the table of contents for

60

 this document, this has a number of articles, including one that you wrote. Correct? A. Yes. It actually was a speech that I gave at CSIS, which is a think tank in Washington, and then I believe Ahmed Yousef asked me if he could publish that speech. Q. And there is also an article by a Ronald Neumann. Do you know who he is? A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 		
 A. Yes. It actually was a speech that I gave at CSIS, which is a think tank in Washington, and then I believe Ahmed Yousef asked me if he could publish that speech. Q. And there is also an article by a Ronald Neumann. Do you know who he is? A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	1	this document, this has a number of articles, including one
 is a think tank in Washington, and then I believe Ahmed Yousef asked me if he could publish that speech. Q. And there is also an article by a Ronald Neumann. Do you know who he is? A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	2	that you wrote. Correct?
 asked me if he could publish that speech. Q. And there is also an article by a Ronald Neumann. Do you know who he is? A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	3	A. Yes. It actually was a speech that I gave at CSIS, which
 6 Q. And there is also an article by a Ronald Neumann. Do you know who he is? 8 A. Yes. Ronald Neumann was, is, a distinguished diplomat 9 who served in the Clinton and then more recently the Bush 10 Administration. His last position was ambassador to 11 Afghanistan. And he had been prior to that Deputy Assistant 12 Secretary of State for the Near East. 13 Q. And one of the other people who wrote for this magazine 14 was Robert Pelletreau. 15 A. Robert Pelletreau was the ambassador to Bahrain, Egypt, 16 and Tunisia, and was responsible when he was ambassador to 17 Tunisia forthat was at a time when Yasser Arafat was living 18 in Tunisiafor U.S. relations, and then became the Assistant 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	4	is a think tank in Washington, and then I believe Ahmed Yousef
 know who he is? A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	5	asked me if he could publish that speech.
 A. Yes. Ronald Neumann was, is, a distinguished diplomat who served in the Clinton and then more recently the Bush Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	6	Q. And there is also an article by a Ronald Neumann. Do you
 9 who served in the Clinton and then more recently the Bush 10 Administration. His last position was ambassador to 11 Afghanistan. And he had been prior to that Deputy Assistant 12 Secretary of State for the Near East. 13 Q. And one of the other people who wrote for this magazine 14 was Robert Pelletreau. 15 A. Robert Pelletreau was the ambassador to Bahrain, Egypt, 16 and Tunisia, and was responsible when he was ambassador to 17 Tunisia forthat was at a time when Yasser Arafat was living 18 in Tunisiafor U.S. relations, and then became the Assistant 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	7	know who he is?
 Administration. His last position was ambassador to Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	8	A. Yes. Ronald Neumann was, is, a distinguished diplomat
 Afghanistan. And he had been prior to that Deputy Assistant Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	9	who served in the Clinton and then more recently the Bush
 Secretary of State for the Near East. Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	10	Administration. His last position was ambassador to
 Q. And one of the other people who wrote for this magazine was Robert Pelletreau. A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	11	Afghanistan. And he had been prior to that Deputy Assistant
 14 was Robert Pelletreau. 15 A. Robert Pelletreau was the ambassador to Bahrain, Egypt, 16 and Tunisia, and was responsible when he was ambassador to 17 Tunisia forthat was at a time when Yasser Arafat was living 18 in Tunisiafor U.S. relations, and then became the Assistant 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	12	Secretary of State for the Near East.
 A. Robert Pelletreau was the ambassador to Bahrain, Egypt, and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	13	Q. And one of the other people who wrote for this magazine
 and Tunisia, and was responsible when he was ambassador to Tunisia forthat was at a time when Yasser Arafat was living in Tunisiafor U.S. relations, and then became the Assistant Secretary of State for Near East during the first Clinton term. Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	14	was Robert Pelletreau.
17 Tunisia forthat was at a time when Yasser Arafat was living 18 in Tunisiafor U.S. relations, and then became the Assistant 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there	15	A. Robert Pelletreau was the ambassador to Bahrain, Egypt,
 18 in Tunisiafor U.S. relations, and then became the Assistant 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	16	and Tunisia, and was responsible when he was ambassador to
 19 Secretary of State for Near East during the first Clinton 20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	17	Tunisia forthat was at a time when Yasser Arafat was living
<pre>20 term. 21 Q. Would you consider them Hamas supporters? 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there</pre>	18	in Tunisiafor U.S. relations, and then became the Assistant
 Q. Would you consider them Hamas supporters? A. No, definitely not. Q. Now, there is also an article On the next page there 	19	Secretary of State for Near East during the first Clinton
 22 A. No, definitely not. 23 Q. Now, there is also an article On the next page there 	20	term.
23 Q. Now, there is also an article On the next page there	21	Q. Would you consider them Hamas supporters?
	22	A. No, definitely not.
	23	Q. Now, there is also an article On the next page there
24 is an article here by a Sheikh Jamil Hamami. And this is a	24	is an article here by a Sheikh Jamil Hamami. And this is a
25 name we have heard in this case. And the article is entitled,	25	name we have heard in this case. And the article is entitled,

1	"Islamic-Christian Relations in Palestine in a Civil Society:
2	'An Islamic point of view.'"
3	A. Yeah.
4	Q. In preparation for your work here, did you read this
5	article?
6	A. Yes, I did.
7	Q. This article was published in 1998. And I don't know if
8	you can see that. Can you read what it says in the note about
9	Sheikh Hamami?
10	A. "One of the leaders of the Islamic Movement in the West
11	bank considered a voice of moderation within Muslim ranks. He
12	was imprisoned more than once during the Intifada, as well as
13	after the establishment of the Palestinian Authority. He is
14	also a member of the Higher Islamic Council of Palestine."
15	Q. And having read this article, is it your opinion that
16	this is a moderate article?
17	A. It is a surprisingly progressive position. The reason I
18	say surprisingly is I am He writes on a position that I
19	deal with, which is how to understand Muslim-Christian
20	relations
21	MR. JACKS: I would object to him giving his opinion
22	about this article. I believe the article can speak for
23	itself and the jury can reach its own conclusion if they chose
24	to read it.
25	THE COURT: Okay. Overrule that objection. He may

1	render an opinion on it.
2	MS. HOLLANDER: Thank you.
3	THE WITNESS: It is I am sorry. I lost my train
4	of
5	Q. (BY MS. HOLLANDER) I was asking whether you agree with
6	the statement that this is a moderate opinion?
7	A. The way I would describe it without would be simply to
8	say that it is would be regarded as a very progressive
9	position, vis-a-vis, let's say, traditional positionsthat
10	is, that he strikes into new territory in talking about
11	redefining or reinterpreting the notion of the relationship
12	between Muslims and non-Muslims in a state, and talks very
13	clearly about equality of citizenship, et cetera, which is a
14	very kind of modern interpretation or modern notion.
15	Q. You mean equality between
16	A. Between Muslims and Christians; that there ought to be
17	complete equality of citizenship, rights, ability to serve in
18	government. This would be regarded as a reinterpretation of
19	traditional Islam, so it would be seen as a progressive or
20	reformist position.
21	Q. Would you think that this article by Jamil Hamami would
22	be something you would expect from a radical fundamentalist?
23	A. It would leave somebody of that position When people
24	take that kind of position, they usually come under strong
25	criticism from radical fundamentalists as basically

Γ

compromising the religion, selling out. 1 Doctor Esposito, I have one final question for you. 2 Q. In 3 your opinion, why is it important for us here to understand Islam? 4 5 Α. Well, I think that when --MR. JACKS: Your Honor, I am going to object on the 6 7 grounds of relevancy. That is not his purpose to tell us 8 that. 9 MS. HOLLANDER: In the context of this case, Your 10 Honor. 11 THE COURT: I will overrule the objection. He may 12 answer that. Go ahead. 13 MS. HOLLANDER: Thank you. 14 THE WITNESS: I think that when you go to make a 15 judgment about any, you know, sort of -- that involves any 16 people or culture, it is very important that you understand 17 the people and the culture involved so that you have a context for making an informed judgment. 18 (BY MS. HOLLANDER) And is there anything particular 19 Q. 20 about Islam that you think needs to be understood in the case? 21 I think the challenge that people have when they don't Α. 22 know another -- a group -- I saw it growing up as an ethnic 23 Italian, and if people didn't know what Italians were like, or 24 when I didn't know somebody who was Irish, I would generalize 25 from one or two instances. So I grew up at a time where

Ttalians were seen as the mafia. And it was important to me 1 that people understand who I was and, you know, what Italians 2 were, what Catholics were like, so they could make a variety 3 of distinctions. And I think that is very important. 4 Just as if you don't know anything about Christianity, 5 you don't want to judge Christianity by people who blow up 6 abortion clinics or commit other acts of violence. 7 You want to be sure that you know the broader context of people that 8 9 you are looking at. 10 MS. HOLLANDER: I will pass the witness, Your Honor. 11 THE COURT: Any counsel have any additional 12 questions, Defense counsel? MS. MORENO: No, Your Honor. 13 14 MR. WESTFALL: No, Your Honor. 15 MS. CADEDDU: No, Your Honor. 16 THE COURT: Mr. Jacks? 17 CROSS EXAMINATION 18 By Mr. Jacks: 19 Doctor Esposito, you made reference to the organization 0. 20 CAIR, C-A-I-R. 21 Α. Correct. 22 And I believe you said that you have appeared at their Q. 23 functions many times. Is that correct? Yeah. 24 I have spoken at functions a number of times. Τ Α. 25 don't know what many would be, but a number of times, sure.

_	
1	Q. Could give us an idea
2	A. How many?
З	Q. Yes, approximately.
4	A. In my lifetime, make six, five, something like that.
5	Maybe six.
6	Q. Over what period of time?
7	A. The last 15 years, something like that. I think CAIR
8	began, I am not sure, but around 1995, let's; say so the last
9	13 years, yeah.
10	Q. And when was the last time you spoke at a CAIR function?
11	A. A couple of months ago. But I speak an awful lot. I
12	don't remember exactly when. I will be speaking in Tampa in a
13	week, a week and a half, at a CAIR function.
14	Q. And where was the CAIR function that you spoke at a
15	couple of months ago?
16	A. California? It wasn't California. It might have been
17	Dallas.
18	Q. Are you having a hard time remembering where it was?
19	A. Yeah. I speak at least three times a week nationally and
20	internationally. But it is a matter of record so, I mean,
21	that is
22	Q. I know. I am just My question is did you have to
23	search your memory as far as where you last spoke for a CAIR
24	at a CAIR function? You weren't sure that it was in
25	Dallas?

1	A. I know I spoke at a fundraiser in Dallas, and it may well
2	have been CAIR, but that wasn't in the last few months. That
3	would have been about six months to a year ago, as I remember
4	it.
5	Q. Did you speak at one in August during the time that this
6	trial was going on or when the jury selection process was
7	going on?
8	A. This past August?
9	Q. Yes. August of 2008.
10	A. Entirely possible.
11	Q. You don't remember if you were in Dallas in August of
12	2008
13	A. That is right. Yes. If you saw my travel schedule,
14	yeah.
15	Q. So your answer is you don't remember that you were in
16	Dallas about
17	A. I remember being in Dallas. I don't remember the exact
18	month. That is absolutely correct.
19	Q. Were you in Dallas for a CAIR function?
20	A. I said that I thought it was a CAIR function. It was a
21	fundraiser, and I think it was a CAIR function, and it may
22	have been in August. It may have been in July.
23	Q. And what was the Who was the beneficiary of this
24	fundraising?
25	A. It was the local It would have been the local CAIR

	00		
1	organization.		
2	Q. What was the fundraising going to be used for?		
3	A. It was for the work that CAIR does.		
4	Q. Well, was there any specific purpose that these funds,		
5	whatever they were going to be raised for, were going to be		
6	used for?		
7	A. Not that I am aware of.		
8	Q. Are you familiar with the Muslim Legal Defense Fund?		
9	A. Yes. I don't know a lot about it, but I know the name,		
10	you know, yeah.		
11	Q. Have you ever contributed to it?		
12	A. No.		
13	Q. Have you ever spoke on their behalf?		
14	A. No.		
15	Q. And do you know what their purpose is?		
16	A. Not beyond what the words communicate, no.		
17	Q. So you don't have any idea what the Muslim Legal Defense		
18	Fund is created for or what its function is?		
19	A. Other than what the obvious terms seem to say. There is		
20	the Muslim Legal Defense Fund. There is also a Muslim		
21	Advocates another association called Muslim Advocates, but		
22	I don't work with them. I don't have anything to do with		
23	them.		
24	Q. And is the Muslim Do you know that the Muslim Legal		
25	Defense Fund is to raise money to pay attorneys fees for		

1	A. Yeah.	
2	Q certain persons?	
3	A. Yeah, sure. From the very title, that is what I would	
4	have expected, but You know, I haven't read their charter,	
5	but that is what I would have expected, yes.	
6	Q. And to pay attorney fees for the Defendants in this case.	
7	A. No, that I didn't know.	
8	Q. You are not You have no idea that that is one of its	
9	functions?	
10	A. No.	
11	Q. Do you know where it is headquartered?	
12	A. No.	
13	MR. WESTFALL: Your Honor, may we approach?	
14	THE COURT: Come on up.	
15	(The following was had outside the hearing of the	
16	jury.)	
17	THE COURT: Why is this relevant?	
18	MR. JACKS: It goes to his bias, Your Honor, that he	
19	has participated and spoken. I kind of question his veracity	
20	when he talks about that he is not familiar with it, but that	
21	goes to his bias.	
22	MS. HOLLANDER: Your Honor, I think we need an	
23	instruction that most of us are appointed CJA.	
24	MR. WESTFALL: We are all CJA except one person.	
25	MR. JACKS: Your Honor, the CJA defendants have been	

out raising funds, so they are not excluded from --1 MS. HOLLANDER: They have not been raising funds to 2 pay the CJA attorneys. And there is only one Defendant who is З getting any money that is not CJA, and this is totally 4 improper. 5 6 THE COURT: I just don't know the relevance. Ι mean, in terms of his bias, but these other details you are 7 wanting to get into whether they are raising money for this, I 8 don't know how that is relevant to this case, other than just 9 10 injecting another issue. 11 MR. JACKS: I am going to stop now. He says he doesn't know. I question the veracity of that, but I am stuck 12 13 with the answer. So you are through with the issue? 14 THE COURT: 15 MR. JACKS: Yes. MS. CADEDDU: We request an instruction. 16 THE COURT: I will discuss that later. Remind me 17 18 later. (The following was had in the presence and hearing 19 of the jury.) 20 21 (BY MR. JACKS) You -- I think you said, in fact, your Ο. next scheduled appearance on behalf of CAIR is in a couple of 22 23 weeks. Is that correct? I am scheduled to speak at a CAIR event on November 14 or 24 Α. 25 15. I am not sure which date. I think it is a Saturday night

-	i.e. Nevember		
1	in November.		
2	Q. And you are the keynote speaker. Is that correct?		
3	A. Yeah, I am either the or one of the keynote speakers.		
4	Q. And do you know who were the original founders or		
5	officers of CAIR?		
6	A. I have met one or two people who are among the original		
7	founders. One is I don't remember the name, but somebody		
8	based in California, and also any Nihad Awad who has been the		
9	executive director since the beginning of the organization,		
10	and Ibrahim Hooper, who is still has been also from the		
11	beginning of the organization with them.		
12	Q. And you said Nihad Awad is one individual you know, and		
13	you said the other individual is from California?		
14	A. I think the original founder is somebody from California,		
15	but I don't remember his name, from maybe Santa Clara. I am		
16	not sure.		
17	Q. Does the name Omar Ahmad, does that refresh your memory?		
18	A. Yes, that would sound right.		
19	Q. And have you met him?		
20	A. Yes.		
21	Q. Several times?		
22	A. Maybe twice.		
23	Q. Do you also know him as Omar Yehia? Has he ever been		
24	introduced by that name?		
25	A. No.		

		12
1	Q.	You indicated that you are being paid
2	Α.	Yes.
3	Q.	to be here?
4	А.	Yes.
5	Q.	What is your fee?
6	Α.	It is in the vicinity of \$400, but I am not exactly sure;
7	maybe \$400, \$420.	
8	Q.	An hour?
9	Α.	An hour, yes.
10	Q.	And in terms of That is for in-court time, or is there
11	a se	parate fee for consultation?
12	Α.	It is \$400 or \$420 fee per hour for in-court or
13	prep	aration, whatever I would be doing related to the case.
14	Q.	And do you know what amount you have incurred to bill?
15	Α.	No, I haven't bothered to figure it out. I haven't done
16	an invoice yet, no.	
17	Q.	Can you give us an estimate of the amount of time you
18	spen	t?
19	Α.	This could afford my salary if I undershoot it. Let's
20	see.	I probably put in about 20 hours, 25 hours. I would
21	have	to go back and look at my Blackberry, among other things,
22	whic	h I don't have with me.
23	Q.	You testified about the Muslim Brotherhood, and your
24	opin	ions about that organization. Is that correct?
25	Α.	Yes.
	. .	
1	Q. And it is a 20th century organization. Correct?	
----	--	
2	A. Correct.	
3	Q. And in terms of You said Do you consider yourself	
4	an expert on the Muslim Brotherhood?	
5	A. I do, and so do many other people.	
6	Q. And what is the motto of the Muslim Brotherhood?	
7	A. Well, you mean in terms of its crest, its crest?	
8	Q. Well, what is the expression that the members of the	
9	Muslim Brotherhood refer to as its creed or credo or motto?	
10	A. I don't know. I have referred to it, but it is not a	
11	major I don't think about that regularly. I think about	
12	who the Muslim Brotherhood is and what it does.	
13	Q. Well	
14	A. It is related to Obviously it is related to, you know,	
15	to God, et cetera, but I don't remember the exact words of the	
16	motto, no.	
17	Q. But they do have a motto or a creed?	
18	A. Yes. It is listed right under If you go to the Muslim	
19	Brotherhood web page or you go to the office of the Muslim	
20	Brotherhood in Cairo, they would have a crest, you know,	
21	like Not a crest	
22	Q. A logo?	
23	A. A logo. And then they would have the motto below the	
24	logo. But at this particular point I don't remember the logo.	
25	Q. Is it similar to the Hamas motto?	

1	A. The Hamas motto is similar in terms of its coming
2	from I am sorry. It is coming from the Muslim Brotherhood.
3	But when you actually look at the teasing out of what Hamas
4	stands for In other words, if you study its charter, then
5	its charter is at least 50 percent significantly different;
6	let's say any of the charters of the Brotherhood past and
7	present.
8	Q. My question was just about the Hamas motto and its
9	similarity to the Muslim Brotherhood motto.
10	A. It would be similar.
11	Q. And you don't know what the Muslim Brotherhood motto is?
12	A. I have said that four times. Yes.
13	Q. Do you know the Hamas motto?
14	A. I have seen it before, but no, I don't.
15	Q. Do you consider yourself an expert on Hamas?
16	A. I said earlier that I am not. I have written on Hamas,
17	but I don't consider myself an expert on Hamas because I
18	haven't spent as much time interviewing Hamas leaders,
19	including the fact that you can't interview Hamas leaders very
20	easily today.
21	MR. JACKS: Just a moment, Your Honor.
22	Your Honor, I would ask that Government's Exhibit
23	Demonstrative No. 9 be displayed.
24	THE COURT: Is that in evidence?
25	MR. JACKS: Yes.

THE COURT: All right. Yes, sir. 1 2 Q. (BY MR. JACKS) Doctor Esposito, I am going to show you what has been admitted as a demonstrative exhibit. 3 MR. JACKS: And if you could, Mr. Lewis, just show 4 the first page of the exhibit, if you would. 5 (BY MR. JACKS) Let me just ask you, Doctor Esposito, do 6 Ο. you recognize what is shown on the left hand side of the 7 8 screen as the cover of the Hamas charter. 9 Α. Yes. 10 MR. JACKS: If you would, Mr. Lewis, go to the next 11 page, please. 12 (BY MR. JACKS) Are you familiar with the Hamas charter, Ο. 13 Doctor Esposito? I mean, I have read it a number of times. 14 Α. Yes. Ι haven't memorized it, but I read it. I discuss it in fact in 15 16 my book on holy war. 17 And that excerpt that is shown there on this page, is 0. that part of the introduction -- "Israel will exist and will 18 continue to exist until Islam will obliterate it, just as it 19 20 obliterated others before it"? 21 Α. Yes. 22 And would you go to the next page, MR. JACKS: 23 please, Mr. Lewis? 24 (BY MR. JACKS) Is this also a part of the Ο. Introduction -- "this covenant of the Islamic Resistance 25

1	Movement (Hamas) clarifies its picture, reveals its identity,
2	outlines its stand, explains its aims, speaks about its hopes,
3	and calls for its support, adoption and joining its ranks"?
4	Is that also a part of the introduction?
5	A. Yeah.
6	Q. I think I talked over you. Was your answer
7	A. Yes. I am sorry.
8	MR. JACKS: And if you would go to the next page,
9	Mr. Lewis.
10	Q. (BY MR. JACKS) And the excerpt on the top where it
11	states Article II"The Islamic Resistance Movement is one of
12	the wings of Muslim Brotherhood in Palestine." Is that an
13	accurate recitation of Article II or part of article II?
14	A. Yeah, correct.
15	Q. And at the bottom, the excerpt from Article III says, "In
16	all that, they fear Allah and raise the banner of jihad in the
17	face of the oppressors so that they would rid the land of the
18	people of their uncleanliness, vileness, and evils." Is that
19	a part of Article III?
20	A. Yep, yes.
21	Q. And jihad in that sense, would you agree, that that is
22	the
23	A. Arms struggle again the oppressors.
24	Q. Militaristic jihad?
25	A. Yes.

ł

1.	MR. JACKS: And go to the next page, Mr. Lewis.
2	Q. (BY MR. JACKS) This shows to be an excerpt from Article
3	VI, quoting, "The Islamic Resistance Movement is a
4	distinguished Palestinian movement whose allegiance is to
5	Allah, and whose way of life is Islam. It strives to raise
6	the banner of Allah over every inch of Palestine, for under
7	the wing of Islam followers of all religions can coexist in
8	security and safety where their lives, possessions, and rights
9	are concerned. In the absence of Islam, strife will be rife,
10	oppression spreads, evil prevails, and schisms and wars will
11	break out." Is that an accurate recitation?
12	A. Yeah.
13	Q. When it speaks about every inch of Palestine up there, is
14	it your understanding that they are referring to all of what
15	now comprises the state of Israel?
16	A. Yes, that is where you have the I mean, the source of
17	the conflict. That is as it is greater Palestine is
18	greater Israel, and then the notion of some Israelis of
19	greater Judea and Samaria. So correct, the claims to the
20	total territory, yes.
21	Q. So Hamas is not just seeking the West Bank and Gaza.
22	They are seeking all of what comprises the state of Israel.
23	A. They would see that as Yes. I mean Yes.
24	MR. JACKS: If you could go to the next page, Mr.
25	Lewis?

1	Q. (BY MR. JACKS) And this excerpt from Article VII, "The
2	Prophet, Allah bless him and grant him salvation, has said,
3	'The day of judgment will not come about until Moslems fight
4	the Jews, killing the Jews, when the Jew will hide behind
5	stones and trees. The stones and trees will stay, "O,
6	Moslems, O Abdullah, there is a Jew behind me. Come and kill
7	him." Only the gharkad tree (evidently a certain kind of
8	tree) would not do that because it is one of the trees of the
9	Jews.'" And then it has a reference there.
10	Is that an accurate recitation of what is in Article VII?
11	A. Yes.
12	Q. And you said this phrase comes from the Quran?
13	A. No. You can see the reference right at the bottom,
14	"related to Al-Bukhari and Moslem." These are two the
15	names of two people who were collectors of the traditions of
16	the Prophet. This would be narrative stories about what the
17	Prophet said or did.
18	Q. Is there a term for those
19	A. It is hadith.
20	Q. Hadith, H-A-D-I-T-H.
21	A. H-A-D-I-T-H. And so what this clearly indicates is it is
22	not from the Quran, but it is from one of those statements or
23	traditions, yeah.
24	Q. Okay. So it is attributed to Muhammad?
25	A. The Prophet. Correct.

T

1	Q. So it is something he said.
2	A. It is attributed to him.
3	Q. Correct. Whereas the Quran is what Muhammad says he was
4	told by the Archangel Gabriel?
5	A. Right. The Quran is seen as the word of God. The
6	traditions of the Prophet are what the Prophet what is
7	attributed to the Prophet in terms of what he either said,
8	did, yeah.
9	Q. Okay. And your point was that this phrase has been
10	adopted, if you will, by Hamas in its charter.
11	A. Yes, you have this as Article VII, yes.
12	Q. And you also said, I believe in your direct examination,
13	that this is the phrase that Yousef Qaradawi has repeated.
14	And, in fact, there was a videotape presented in this trial in
15	which he reiterated this phrase. Is that correct?
16	A. I was responding to the Defense lawyer. I didn't bring
17	it up, but yes
18	Q. I understand.
19	A. But yes, I corroborated, yes.
20	Q. So this Yousef Qaradawi is recently he is still
21	repeats this phrase.
22	A. As recently as the statement that you have, yes.
23	Q. Okay. And you said that I believe you said it was
24	your opinion that he is not It is not an anti-semitic
25	statement. It is a statement against the government of

F

F	
1	Israel.
2	A. I said that what Qaradawi would say is that not what
3	he would say, what he has said, is that the statement is
4	against the government of Israel, the Israeli occupation of
5	the land. That is not meant as against Judaism as a religion
6	or religious Jews. That is what Qaradawi has said. It is not
7	what I am saying.
8	Q. But that is not what he said, though, is it? I mean, he
9	didn't say When he repeats this phrase, he doesn't
10	substitute Israel or the government of Israel or Israelis. He
11	uses the phrase the Jews.
12	A. You would have to look at the context, yes. Because you
13	would refer to people I mean, when you are referring to
14	people in a context, for example, of let's say a country where
15	people are identified
16	Q. May I interrupt you just
17	MS. HOLLANDER: Objection, Your Honor. He is
18	answering the question.
19	THE COURT: Well, what were you going to say,
20	counsel?
21	MR. JACKS: My question was that he does not
22	substitute the word Israel or the government of Israel; that
23	he uses the word Jews.
24	THE COURT: Yes, and I think he was explaining that.
25	Go ahead.

1	THE WITNESS: When you are dealing with a situation
2	in which people are identified by as a Jew, as a Muslim, as
3	a Christian For example, in Palestine when you are
4	referring to the human beings, you would refer to them as
5	Jews, Muslims, or Christians. If he had said Israelis, that
6	really wouldn't have been accurate because there are Israeli
7	Christians and there are You know, but I am just I can't
8	say what his intention was. I can just tell you if you look
9	at the context I think it is clear. The context is he is
10	talking about the situation in Israeli and Palestine.
11	Q. I thought you just did try to tell us what his intention
12	was. Wasn't that what you were trying to do?
13	A. No. I said what I said. I said that basically when you
14	are dealing with a context in which people are identified in
15	that context by their religion For example, here we don't
16	do that normally in our society. But in some societies, in
17	Northern Ireland people are identified as Protestant or
18	Catholic. So if you are making a political statement even,
19	you are not talking about their belief or whether they
20	practice or not. You will say They would say they are
21	Catholic or Protestant. And in general this is a common
22	usage.
23	Q. Well, before you even start talking about context, how
24	about is it a good technique to just look at what they said
25	and what is said in black and white on paper, or what they

1	say? Is that a good reference to determine what somebody
2	meansjust look exactly at what their words
3	A. No text can be interpreted without looking at the context
4	in which they say it.
5	Q. And with regard to
6	MR. JACKS: Would you go to the next page, Mr.
7	Lewis?
8	Q. (BY MR. JACKS) And this refers to the slogan of the
9	Islamic Resistance Movement, and it is Article VIII. "Allah
10	is its target, the Prophet is its model, the Quran its
11	constitution. Jihad is its path and death for the sake of
12	Allah is the loftiest of its wishes."
13	And does that refresh your memory regarding what the
14	slogan or motto of the Islamic Resistance Movement, Hamas, is?
15	A. It tells you exactly what their goal is in terms of
16	fighting against the occupation, yes.
17	Q. And that is their slogan. They have called it their
18	slogan or motto.
19	A. Yeah.
20	Q. And does that refresh your memory regarding the Muslim
21	Brotherhood as far as what their slogan or motto is?
22	A. The Muslim Brotherhood, the usual slogan is usually seen
23	and described in terms of the first sort of sense of Allah and
24	the Prophet is the model and the Quran is the constitution.
25	Usually in most statements the "death for the sake of Allah is

Γ

1	the loftiest of wishes," you will find that in Muslim
2	Brotherhood statements, but it is not sort of featured in
3	general as It is not interpreted in the same way that it
4	is, clearly, by a group like Hamas.
5	Q. I am not I am just asking you, do they have a slogan?
6	A. Yes.
7	Q. The Muslim Brotherhood.
8	A. And it would be similar to this slogan, yes.
9	Q. And again, it would have the reference to Allah as the
10	target or goal, the Prophet Muhammad is their model, the Quran
11	its constitution, jihad
12	A. Jihad is the method or path, yes. And dying for God is
13	honorable or lofty, yes.
14	Q. You have talked about different aspects of the Islamic
15	faith and you have defined sought to define certain words.
16	And you have talked about the word martyr, and you said that
17	martyr or martyrdom is when a person gives ones life for their
18	faith.
19	A. When one sacrifices ones life for their faith or their
20	community.
21	Q. And you talked about the term Mujahideen. Do you recall
22	that?
23	A. Yeah, Mujahideen, yeah.
24	Q. And how does that literally translate?
25	A. One who struggles. Yeah, one who struggles.

1	Q. Has it been translated holy warrior?
2	A. Freedom fighter, holy warrior, a variety, but that is not
З	what the Arabic would mean. The Arabic literally means one
4	• who strives or struggles.
5	Q. And in reference, for example, to the Mujahideen in
6	Afghanistan that were fighting against the Soviets, those were
7	soldiers or fighters. Correct?
8	A. Correct.
9	MR. JACKS: Let me ask you, Mr. Lewis, to pull up
10	HLF Search No. 109.
11	Q. (BY MR. JACKS) And I believe this is an exhibit you were
12	asked about on direct examination. I think it was page 140.
13	MS. HOLLANDER: I didn't ask about this on direct.
14	I asked about HLF No. 108 page 140 and 106 page 140. I didn't
15	ask about No. 109.
16	MR. JACKS: Okay. Mr. Lewis, go to No. 108 then.
17	MS. HOLLANDER: I stand corrected, Your Honor. It
18	is my confusion. I did ask about No. 109, and it was
19	something else.
20	MR. JACKS: Go back to No. 109, please, and go to
21	page 140.
22	Q. (BY MR. JACKS) And do you see You were asked
23	about This is First of all, let me orient you. This is
24	an interview of Sheikh Ahmed Yassin the founder of Hamas.
25	Correct?

Γ

_	
1	A. Yeah, I see his name in there, but you would know the
2	context.
3	Q. And do you see where he was asked what was the name of
4	the military wing of the Hamas movement?
5	A. What paragraph would that be in? I see it. Yeah, I see
6	the arrow. What was the name of the military wing. Yeah, the
7	Palestinian Mujahideen.
8	Q. So he defined that term. Correct?
9	A. He used the term.
10	Q. Right.
11	A. He doesn't define it here. He just uses it. I don't see
12	a definition of it.
13	Q. Well, he was asked, "What is the name of the military
14	wing of Hamas prior to the Intifada?"
15	A. Right.
16	Q. And he says it was the Palestinian Mujahideen.
17	A. Yeah, he gives that name, yes.
18	Q. So he is using that term in the military fighter sense.
19	A. Correct, yes.
20	Q. So not in the sense of Palestinian struggling to be a
21	good Muslim. He is saying that it means the military wing of
22	Hamas prior to the Intifada.
23	A. Correct.
24	Q. And obviously, by the way, you are not a native speaker
25	of Arabic.

1	A. Native speaker? No. I am Italian-American.
2	Q. You said that the You were asked about the term
3	takfir. Am I pronouncing that right?
4	A. I was asked about the term takbir. There is a term
5	takfir as well.
6	Q. Which one were you asked about?
7	A. Takbir.
8	Q. And spell that, please, just for the record?
9	A. T A-K-B-I-R.
10	Q. And what does that mean?
11	A. It is like saying effusively hallelujah in a certain
12	religious context. If somebody really likes something, they
13	say takbir. It is almost like "That's great." And then
14	Allahu akbar, meaning God is the greatest.
15	Q. And how does it literally translate?
16	A. It means it is big, that is good, it is great.
17	Q. Is it used as a call to get people to say "God a great"?
18	A. Yeah, the equivalent of getting people, yeah, to
19	applause, be supportive, yeah; show approval. It is very
20	often used to kind of get people to show approval, for
21	example, for what they have just heard, for what somebody has
22	said in a speech or a position they have taken.
23	Q. You said that you have talked to some Hamas leaders?
24	A. Yes. I said that I met and interviewed some Hamas
25	leaders in Jordan, and that obviously I Today one would say

1	having known somebody like Ahmed Yousef, who is associated
2	with Hamas now, when I spoke with him I didn't know he was a
3	member of Hamas, but he would be Hamas, yeah.
4	Q. He obviously was.
5	A. I don't know that he obviously was at that time. I don't
6	know that he was a member of Hamas at that time, but he
7	clearly now he would be. He is the political advisor and
8	the role he plays, he would be a member of Hamas; yeah, yes.
9	Q. Who were the Hamas leaders you have interviewed or talked
10	to?
11	A. It was 15 years ago. I have no idea. I mean, they would
12	have been people who ran the Hamas office in Jordan, so they
13	wouldn't have been like the senior leaders of Hamas, you know,
14	like Rantisi and some others, so I wouldn't even remember
15	their names.
16	Q. Did you document it in your research?
17	A. No, because I wasn't writing on Hamas at the time.
18	Q. What was your purpose in meeting with them?
19	A. When I go to any area, I meet with members of government
20	if I can, members of the opposition, and I meet with Islamic
21	Movement people in any country that I go to. I do it in
22	Malaysia. I do it all over. In some cases I do extensive
23	interviews, and if the information sounds useful to something
24	I am writing, then when I go back to the hotel I take notes on
25	it. But that was simply going to just meet with Among

ſ

1	others, I met with Hamas people. I met with a lot of people
2	who belonged to both secular and religious movements.
3	And it was just to see the office and how big was it,
4	what did they do, and they were basically That was it. It
5	was a small operation, as I remember.
6	Q. Did you finish your answer?
7	A. Yeah.
8	Q. Okay.
9	A. Yes.
10	Q. What year was it that you met them?
11	A. I just said I have no idea. It was 10 or 15 years ago.
12	I travel lots of times. I don't have
13	Q. Where did you meet them?
14	A. As I said, in Jordan, in Amman, the capital of Jordan.
15	Q. Where in Amman did you meet them?
16	A. I have no idea.
17	Q. You don't know where you were in Amman?
18	A. I don't know where I am in Dallas right now. I mean, I
19	just go to a place. I don't know the city. I have been to
20	Amman many times, but I couldn't If you and I went to
21	Amman, I couldn't and you gave me a street, I probably
22	wouldn't be able to take you to the street. I would need a
23	taxi driver to take me there.
24	Q. How did you get in touch with them?
25	A. They were When you are doing research, you meet people

,

1	For example, you go to a think tank, a Jordanian think
2	tank, and you talk to people in the Jordanian think tank. And
3	you say, "What are the most viable movements here? What are
4	the most viable political parties here?" And then often
5	people will either give you the name or they will put you in
6	touch with somebody and arrange for you to go there.
7	Q. Have you finished your answer?
8	A. Yes.
9	Q. How did you get in touch with these gentlemen?
10	A. I just told you the process I use. I have no idea.
11	Q. I am not asking the process. I am asking you
12	A. I just answered you directly and said I have no idea.
13	Q. Are these the only two Hamas leaders that you have met?
14	A. To my knowledge I mean, I may have run into people in
15	meetings, you know, in Europe or some place in social
16	conversation, but not They are the only people that I know
17	to my knowledge that I was aware of were Hamas leaders, yeah.
18	Q. And you sought them out because they were Hamas leaders?
19	A. No. I just said I sought them out because when I go to a
20	country I attempt to talk to people who are particularly to
21	people who deal with the political and social situation, and
22	even more specifically, since I work on Islamic Movements, to
23	representatives of any Islamic Movement that might be there.
24	And so in Jordan I would have gone to see members of the
25	Muslim Brotherhood, I would have gone to see members of their

1	political party, the Islamic Action Front, and I would have
2	gone to see an office of Hamas or any other
3	Islamically-oriented group that would have been in Jordan, or
4	in any country I go to.
5	Q. And you do that for your profession. Is that your
6	testimony?
7	A. Yes, that is what I do. That is who I am.
8	Q. All right. But you don't have any notes from that
9	A. That particular meeting, no, because it wasn't
10	consequential.
11	Q. And you cannot tell us who those leaders were?
12	A. No. It was probably a conversation that lasted for one
13	hour, and most of it was probably somebody telling me, you
14	know, "This is what our office is like. This is what we do
15	here." And if it had been of any consequence, I would have
16	taken notes on it and I would have written on it. I have
17	never referred to that particular office in my speaking or my
18	writing.
19	Q. And then you said that you may have met Hamas leaders in
20	a social setting in Europe or somewhere like that?
21	A. No, what I said was that I can't rule out the fact that I
22	may have run across somebody who was a Hamas leader at a
23	conference in Europe, because years ago before Hamas was
24	declared a terrorist organization, if you went to professional
25	conferences, for example, in Europe or any place, you would

1 have academics, you would have movements.

2	I just went two years ago to Kuwait. They had leaders of
3	various Islamic Movements; not Hamas. It was run by the
4	Kuwaiti government. But they had leaders of a variety of
5	movements. Fifteen years from now one of those people might
6	be identified, or a movement, as a terrorist movement. So I
7	said it was conceivable that 15 years ago I might, or 12 years
8	ago I might have run into somebody in a social conversation at
9	a conference when you are standing around during a break.
10	Q. Well, I mean, is it your testimony that they would have
11	been Hamas members or leaders and you would not have known it?
12	Is that what you are saying?
13	A. Sure, they could have been, as with anybody that you
14	don't know.
15	Q. Well, my question was not directed at who you may have
16	met in a social setting. My question was directed at your
17	statement that you may have met Hamas members in a social
18	setting, and I was trying to explore that answer. And so my
19	follow-up question is, what is the context that you were
20	talking about in terms of your answer that you may have met
21	Hamas members in social settings?
22	A. I think I have answered that. I will say it again. The
23	reality of it is it is entirely conceivable that 12 years
24	ago I could have met people that belonged to all kinds of
25	groups, political parties, or movements, and I would not have

1	been aware of it. So basically it was actually a throw-away
2	line. It was just when you asked me how many Hamas leaders
3	have I known, I basically said I have only known or run into
4	or talked to several that I know of. That is what I am
5	sayingseveral that I know of.
6	Q. All right. And now it is several. And just to follow up
7	on that statement, who are the several that you know of?
8	I told you before, I said that Ahmed Yousef would
9	have been one, and that I probably spoke to two people in
10	Jordan who I knew were members of Hamas because it was called
11	the Hamas office. I think I said that twice before.
12	Q. Do you know Let me ask this first question. Have you
13	met Mousa Abu Marzook?
14	A. Not that I am aware of. But I did see a picture of him
15	in some of the materials that were provided to me recently,
16	and in looking at his biography, his face looked familiar to
17	me. So I may have met him in Washington at a function, but I
18	don't remember having a specific conversation with him. But I
19	know that he did live in the U.S., and I think he was in
20	Washington. We may have overlapped at a time in Washington,
21	but it is not clear to me.
22	Q. And you do know who he is. Correct?
23	A. Yeah.
24	Q. And just for the sake of the record, who is he from you?
25	A. He is Today he is a Hamas leader who is reported to be

1	living in Syria.
2	Q. What is his position currently?
3	A. Political affairs or something like political affairs. I
4	really don't I don't deal with Marzook. I don't deal with
5	him academically, you know.
6	Q. I understand. But you say that you have studied Hamas,
7	and
8	A. You remember I said early on that I am not an expert on
9	Hamas; that I have read about Hamas, that as I have studied
10	Hamas, like I have studied a number of groups, not in the way,
11	for example, I studied the Muslim Brotherhood. If I had, I
12	would have spent a lot of time interviewing Hamas leaders,
13	Hamas groups, et cetera. I have never done that. So Hamas
14	is I wouldn't If I had been asked, for example, to be an
15	expert witness on Hamas in this trial, I would have declined.
16	Q. Do you know what position Mousa Abu Marzook held before
17	he became the deputy political chief?
18	A. No, I don't.
19	Q. Did you know that he at one time was the head of Hamas,
20	the political chief of Hamas? Were you aware of that?
21	A. Yeah, I think that is what I said just a little while
22	ago. When I said political affairs I meant political chief,
23	or if that is the official title, yeah. I made that reference
24	I think about three minutes ago.
25	Q. Well, my question is did you know that he was at one time

T	
1	the head of the Hamas Political Bureau, or sector as it is
2	called?
3	A. Yes. But Yeah.
4	Q. Do you know when he became head of Hamas or a high
5	ranking
6	A. High ranking, no. I mean, in biography it was after he
7	left the United States, but I don't really know. I wouldn't
8	have an idea of what year that would be.
9	Q. If there was evidence introduced in this case that showed
10	that he was the leader of a Hamas delegation to Iran in 1990,
11	would that surprise you?
12	MR. DRATEL: Objection to the form of the question,
13	Your Honor.
14	THE COURT: Overruled.
15	THE WITNESS: Would it surprise me?
16	Q. (BY MR. JACKS) Yes. That as early as 1990 he was a
17	leader in Hamas.
18	A. Not necessarily. I don't see any reason why I would be
19	surprised.
20	Q. Well, were you aware of that fact?
21	A. No.
22	Q. You talked about the United Association for Studies and
23	Research.
24	A. Yes.
25	Q. And you described it as a what?

1	A. Basically a function in Washington as a think tank. They
2	held seminars at their think tank in which they invited
3	speakers, Muslim, non-Muslim, even strong critics like Daniel
4	Pipes, and they produced a journal fairly regularly, both
5	in I think you actually have an example of it. I think
б	they have articles, or used, to both in English and Arabic.
7	So they were seen as one of the think tanks in
8	Washington. They probably would have been in those times
9	would have been invited I am trying to think now. But
10	right after 9/11 Secretary of State Powell invited leaders,
11	Arab and Muslim leaders in the area to a meeting at the State
12	Department, and I think somebody from a UASR was invited to
13	that meeting, so that was their profile.
14	Q. Did you finish your answer?
15	A. Yes.
16	Q. Do you know who founded the UASR?
17	A. The person I normally associate with UASR is Ahmed
18	Yousef, but I know that Marzook also was one of the or at
19	least reported to be one of the original founders of the UASR.
20	MR. JACKS: Could you, Mr. Lewis, bring up Secretary
21	of State Virginia No. 1? And if you would go to page
22	Q. (BY MR. JACKS) Let me direct your attention, Doctor
23	Esposito this has been an exhibit admitted. It is from the
24	Secretary of State of Virginia. It is an annual report to a
25	corporation, United Association for Studies and Research, and

1	the individuals shown there under entry No. 2, Yousef Saloh,
2	is that the individual that you are that you have made
3	reference to?
4	A. No.
5	Q. All right.
6	A. Yousef Saloh, no.
7	Q. All right. And did you ever know Ahmed Yousef by the
8	name Yousef Saloh?
9	A. No.
10	MR. JACKS: Would you go to page 10, Mr. Lewis, and
11	the middle of the page?
12	Q. (BY MR. JACKS) And in terms of the officials connected
13	to the UASR, do you see Mousa Abu Marzook's
14	A. Actually I can't read this screen.
15	Q. All right. Is that better?
16	A. This looks like it. I feel like I am doing an eye exam.
17	The second from the bottom, yeah, I can make that out, yeah.
18	Q. How about the name above that Mohammed Adlouni?
19	A. Say the last Could you spell that out for me?
20	Q. A-D-L-O-U-N-I?
21	A. No, I am not familiar with that name.
22	Q. What about Mohammed Akram? Do you know that name or
23	Mohammed Akram Adlouni?
24	A. No.
25	Q. But you were aware that Mousa Abu Marzook was one of the

x

	5,
1 .	founders of the United Association for Studies and Research.
2	Is that correct?
3	A. Yeah. When I did background, yes.
4	Q. I am sorry?
5	A. Yes.
б	Q. When you did background, what did you mean?
7	A. When I was looking over material, it was clear, and I
8	remember at the time I think there was a story in the New
9	York Times years ago in which they referred to him as one of
10	the founders. But in my experience, the main person that I
11	had always dealt with was Ahmed Yousef, so I always thought of
12	Ahmed as the person that ran the think tank.
13	Q. And how far back does your association with the UASR go?
14	A. Probably I came to Washington in 1993, so it would
15	have been after that period, and probably certainly late '90s,
16	maybe. I am not sure if they were in existence in 1995 or
17	'96, but it may have been as far back as that. It would have
18	been definitely in the last part of I would say the last
19	part of the 1990s.
20	Q. You said you have looked at documents prior to your
21	testimony today. Is that correct?
22	A. Documents that were provided to me, yeah, and then also
23	in preparing on my own, you know, go and do research.
24	Q. What documents did you look at?
25	A. Some of the documents that had to do with testimony that

1	was given in this trial by Mr. Avi, A-V-I, a Mr. Levitt, and
2	some of the documents that you referred to, Elbarasse, those
3	would have been provided to me. And then what I meant by I
4	used the documents also in terms of, you know, going up and
5	looking at stuff on the internet or whatever other materials I
6	had. I didn't necessarily mean just legal documents. I meant
7	that it in a generic sense.
8	Q. The documents that you looked at, did they have exhibit
9	labels on them to identify them?
10	A. Yes.
11	Q. And were some of them labeled as Elbarasse Search and
12	then a number?
13	A. Yes.
14	Q. And what volume? How many Elbarasse Search documents did
15	you look at?
16	A. It was I don't know.
17	Q. You are holding your finger about two inches apart?
18	A. The folder was something like this, yeah, I mean, so it
19	might have been I don't know if it would be 20 separate
20	documents or you know, in that vicinity I think.
21	Q. Are you familiar with an organization known as the
22	Palestine Committee?
23	A. No. I know the name, but I have not I wouldn't know
24	anything about it formally, but I have heard the phrase
25	Palestine Committee.
ļ	

1	Q. Is it fair to say that you had never heard of it until
2	this trial?
3	A. No. I mean, I have heard the phrase Palestine Committee
4	before, but so it would have been before the trial.
5	Q. Would it have been in connection with this case?
6	A. No. I mean, not necessarily, no. It is just, you know,
7	there are a lot of Palestinian groups out there, and so
8	Palestine Committee is a very common phrasePalestine
9	Committee, Palestine Committee for this. But I don't know
10	I couldn't distinguish I don't mean to trivialize this, but
11	I couldn't distinguish one Palestine Committee from another
12	unless I actually looked at it or studied it, so.
13	Q. You are just saying, then, have heard the word Palestine
14	and committee used together?
15	A. I have heard the terms, yes.
16	Q. But in terms of its use as either a term of art or to
17	refer to a specific organization, you have never heard of
18	that?
19	A. No. I would have only come across it with regard to this
20	case in that sense, yeah. You know what I mean? But I
21	wouldn't have known what it meant before.
22	MR. JACKS: Mr. Lewis, would you please display
23	Elbarasse Search No. 13, please?
24	Q. (BY MR. JACKS) Doctor Esposito, let me show you what has
25	been admitted in evidence as Government's Exhibit Elbarasse

	100
1	Search No. 13, and it is a document in Arabic, but I just
2	want you to be able to see the first page. And I take it you
3	can read what is written there?
4	A. Yeah. Can you tell me, what is the source this was
5	taken? Is it In other words, is it an authenticated
6	document or is it a document that was taken in a search? That
7	is what I understand, it was taken in a search. Right? From
8	a man's home named Elbarasse?
9	Q. I will get to that. But yes, it was taken in the
10	execution of a search warrant by the FBI when the person
11	didn't know the FBI was coming.
12	A. Right.
13	MR. JACKS: Would you go, Mr. Lewis, to the next
14	page? And go to the next page, please. I am looking for the
15	third page of the English, if you don't mind.
16	Q. (BY MR. JACKS) And do you see this heading, Doctor
17	Esposito?
18	A. Palestine Committee?
19	Q. Yes.
20	A. Yeah.
21	Q. And have you seen this document before?
22	A. Yes, laid out this way, yes.
23	Q. So you have reviewed this document?
24	A. Can I see the full page so I can just be sure? Yeah, I
25	am pretty sure I have gone over that document among the

101

1 documents that I saw, yeah. MR. JACKS: Mr. Lewis, if you would go back up to 2 3 the first paragraph that is in bold. And do you see there, Doctor Esposito, (BY MR. JACKS) 4 Ο. 5 where it talks about the Palestine Committee and the organizations that make it up or that are connected to it? 6 7 Yes. Α. And do you see, for example, the Islamic Association for 8 Ο. 9 Palestine, the Occupied Land Fund, and the United Association for Studies and Research? 10 11 Yes. Α. 12 All right. And do you assume that that is the same UASR Q. 13 that you have worked with? 14Yes, I would expect that would be the case, yeah. Α. 15 MR. JACKS: If you could zoom back out, Mr. Lewis. 16 And go to the next page, please. 17 Q. (BY MR. JACKS) Do you see --18 Financial situation? Α. Actually I want to direct your attention to the 19 No. 0. 20 recommendations and suggestions. Do you see that paragraph or 21 sentence? 22 Α. Yeah. 23 And it says, "The committee" -- And presumably that is Ο. 24 referring to the Palestine Committee? 25 Α. Yes.

Q. "asks the group for more moral support for this work
and the committee overseeing it as it represents its strong
arm and the one which is specialized in defending the Islamic
cause in Palestine and support for the emerging movement, the
Hamas Movement." Do you see that?
A. Yes.
Q. And does that read, to you, that the committee is saying
that it is the one which is specialized in support for the
emerging movement the Hamas Movement?
A. As I read it, what it says is in light of the committees
that you just showed me just above in the document, that it is
a group of social and politically-oriented organizations that,
according to this last paragraph, is supportive or Yeah, is
supportive of the emerging movement. But I don't know who was
saying it, but yes.
Q. You would have to I mean, you can either take it at
face value or
A. Yeah. You have to know who wrote the document, et
cetera. But yeah, in terms of the meaning within the text,
yeah, I agree.
yeah, I agree. Q. Let me ask you
Q. Let me ask you
Q. Let me ask you MR. JACKS: Mr. Lewis, could you display Elbarasse

1	Elbarasse. And that is an Arabic handwritten document. Would
2	you agree?
3	A. Yep.
4	MR. JACKS: And if you would, Mr. Lewis, go to the
5	first English page.
6	
7	title for this particular page?
8	A. The Occupied Land Fund report.
9	Q. Doctor Esposito, do you know what the Occupied Land Fund
10	is?
11	A. No, other than what the words sort of communicate, but
12	no.
13	Q. Okay. You have no familiarity with that organization?
14	A. No.
15	Q. You haven't seen Have you seen this document before?
16	A. I am really not sure.
17	Q. Okay.
18	A. I saw, as I said, a number of documents that were seized
19	during this raid, but I don't know about this particular
20	document.
21	Q. Okay.
22	MR. JACKS: Your Honor, how long did you want to go?
23	THE COURT: Are you at a good stopping point?
24	MR. JACKS: Yes, Your Honor.
25	THE COURT: Let's take the lunch break. Be back at

2:00. 1 2 (Whereupon, the jury left the courtroom.) 3 THE COURT: All right. We will be in recess until 4 2:00. 5 (Lunch recess.) MS. HOLLANDER: May we approach very briefly? б 7 THE COURT: Yes, come on up. (The following was had outside the hearing of the 8 9 jury.) MS. HOLLANDER: Your Honor, I informed the 10 If he 11 Government that Doctor Esposito is not feeling well. 12 asks for a break --Sure. Just have him let me know. 13 THE COURT: MS. HOLLANDER: All right. 14 Jim, how much longer do you have on your 15 THE COURT: 16 cross? 17 MR. JACKS: Thirty or forty-five minutes. All right. 18 THE COURT: (The following was had in the presence and hearing 19 20 of the jury.) 21 THE COURT: Mr. Jacks? Thank you, Your Honor. 22 MR. JACKS: Doctor Esposito, I don't suppose over the 23 (BY MR. JACKS) Ο. noon hour that you had any opportunity to check to see what 24 25 the slogan was of the Muslim Brotherhood.

1	A. I could have, but I didn't.
2	Q. Okay. Does this sound familiar"God is our purpose, the
3	Prophet our leader, the Quran our constitution, jihad our way,
4	and dying for God's cause our supreme objective"?
5	A. Yeah, I Yeah, yes.
6	Q. And obviously that is very similar or virtually identical
7	to the Hamas slogan.
8	A. Yes.
9	Q. You talked about the term Islamist. And just so we are
10	clear, we are talking about the word I-S-L-A-M-I-S-T.
11	A. Correct.
12	Q. With a capital I?
13	A. Correct.
14	Q. And your definition of that was what?
15	A. Islamic activist, which can mean somebody who is active
16	in a social or political movement. And I said that you have
17	both mainstream and extremists who could come under that
18	category.
19	Q. Are you familiar with an organization called the
20	International Crisis Group?
21	A. Yes.
22	Q. I suppose it is headquartered in Brussels?
23	A. Yes.
24	Q. Let me just ask you if you agree with this definition.
25	"The word Islamic"I-S-L-A-M-I-C"refers to entities that

ľ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter ٦

1	are nominally or generically Muslim."
2	A. Yeah.
3	Q. Okay. And then "Islamist denotes entities which are
4	self-consciously so and formulate explicit political or
5	ideological objectives on this basis."
6	A. Correct.
7	Q. Okay. And going further, "Islamist movements are those
8	that pursue political power in order to promote Islam as the
9	dominant force in government and society."
10	A. I would qualify that in saying the agenda can be to
11	establish either political or social movements. In other
12	words, some Islamist movements simply focus on change from
13	below socially, not necessarily sort of politically. But in
14	general the statement is not offensive. I mean, it is okay.
15	Q. But it also would be a commitment to the application of
16	sharia, Islamic law.
17	A. No, not necessarily. But it might well be to some sort
18	of implementation of sharia, yes.
19	Q. Now, Hamas is an Islamist organization. Correct?
20	A. Yes.
21	Q. And it by its own words is committed to the establishment
22	of an Islamic state which is governed by sharia law.
23	A. Correct.
24	Q. And when they say sharia law, what does that mean?
25	A. When people I have to contextualize it in what does it

1 mean to talk about sharia law, and then I can say spectrum 2 what Hamas may or may not be talking about. 3 When people want to implement sharia law We,	ecifically
3 When people want to implement sharia law We,	
	for
4 example, discover in the Gallup poll of Muslims in 35	5
5 countries that majorities of Muslims want sharia as a	a source
6 of law. What that can mean for people is that they w	want their
7 society and their law to be not to be in conflict	with,
8 let's say, Islamic principles and values. That is or	ne
9 understanding.	
10 Another understanding would be that people want	to
11 implement a set of laws that were developed centuries	s ago,
12 quite a few centuries ago, let's say from the 7th to	the 10th
13 century, and substantially reimplement many of those	laws. So
14 it can mean a number of things.	
15 Q. What In terms of sharia law, would it regulat	te in
16 terms of how women could dress?	
17 A. Not necessarily. I mean, it might regulate it :	in terms
18 of saying modesty, but not specifically regulate. For	or some it
19 would. It might be that it would require that Muslim	m women to
20 cover their head, wear what is called the hijab.	
21 Q. And as far as alcohol, the consumption of alcoho	ol?
22 A. In general one would say that it would be banned	d for
23 Muslims to drink.	
24 Q. And what about forms of criminal punishment or p	punishment
2. And what about forms of erfurner purtaiment of i	1

1	A. Usually when you say sharia law, you can't simply equate
2	it with the Quran. So if you want, I can answer It is hard
3	for me to answer because there are things in sharia law that
4	aren't in the Quran.
5	Q. What countries do have sharia law?
6	A. A fair number of countries, several say that sharia is a
7	major source of law. Saudi Arabia will be one of those, Iran,
8	Sudan, and also to a certain extent Pakistan. The Taliban's
9	Afghanistan used to be, but that is not the case now.
10	However, what they meant or understood by it could vary
11	considerably. In general, the idea of banning alcohol, yes,
12	but then it really varies beyond that.
13	Other Muslim countries will simply have a statement that
14	says something like sharia is a source of law. In Egypt they
15	say it is the source of law when in fact it is not.
16	Q. You were asked about Yousef Qaradawi and his issuance of
17	Fatwas. And just from your testimony, what is a Fatwa?
18	A. A Fatwa is a legal opinion given by a recognized expert a
19	mufti, and it is not binding. That is, it is a kind of you
20	get different authorities. It would be the equivalent in the
21	American legal system of going to a legal expert and then
22	getting that opinion and presenting it, you know, before the
23	court.
24	In this case you can have several religious leaders who
25	will give Fatwas. The authority of the Fatwa is based on how
	I
1	authoritative people view the person as well as their
----	--
2	argumentation. And you can have conflicting Fatwas. I
3	testified on suicide bombing. And therefore, for example,
4	Muslims could choose whether or not, or would choose whether
5	or not to follow the Fatwa of this person, this legal expert,
6	versus that legal expert.
7	Q. You testified that Yousef Qaradawi had given or issued a
8	Fatwa approving of suicide bombings in Israel. Is that
9	correct?
10	A. Correct.
11	Q. You also said that he had issued some kind of Fatwa that
12	authorized Muslims in the American military to kill the enemy
13	or their adversary?
14	A. Right. In the American military that were going into
15	Afghanistan, that, in other words, if American Muslims went in
16	and they engaged let's say the Taliban, that it was legitimate
17	to kill.
18	Q. Didn't he also issue a Fatwa saying that it was
19	legitimate for suicide bombers to attack the American military
20	in Iraq?
21	A. Yes. He regards Iraq as under occupation.
22	Q. You In your testimony about the Muslim Brotherhood,
23	you said that you were asked is it a violent organization, and
24	I believe you said that parts of it were violent or used
25	violence in the past.

1	A. I said that in For example, in Jordan, no violence; in
2	Egypt for the last 30 years they participate within the
3	system. In the Sudan I noted that, depending on what point in
4	history, you had had some violencethat is, where you had a
5	confrontation between the regime and some of the members of
6	the Muslim Brotherhood. On the other hand, in the Sudan
7	leaders of the Muslim Brotherhood have, for example, been in
8	the parliament and also the Attorney General of the
9	government. In the past, not today. They are not a
10	significant player in government.
11	Q. Well, are there members of the Muslim Brotherhood who
12	have gone on to become violent extremists?
13	A. Yes.
14	Q. For example?
15	A. Abdullah Azzam, who washe is dead and that is why I am
16	using in the past tense herea Palestinian who
17	MS. HOLLANDER: Your Honor, may we approach?
18	THE COURT: Come on up.
19	(The following was had outside the hearing of the
20	jury.)
21	MS. HOLLANDER: I realize this is my witness, but I
22	don't think he knows that we have not been in this court
23	talking about what Azzam did and Al-Qeada and bin Laden, and
24	he just doesn't know that.
25	MR. JACKS: Your Honor, she is the one that brought

1	out that endeavored to bring out that the Muslim
2	Brotherhood is not a violent organization.
З	MS. HOLLANDER: I mean, I can't instruct my witness,
4	but he doesn't know that we I mean, obviously this is not
5	an area that we have gone into. So maybe Mr. Jacks can simply
6	ask him the question. Otherwise I need to instruct the
7	witness that this is something that in this particular case we
8	are not talking about, because he doesn't know that.
9	MR. JACKS: I think they have opened the door to the
10	fact that bin Laden is a member of the Muslim Brotherhood,
11	Ayman Zawahiri, his deputy, is a member of the Muslim
12	Brotherhood, the Blind Sheikh is a member of the Muslim
13	Brotherhood.
14	THE COURT: Who is that?
15	MR. JACKS: Omar Abdel-Rahman, who was convicted in
16	New York for being a part of this plot to blow up these
17	monuments. He is called the Blind Sheikh. And he is an
18	Egyptian, but you know, I mean, these are members of the
19	Muslim Brotherhood that they clearly have undertaken violent
20	activities. So to just leave the impression that the Muslim
21	Brotherhood is not a violent organization is misleading.
22	MR. DRATEL: Your Honor, he has already got that
23	answer that some of them become extremists, and we go further
24	then we get into the area that we have been trying to avoid.
25	THE COURT: I still don't want to go into bin

1 Laden or Al-Qeada.

2	MR. JACKS: Then they shouldn't have gone into this.
3	THE COURT: I know. Maybe they shouldn't, but I am
4	not going to let you go into bin Laden or Al-Qeada. You have
5	got that part. You can get into some other specifics, and
6	maybe that is the way to do it, without because I don't
7	want him to mention bin Laden or Al-Qeada.
8	MR. DRATEL: He shouldn't go into al-Zawahiri either
9	because he is Al-Qeada also.
10	THE COURT: If you want to ask if somebody did such
11	and such to violence, that is fine, without mentioning
12	Al-Qeada. But if you mention bin Laden, that is automatic.
13	MS. HOLLANDER: The witness doesn't know, and so he
14	is asking him questions that are going to lead him there and
15	he is not going to know.
16	MR. JACKS: Because he is going to answer, you
17	know
18	MS. HOLLANDER: He is going to answer about
19	MR. DRATEL: He has already talked about Azzam, and
20	that goes right down up that road.
21	THE COURT: He is Al-Qeada?
22	MR. JACKS: No.
23	MR. DRATEL: No. What Azzam was, Azzam was bin
24	Laden's mentor from Al-Qeada, and the organization that Azzam
25	started in Afghanistan to process Mujahideen into Afghanistan

to fight the Soviets, and that organization ultimately evolved 1 into Al-Qeada. It gets very complicated in terms of Azzam 2 being killed by people and the organization shifting, but the 3 point being this goes right down that road. 4 5 MS. HOLLANDER: And unless I can have an opportunity 6 to warn the witness not to talk about it, then otherwise we 7 are going to go into it. MR. JACKS: They are going to be able to leave the 8 9 impression that the Muslim Brotherhood is a non-violent --No, he already said that. 10 MS. HOLLANDER: 11 THE COURT: You can bring out examples. I just don't want to get into bin Laden or Al-Qeada. 12 If there is 13 other examples -- You mentioned one and maybe another one. MR. DRATEL: The Palestinian Islamic Jihad, that is 14 a perfect example. But it is already in the case it is about 15 16 Palestine. It is an example. They are also involved with the 17 Muslim Brotherhood. MS. HOLLANDER: He also said there are Muslim 18 19 brothers who become violent. He said it. I think we already 20 have the answer. He said it. He specifically said yes there 21 are some who become violent, and then he mentioned Azzam. 22 MR. JACKS: Khalid Sheikh Mohammed, he is Muslim 23 Brotherhood. 24 There we go right into 9/11. MS. HOLLANDER: 25 MR. JACKS: They shouldn't have brought it up then.

I still don't want to go into it. THE COURT: 1 2 MR. JACKS: I know. 3 MR. DRATEL: He is Al-Qeada. He is 9/11. MR. JACKS: He is Muslim Brotherhood. 4 MS. HOLLANDER: He said that there are some that 5 become violent, and we would ask that he just move onto 6 7 something else, otherwise I am going to have to ask for a recess and just advise the witness that he can't answer 8 anything about Al-Qeada and bin Laden, because he doesn't 9 10 know. I just wish you had told him that. Ιf 11 THE COURT: you were going to open it up --12 13 MS. HOLLANDER: Well --14 THE COURT: But you did go into it. That is why they are entitled to go into it. But I don't want to go into 15 bin Laden. 16 MR. DRATEL: They should do Palestinian Islamic 17 18 Jihad. It is an easy one. THE COURT: Well, I just don't want to mention those 19 two things. So just ask your question where you don't go into 20 21 that. 22 MR. DRATEL: I also ask he not pursue Azzam any further, because that is going to go further --23 THE COURT: I don't know what all is there. Just 24 25 ask your questions.

1	MR. DRATEL: He already answered Azzam.
2	THE COURT: Don't ask questions that you know are
3	going to lead you to Al-Qeada or bin Laden.
4	(The following was had in the presence and hearing
5	of the jury.)
6	Q. (BY MR. JACKS) Let me ask the question this way, Doctor
7	Esposito. There are members of the Muslim Brotherhood that
8	have And I am just asking for a yes or no answer. There
9	are members of the Muslim Brotherhood that have engaged in
10	violent acts, acts of terrorism. Is that correct?
11	A. Yes.
12	Q. You testified on direct examination regarding the Muslim
13	Brotherhood and its branches or organizations. Just to lay or
14	to see if we agree on certain parts, it is an organization
15	that was founded in Egypt. Correct?
16	A. Correct.
17	Q. And is it an international organization?
18	A. The Muslim Brotherhood exists in a number of countries in
19	different parts of the world; but yeah, that is what I would
20	say, to be specific.
21	Q. And it was your testimony that Is there a main leader
22	of the international Muslim Brotherhood?
23	A. No, not to my knowledge.
24	Q. And you are an expert on the Muslim Brotherhood, as you
25	have testified. Correct?

1	A. Correct.
2	Q. And so the leader of the Muslim Brotherhood Strike
3	that, please. Does the Muslim Brotherhood organization have
4	an international leadership?
5	A. Not in the sense of a kind of central office, central
6	command or leader. You have heads of country, Muslim
7	Brotherhoods in different countries. And then they will meet
8	from time to time in a broader sort of council, but it is not
9	a centrally as it were centrally organized top down sort of
10	organization.
11	Q. So the Let me ask this question first. What titles go
12	with the leaders? What titles do the leaders of the Muslim
13	Brotherhood operate?
14	A. The usual title for the leader in a specific country will
15	be the guide, and then within the organization, within a
16	country you will then have a leadership that in effect is seen
17	as belonging to a Shura Council. Shura Council is just a
18	generic term. It is even used by, for example, parliaments in
19	the Muslim world. It means a consultative body or council.
20	Q. And the term guide, it is $G-U-I-D-E$?
21	A. G-U-I-D-E, yeah.
22	Q. Is that a person?
23	A. Yes, it is an individual. You have had a variety of
24	individualsAl-Hudibi, and others.
25	Q. And what is the Arabic term that is used to describe the

1	guide?
2	A. I mean, it depends on the country. In some cases it will
3	be something like al-mudir, it can be the director. I mean,
4	it varies in terms of the way the person will be referred to.
5	But it is usually not guide. I mean, it is guide, but it is
6	like the guide, meaning the head of the Brotherhood in that
7	specific country.
8	Q. And what is the Masul?
9	A. Could you
10	Q. Either M-A-S-U-L or M-A-S-O-U-L?
11	A. The Masul?
12	Q. Uh-huh.
13	A. As in Well, Masul can be seen as a subordinate sort of
14	you know, a position to the guide, but it is not Yeah, I
15	mean, continue.
16	Q. Did I use that word properlyMasul? Is there a longer
17	term?
18	A. No. When you said the Masul, it just sort of threw me
19	off, but go ahead.
20	MR. JACKS: Mr. Lewis, could you bring up Elbarasse
21	Search No. 5, please?
22	Q. (BY MR. JACKS) Doctor Esposito, I am going to show you,
23	on the screen there a document that has been admitted, and it
24	is a document that was originally in Arabic, and this is the
25	first page of it, and I believe it consists of seven pages in

Γ

_	
1	Arabic.
2	MR. JACKS: Mr. Lewis, if you would just scroll
3	through those seven pages.
4	Q. (BY MR. JACKS) And this is the first page which would be
5	the translation of the cover. And it bears the title "Islamic
6	Action for Palestine, an internal memo, October 1992."
7	MR. JACKS: And Mr. Lewis, if you would, go to the
8	next page. This would be page 9 of the exhibit. And if you
9	would, just for the benefit of Doctor Esposito, the first page
10	is entitled "introduction."
11	Q. (BY MR. JACKS) And it provides historical information,
12	and the reference to the word Ikhwan, I-K-H-W-A-N?
13	A. Ikhwan, yeah.
14	Q. Is that the brotherhood?
15	A. It is brotherhood or brothers, yeah.
16	Q. Muslim Brotherhood, is it a term that
17	A. In this context it would, yeah.
18	Q. Okay. It is a proper term, I guess, or formal term?
19	A. Yeah.
20	Q. And it talks about
21	MR. JACKS: If you will zoom back out, Mr. Lewis,
22	and then go to the last paragraph.
23	Q. (BY MR. JACKS) It talks about the It is talking about
24	Palestine and it says, "The first characteristic is the fact
25	that Palestine is a cause with a special Islamic status, as it

1	has the al-Aqsa mosque and it has the honorable rock." That
2	is the Dome of the Rock?
3	A. Correct.
4	Q. And that is a separate building on the same complex of
5	land
6	A. Exactly.
7	Q in the old city of Jerusalem. Correct?
8	A. Yes, correct.
9	Q. And in fact, one of the walls for the al-Aqsa mosque in
10	fact is the Western Wall or the Wailing Wall for the Jewish
11	quarter of the old city. Correct?
12	A. Correct.
13	Q. So they are immediately adjacent to one another.
14	A. Correct.
15	Q. And that is a The Western Wall is a significant site
16	for Jews.
17	A. Yes, absolutely.
18	MR. JACKS: And if you will go to the next page.
19	If you would, Mr, lewis enlarge the top paragraph on that
20	page.
21	Q. (BY MR. JACKS) And it says It talks about the second
22	characteristic about the importance of Palestine, and if I
23	may, just reading that, and you can read along with me, if you
24	would, "The second characteristic comes from the fact that the
25	struggle is with the Jews who do not constitute a danger to

Palestine alone but a danger to Arabs and Muslims in their 1 homelands, resources, religion, traditions, influence, and 2 Due to the Jewish influence in different 3 political entity. global nations, especially America and Europe, the struggle in 4 Palestine has a degree of entanglement and complexity or 5 junctions and contradictions between international politics 6 7 like no other cause in the world." 8 Does it seem to indicate that the difficulty with the writer of this document, as he sees it, is not just the state 9 of Israel, but with Jews elsewhere in the world? 10 What it indicates, as I read it, is that the writer is 11 Α. saying that there are Jews in America and Europe who in fact 12 13 have an influence on, for example, policy, media, et cetera, 14 that has a direct influence on the Palestinian/Israeli issue, 15 yes. If you could scroll down or zoom out, 16 MR. JACKS: 17 Mr. Lewis, to the paragraph that begins "These two 18 characteristics." (BY MR. JACKS) And it says, "These two characteristics 19 Q. 20 make the cause of Palestine a unique cause which requires a unique method and means to manage the struggle as well. 21 This is what the Islamic Movement-the Muslim Brotherhood-has 22 23 realized." So does that equate the Islamic Movement to the 24 Muslim Brotherhood in that sentence? 25 Yeah, it is very clear there. Α. Yes.

1	MR. JACKS: If you would go to the paragraph "The
2	years after their march," Mr. Lewis.
3	Q. (BY MR. JACKS) And then it talks about the sentence,
4	"The Muslim Brotherhood in Palestine have realized that there
5	is no escape" And this document, to go back, was dated
6	October of 1992. Do you recall that?
7	A. I read documents from '91 and '92, but I don't
8	particularly.
9	MR. JACKS: Mr. Lewis, can you go back to what would
10	be page 8 of the exhibit?
11	Q. (BY MR. JACKS) And the date there shows October '92?
12	A. Right.
13	MR. JACKS: Now if you would go back to page 10.
14	Q. (BY MR. JACKS) And this talks about the action or the
15	work of the Muslim Brotherhood. It talks about the Muslim
16	Brotherhood in Palestine, Muslim Brotherhood in Jordan, and it
17	talks about It says, "The Muslim Brotherhood in Palestine
18	have realized that there is no escape the unity merger between
19	the two branches of the Muslim Brotherhood in Jordan and
20	Palestine. And this was in the beginning of 1978 after the
21	leadership of the Movement" Would that seem to refer to the
22	Muslim Brotherhood?
23	A. Yes.
24	Q. The worldwide movement or the overall movement?
25	A. I would say the overall, yeah.

Γ

Shawn M. McRoberts, RMR, CRR Federal Official Court Reporter 1

1	Q. "then realized that action for Palestine requires the
2	unity of the Muslim nation and that this unity must be
3	preceded by the unity of Islamic action. Thus came the first
4	initiative which was the foundation of the Muslim Brotherhood
5	in the Shamm Countries." What are the Shamm Countries?
6	A. The eastern countries. I mean, it is a generic term for
7	eastern countries in that region.
8	Q. Eastern Mediterranean?
9	A. Yeah, eastern as sort of Middle East.
10	Q. Would it be like Lebanon, Syria, those countries?
11	A. Yeah, it could be. You don't really have a strong Ikhwan
12	in Lebanon, but that geographic area.
13	Q. Well, in your experience what are they referring to when
14	they say What geographic area when they say the Muslim
15	Brotherhood in the Shamm Countries
16	A. Well, I mean, if you were talking about the Muslim
17	Brotherhood in the Shamm Countries, one would be talking about
18	the Muslim Brotherhoods that exist or are to be created in the
19	Arab world and what we often refer to as possibly the Middle
20	East, which would mean it would go beyond the Arab world; in
21	other words, you know, countries that are not Arabic speaking,
22	but are in that area that we call the Middle East.
23	Q. What does shamm translate to?
24	A. It is the equivalent talking about eastern.
25	Q. And would that be indicative of the eastern part of the

1	Mediterranean world or east of the Mediterranean Sea?
2	A. You can say the eastern part of the Mediterranean world.
З	I just want to make sure that we are not talking about Greece.
4	It would be Arab and Muslim territories, as it were.
5	Q. All right. And then it talks about
6	MR. JACKS: Mr. Lewis, if you could zoom out.
7	Q. (BY MR. JACKS) It has a Section A talking about the
8	Palestine section. And it says, "At the end of the '70s, the
9	Shamm Countries Movement opened a new section which was called
10	the Palestine Section to oversee the affairs of the Ikhwan."
11	That would be the brotherhood?
12	A. Correct.
13	Q. "inside the occupied territories." Correct?
14	A. Correct.
15	Q. "And in the beginning of the '80s, the Islamic Action for
16	Palestine experienced distinguished leaps, and at the inside
17	level groups and apparatuses were formed to confront the
18	Zionist enemy, and they carried the different names then, such
19	as the Palestinian Mujahideen." And that would be consistent
20	with that interview of Sheikh Yassin?
21	A. Yes.
22	Q. The military arm?
23	A. Wing; militia.
24	Q. And it says, "At the outside level"which presumably
25	means outside the territories"a number of associations,

1	Islamic youth, and student unions were formed to ally the
2	masses in order to render the Palestinian cause victorious.
3	Therefore, the Islamic Association for Palestine Students in
4	Kuwait, the Islamic Association for Palestinian Youths in
5	Britain, the Islamic Association for Palestine in North
6	America, and all these other groups with were founded." Is
7	that what it says?
8	A. Correct.
9	Q. And then it goes on to talk about the Palestine
10	Conference, and it says, "In October 1983, the first
11	conference for Palestine at the Shamm Countries level was
12	organized. Based on the recommendations of this conference
13	and the feelings of the Ikhwan in the executive office of the
14	importance of paying a special attention to Palestinian
15	action, a decision was made to broaden the powers of the
16	Palestine Section and to reorganize it to be called the
17	General Apparatus for Palestine," in quotes, "in the fall of
18	1985."
19	Now, in that sentence it talks about the feelings of the
20	Ikhwan in the executive office. Do you know who that is
21	referring to?
22	A. It would be leadership of different national Ikhwan
23	movements, and that would then constitute a kind of Executive
24	Shura Council or consultative council I was talking about. So
25	it would be, you know In other words, you are talking about

1	the leadership of these sort of main Muslim Brotherhood
2	groups.
3	Q. Well, it says the executive office, singular.
4	A. I didn't get that.
5	Q. It says, "the feelings of the Ikhwan in the executive
6	office," singular. It is not plural.
7	A. I wouldn't know Without a more of a context, I
8	wouldn't know what specifically is there.
9	Q. All right. Then the next paragraph, which is C, talks
10	about it is titled "The Central Committee for associations
11	and Palestinian student unions." And it talks about something
12	happening in 1983, the Movement. And again would that be
13 -	consistent with the Muslim Brotherhood movement?
14	A. In this context it would seem to be, yes.
15	Q. Okay. And it talks about, "A Shura Council was formed
16	for this frame, and an executive committee to oversee its
17	financial, administrative, and planning affairs." And you
18	said that Shura Council is kind of a term that can be applied
19	to any type of organizational structure?
20	A. Yeah.
21	Q. So Shura is just an executive, or like a board of
22	directors or a committee?
23	A. It would be like for here, for example, where it talks
24	about all these Palestinian association, juniors and
25	coordinates Well, if you organized a Shura Council of

T

1 these, you would be talking about a council of representatives 2 of these groups that then would represent -- these people З would represent these groups and would meet to address issues. 4 And then it says, "This formation of a Shura All right. Ο. 5 Council and an executive committee," the last sentence in that 6 paragraph says, "This was done following an agreement and a 7 blessing from the Muslim Brotherhood in the Shamm Countries, 8 and the Guidance Office of the International Movement." What is the Guidance Office of the International 9 10 Movement? I would see that as reflecting, if you look at the first 11 Α. 12 -- the words just before that, the different Muslim 13 Brotherhoods in the countries, and the leadership from those 14 countries would have an organizational center that would be 15 the guidance office for the international movement. But it is 16 not clear whether one is talking just about a group of people 17 who give guidance, or whether or not one is talking about a 18 single individual. It is no -- It is vaque. 19 Well, it talks about two organizations in that sentence. Q. 20 The Muslim Brotherhood in the Shamm Countries, that is one. 21 Those are multiple organizations, yeah. Α. 22 And whether they operate in one office or All right. Ο. 23 separate offices in each country, it is not clear from that 24 term. 25 Right. Α.

1	Q. And then it talks about the Guidance Office of the
2	International Movement. And I am sorry. Maybe I
3	misunderstood. But what was your answer in terms of who that
4	is referring to?
5	A. Well, I think, you know Again, in this context what
6	guidance office can mean is that you then have an office that
7	coordinates these different groups and activities. It
8	coordinates and represents the leadership of the different
9	Muslim Brotherhood groups. It also would have under its wing
10	the Shura Council that is in line three that has
11	representatives of these different associations to address
12	issues that deal with Palestine, as I see it in this context;
13	just specifically dealing with Palestine.
14	Q. Doesn't it refer to the Guidance Office of the
15	International Movement of the Muslim Brotherhood?
16	A. It says the Guidance Office of the International
17	Movement.
18	Q. And don't you interpret that to be referring to the
19	Muslim Brotherhood?
20	A. Generically, yes. It is all Muslim Brotherhood.
21	Q. Where would that be?
22	A. It depends on you know, where it is located in a
23	particular time. In general, Egypt has been a center, but
24	that guidance office at different points of time could be in a
25	number of different places. There are a lot of

1	different In this language you would have Depending on
2	the project, you would have different Shura Councils, multiple
3	Shura Councils and guidance, and then an organizing committee
4	above it that would be called an executive committee or
5	guidance committee.
6	Q. But does it not indicate, though, that there is an
7	international Muslim Brotherhood movement which has a guidance
8	office?
9	A. The movement is clearly many movements are clearly
10	will international, and it would indicate that there is an
11	entity where leaders from different Muslim Brotherhood groups
12	meet and plug into.
13	That is different from saying that, for example, it is a
14	hierarchical, central, organized institution, you know, with a
15	pecking order at the top that can tell people in different
16	countries what they absolutely have to do. That wouldn't be
17	the case.
18	Q. That is your
19	A. The Jordanian
20	Q your view?
21	A. Well, if you look at history. The Sudanese Muslim
22	Brotherhood at a number of critical points has felt very free
23	to ignore what the Egyptian Muslim Brotherhood has said. The
24	Jordanian Muslim Brotherhood has functioned in a very
25	different way than other Muslim Brotherhoods have functioned.

1	They usually are led by local leaders responding to local
2	conditions.
3	Q. Let's go to the next paragraph. It is labeled paragraph
4	D, "Palestine committees in the countries." It reads, "With
5	the growth of the blessed Intifada and the spread of the
6	spirit of jihad amidst the children of Palestine and the
7	nation, it became incumbent upon the remainder of the Ikhwan
8	branches to play a role in attributing this Intifada and this
9	Islamic action to Palestine." And again, Ikhwan branches
10	refers to branches of the Muslim Brotherhood.
11	A. Correct.
12	Q. And then the sentence after that reads, "Therefore, a
13	resolution was issued by the Guidance Office and the Shura
14	Council of the International Movement to form, 'Palestine
15	Committees' in all the Arab, the Islamic, and the Western
16	nations whose job is to make the Palestinian cause victorious
17	and to support it with what it needs of media, money, men, and
18	all of that."
19	What is referred to when it talks about a resolution
20	being issued by the Guidance Office and the Shura Council of
21	the International Movement?
22	A. It would If I were imagining how that process came
23	about, you would have a meeting of representatives of the
24	various Muslim Brotherhoods who would then address issues like
25	the formation of whether or not there should be a formation of

Γ

1	Palestinian Committees, or whether or not other things should
2	take place.
3	Q. And it is your testimony that the International Movement
4	of the Muslim Brotherhood does not control or have any
5	responsibility or control over these other branches of the
6	Muslim Brotherhood.
7	A. Correct. The most that you have is influence, but they
8	are national groupings. So the key word here, again, in terms
9	of the nature of it is the term Shura which means
10	consultation, a consultative committee. So it is really the
11	group in a consultative committee that would consult and then
12	make a determination like a kind of a joint determination that
13	Palestine Committees, for example, should be created.
14	Q. The next paragraph starts essentially a new topic. The
15	first one was numbered 2, "The foundation of Islamic Action
16	for Palestine," and then it had four partsA, B, C, and D.
17	Now, the next part is 3, and it says, "A: The Islamic
18	Resistance Movement." And it talks about "the increase of the
19	Intifada, the advance of the Islamic action inside and outside
20	Palestine, the Islamic Resistance Movement, Hamas" And by
21	the way, the term Islamic Resistance Movement, that is Hamas.
22	Correct?
23	A. In this context, definitely.
24	Q. All right. "and provided through its activities in
25	resisting the Zionist occupation a lot of sacrifices from
l	

1 martyrs, detainees, wounded, injured, fugitives, and 2 deportees, and it was able to prove that it is an original and 3 an effective movement in leading the Palestinian people. This 4 movement, which was bred in the bosom of the Mother Movement, 5 the Muslim Brotherhood, restored hope and life to the Muslim 6 nation and the notion that the flair of jihad has not died out 7 and that the banner of Islamic Jihad is still raised." 8 So this writer is saying or confirming, is he not, that 9 Hamas is and bred out of the Muslim Brotherhood movement? 10 Α. Oh, yeah. That is a widely accepted fact. 11 Q. Going to the next page, paragraph B talks about the 12 organizational structure of the Movement, and it talks about 13 the organizational structure consisting of two organizations. 14 And again we are talking about Hamas because we are still 15 under the A and B part. 16 Right. Α. 17 But it says, "1: A consulting council, which will Q. include 50 members from the inside and the outside, 18 19 representatives of the International Office of Guidance." 20 There that term is again. And does that refer to the 21 International Office of the Muslim Brotherhood? 22 Α. Yeah, it says the International Office of Guidance and 23 Shura. 24 Ο. All right. And is that in Egypt? Is that where it is 25 located?

1	A. Historically that has been the home of the Brotherhood
2	but that can vary. But in general it has historically been
3	situated in Egypt, but sometimes it could be situated outside
4	of Egypt. Meetings can be held outside of Egypt.
5	Q. But the term international office, wouldn't you agree, it
6	implies that it has a scope greater than just the geographical
7	boundaries of Egypt?
8	A. Yeah. We have been saying that all along. Yeah, I
9	wouldn't
10	Q. So it has control, influence
11	A. No. What it is saying, as I read it, is it consists of
12	members who represent the different movements and that they
13	are part of a broader international movement. That is the way
14	I would prefer to put it in my own words.
15	Q. It then talks about the Executive Committee, and it talks
16	about how many members there will be and what fields they will
17	be experienced in. And it says, "And the Movement, Hamas, is
18	represented in several of the leadership councils which are
19	affiliated with the Guidance Office." And then it talks about
20	the Shura Office of the International Movement. There is that
21	term again, "the International Movement, the Guidance
22	Office, the Guidance Office for the Shamm Countries, the
23	Executive Office for the Shamm Countries," and then it says,
24	"The Movement submits to these entities"assuming the
25	entities above"reports, studies, plans, bylaws, and work

1 projects for approval and signature or modifications and 2 guidance."

What does that sentence indicate to you about the degree З 4 of control that is shown by the International Office? 5 What it would show is that the Islamic Resistance Α. 6 Movement, or Hamas, because my presumption here in this 7 context is that the Movement submits would be Hamas, that it is -- that it provides reports to this group of Muslim 8 9 Brotherhood organizations -- so you have got the Movement and 10 then you have got the organizations--because these are 11 organizations that they are seeking support from, or -- Yeah. 12 They are not even only seeking support. They are seeking Ο. 13 approval and signatures or modifications and guidance. So 14 they are seeking approval. That is what it says. Correct? 15 They don't use -- I mean, basically what you are saying Α. 16 is that they are going to people who provide support for them. 17 They are going to people who would serve as advisors, you 18 know, would advise them on what to do, yes. You were asked about a document that has been admitted. 19 ο. 20 It is -- Elbarasse Search Warrant No. 1 is the exhibit. MR. JACKS: Can you display that, please, Mr. Lewis? 21 And let me ask you if you can go to page 16, which I think is 22 23 the first page of the English translation. 24 MS. HOLLANDER: Excuse me, Mr. Jacks. I may be 25 wrong again, but I don't remember going into this one.

MR. JACKS: One moment, Your Honor. 1 THE COURT: All right. 2 MR. JACKS: I am sorry. It is Elbarasse Search 3 4 No. 3. 5 (BY MR. JACKS) And do you recall being asked about this Q. 6 document? 7 I would have to see a page after that maybe, because it Α. 8 is a generic phrase "explanatory memorandum." 9 MR. JACKS: Go, if you would, Mr. Lewis, to --- Just go to the next page for a moment. 10 11 (BY MR. JACKS) Do you see the date at the top of this Ο. 12 page? Yes, 1991. 13 Α. May 22nd, 1991? 14 Q. 15 Α. Right. At the very top it talks about, I suppose under the 16 Q. 17 persons that are being -- to which this document is addressed, it says, "The beloved brother, the general Masul." That was 18 19 the word I was asking about. 20 Α. Yeah. 21 What does that refer to? Q. 22 In this context, director, leader. Α. 23 And --Ο. And then the secretary of the Shura Council. 24 Α. 25 MR. JACKS: And if you would, Mr. Lewis, go to the

	112
1	next page.
2	Q. (BY MR. JACKS) All right. And this is the document, the
3	subject, do you see at the top there, "A project for an
4	explanatory memorandum for the general strategic goal for the
5	group in North America"?
б	A. Yes.
7	Q. "And mentioned in the long term plan."
8	A. Yes.
9	Q. Do you know, or from reading this can you determine what
10	is meant by "the group in North America"?
11	A. It would be Muslim Brotherhood organizations within
12	America. In other words, you know, groups, Muslim Brotherhood
13	groups that might exist, for example, in different cities or
14	states.
15	Q. All right. And then So the subject is "a project for
16	the Muslim Brotherhood organizations in North America." Is
17	that a fair statement?
18	A. As I read the English here, yes.
19	Q. And it says, "The memorandum is derived from," and it
20	kind of goes into a historical background about the year 1987,
21	and then talks about the organizational conference which was
22	entitled "Enablement of Islam in North America, meaning
23	establishing an effective and a stable Islamic Movement led by
24	the Muslim Brotherhood which adopts Muslims' causes
25	domestically and globally, and which works to expand the

_	100
1	observant Muslim base, presents Islam as a civilization
2	alternative, and supports the global Islamic state wherever it
3	is."
4	What does the term "global Islamic state" refer to, in
5	your opinion?
6	A. A global Where Islam is to be found in, I would
7	imagine in this context, in government. That is where you
8	have Muslim governments.
9	Q. And then the second topic paragraph is "An introduction
10	to the explanatory memorandum," which is this document itself.
11	And it talks about the same things that were talked about in
12	the earlier paragraph.
13	MR. JACKS: And then if you will go to the next
14	page.
15	Q. (BY MR. JACKS) And let me ask you Doctor Esposito, have
16	you read this document all the way through?
17	A. Could you just blow this page up a little for me? I have
18	read sections of the document. I have read it through. I
19	haven't studied it. Do you know what I mean? I haven't done
20	a close analysis. I didn't have time.
21	Q. Well, it is 18 pages.
22	A. Yeah.
23	Q. So you said you have read it, but did you reach a
24	conclusion as to what it was talking about?
25	A. Well, in general I think it What it mirrors is a

1	document that talks about the fact that you have got Muslim
2	brothers who are in different parts of the United States, and
3	that they share common concerns, both about Muslims overseas
4	and here and Muslim causes overseas. And so they are
5	organizing to be supportive of those causes, much as an
6	analogous situation would be talking about a major Jewish
7	organization that sees itself as having both domestic and
8	global concerns about the community, its religion, its
9	identity, its lifestyle, and its issues in terms of what is
10	going on in other parts of the world that impact on
11	communities.
12	Q. All right. It talks about the concept of settlement, and
13	it defines it in the paragraph there No. 3 that "Islam and its
14	movement become a part of the homeland it lives in." Then it
15	talks about the process of settlement. Do you see that?
16	A. Yeah.
17	Q. Heading No. 4, which is underlined. And then it talks
18	about "Adopting the concept of settlement and understanding
19	its practical meanings."
20	Going to the next page, it talks about "Making a
21	fundamental shift in our thinking and mentality in order to
22	suit the challenges of the mission."
23	And then it goes below that to paragraph 3,
24	"Understanding the historical stages in which the Islamic
25	Ikhwani activism went through in this country."

1	And do you recall that talking about the history of the
2	Muslim Brotherhood in the United States?
3	A. Yeah.
4	Q. And it talks about "understanding the role of the Muslim
5	brother in North America," paragraph 4. Do you see that
6	heading in bold?
7	A. I see it.
8	Q. It says the, "The process of settlement is a
9	'civilization jihadist process' with all the word means. The
10	Ikhwan must understand that their work in America is a kind of
11	grand jihad in eliminating and destroying the Western
12	civilization from within, and sabotaging its miserable house
13	by their hands and the hands of the believers so that it is
14	eliminated and God's religion is made victorious over all
15	other religions. Without this level of understanding, we are
16	not up to this challenge and have not prepared ourselves for
17	jihad yet. It is a Muslim's destiny to perform jihad and work
18	wherever he is and wherever he lands until the final hour
19	comes, and there is no escape from that destiny except for
20	those who choose to slack. But would the slackers and the
21	Mujahideen be equal?"
22	And I believe you testified on direct examination that
23	when you read that, that that was, in your opinion, the words
24	of some radical or terrorist individual. Is that right?
25	A. No. I mean, because I know what I would say looking at

1	it now. I don't remember being asked about this particular
2	phrase. First of all, we have no idea who the author of this
3	is. Correct?
4	Q. Well, as a matter of fact we do. Let me direct your
5	attention to page 17 of the exhibit. And at the bottom do you
6	see the name of the author?
7	A. Yes, Mahmoud Akram.
8	Q. Mohammed Akram?
9	A. Mohammed. I am sorry.
10	Q. And I believe I asked you earlier, do you know who that
11	person is?
12	A. I said no.
13	Q. Okay. Did you ever come across him in your dealings with
14	the UASR?
15	A. No. You had asked me that.
16	Q. If you would, at the end of this document
17	A. The page you have in front of me, is that what you are
18	talking about?
19	Q. No. I am sorry. I was getting ready to ask you another
20	question or direct the
21	MR. JACKS: Mr. Lewis, would you go to what would be
22	page 28 of the exhibit?
23	Q. (BY MR. JACKS) Do you see, Doctor Esposito, the
24	breakdown of these different departments that the writer has
25	included in this memorandum?
1	

1	A. Yes.
2	Q. The Movement Department, the Secretariat Department.
3	Have you seen that term the Secretariat Department before?
4	A. No. I mean, it is a common bureaucratic term, but no.
5	MR. JACKS: Would you go to the last page, Mr.
б	Lewis?
7	Q. (BY MR. JACKS) Doctor Esposito, there are a number of
8	organizations, actually 29 organizations listed on that
9	particular page. Is that correct?
10	A. Correct.
11	Q. And the writer at the top has written the words, "A list
12	of our organizations and the organizations of our friends,"
13	and in brackets, "Imagine if they all march according to one
14	plan." And there is ISNA, Muslim Students Association, North
15	American Islamic Trust, MAYA, the IAP, No. 22 the Occupied
16	Land Fund. You can see those organizations listed there.
17	A. Yeah.
18	Q. Okay. You were
19	A. These are different organizations.
20	Q. I am sorry? I don't think there was a question pending.
21	A. Well, you read to me this "imagine if they all march
22	according to our plan." It said "our friends." So it is not
23	saying it is not just "our organizations." It is
24	"organizations of our friends." That is all I am saying.
25	Q. You were talking about economic jihad, and you said that

Γ

1	it could mean what? I will just let you explain it again.
2	A. Well, as Matt Levitt noted in quoting me, the term jihad
3	can refer to many different kinds of sort of
4	strugglessocial, political, economic, religious. So if you
5	use the phrase economic jihad, it would just be a generic way
6	of talking about some economic projects you would have that
7	would be you know, that you have to put a lot of effort
8	into achieving. So it would be using the term jihad in a very
9	generic term, not in the sense of a militant militia term.
10	So it would be something economic. It would be a variety
11	of projects that one might have. It might be a fundraising,
12	it could be social service work, developing hospitals.
13	Q. And it could be resistance.
14	A. Yes.
15	Q. Forced resistance.
16	A. Yes. Support for resistance, yes.
17	MR. JACKS: Just one moment, Your Honor.
18	Mr. Lewis, are you able to play Mushtaha Search No. 9 at
19	this time?
20	(Whereupon, Mushtaha Search No. 9 was played, while
21	questions were propounded.)
22	MR. DRATEL: Your Honor, may we approach?
23	THE COURT: Yes.
24	(The following was had outside the hearing of the
25	jury.)

1	MR. DRATEL: This is just going to go back to Azzam.
2	He is going to try to get him to talk about Azzam and say
3	something about Al-Qeada and bin Laden.
4	THE COURT: This has already been in and played?
5	MR. JACKS: Yes.
6	THE COURT: It has been played.
7	MR. DRATEL: But he asked him about Azzam.
8	THE COURT: He knows what to ask him.
9	MR. DRATEL: What if he answers on his own?
10	THE COURT: Hopefully he won't.
11	MR. DRATEL: Hopefully he won't, but that is a big
12	chance for something
13	MS. HOLLANDER: This is something that has been
14	going on for hours.
15	MR. JACKS: I am not going to go into that.
16	THE COURT: I didn't think you would.
17	MS. MORENO: How much more did you have?
18	THE COURT: That is not your concern. I will worry
19	about the time.
20	(The following was had in the presence and hearing
21	of the jury.)
22	Q. (BY MR. JACKS) The individual that is shown on
23	that in that film, who is that?
24	A. Abdullah Azzam.
25	Q. Abdullah Azzam. And I take it you can see the graphic

1	there on the screen saying "Send your tax deductible donations
2	to Occupied Land Fund."
3	A. Yes.
4	Q. You can see that. Correct?
5	A. Yes.
6	Q. Okay. And then the caption says "jihad with the self."
7	Then it talks about "jihad with money." Right?
8	A. Correct.
9	MR. JACKS: Play Mushtaha Search No. 2 please.
10	THE WITNESS: Excuse me. Can I check on a matter of
11	procedure here. Am I able to take a note to myself while I am
12	watching this so I can remember a comment on something I have
13	seen?
14	THE COURT: A note to yourself?
15	THE WITNESS: Yeah, as I am sitting here.
16	THE COURT: For your own purposes?
17	THE WITNESS: Yeah, in case I see something here and
18	if I am asked so I will remember what I saw if I am asked
19	something about the video that I just saw.
20	THE COURT: You may do that.
21	Q. (BY MR. JACKS) This is Mushtaha Search No. 2 is the name
22	of this exhibit.
23	(Whereupon, Mushtaha Search No. 2 was played, while
24	questions were propounded.)
25	Q. (BY MR. JACKS) Doctor Esposito, you testified that

Ĩ	
1	context is important in determining meanings. In that
2	context, would you agree that economic jihad is referring to
3	the support of violent jihad?
4	A. It seems Yes, in that context. And I imagine, since
5	you haven't told me the context of it, it looks like he was on
6	a fundraising trip for the Afghan war because he is talking
7	about Afghanistan there. Is this a fundraising trip that he
8	made to the States?
9	Q. Did you see where he was addressing the Palestinians?
10	Did you see that part?
11	A. Yeah. But the issue was, as I understand it, the Afghan
12	war.
13	MR. JACKS: Your Honor, I would move to strike that
14	last comment as non-responsive.
15	THE COURT: I will deny that request.
16	MR. JACKS: May I have a moment, Your Honor?
17	THE COURT: Yes.
18	Q. (BY MR. JACKS) Your answer that you volunteered was that
19	he was talking about the Afghan resistance?
20	A. It was more in the form of a question. I said from
21	looking at this tape, since I wasn't given the full context of
22	it, all I saw was a reference to Afghanistan at a certain
23	point, so I thought this was one of his fundraising trips
24	here.
25	Q. Well, did you see that he was talking about the

1	availability of weapons in Pakistan? Is that what you are
2	talking about?
3	A. Yes.
4	Q. But did you also see him praising Sheikh Yassin and
5	Darwish?
6	A. Yes.
7	Q. So he was talking about Palestinian issues, Palestinian
8	individuals. Is that correct?
9	A. He referred to Sheikh Yassin.
10	Q. Yes, and Darwish who is a Palestinian.
11	A. Then he referred to Pakistan and Afghanistan, yeah.
12	Q. Pakistan is a place where you could acquire weapons.
13	Isn't that correct?
14	A. Yes.
15	Q. Okay. Then he talked about the Intifada. The Intifada
16	refers not to Afghanistan but to Palestine. Correct?
17	A. Correct.
18	MR. JACKS: I pass the witness, Your Honor.
19	THE COURT: Ms. Hollander?
20	MS. HOLLANDER: May I have a few minutes?
21	THE COURT: Sure.
22	MS. HOLLANDER: Could we take our break now?
23	THE COURT: Let's take our break. We have been in
24	here for a while now. Let's take a 20-minute break.
25	(Whereupon, the jury left the courtroom.)

	н. — — — — — — — — — — — — — — — — — — —
1	THE COURT: We will be in recess for 20 minutes.
2	(Brief Recess.)
3	THE COURT: Ms. Hollander?
4	MS. HOLLANDER: I have no redirect, Your Honor.
5	THE COURT: All right. Doctor Esposito, you may
6	step down. You are free to go.
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	